

Kickstart Viborg Banebro

Læring og erfaringer fra realiseringsprojektet

VIBORG
KOMMUNE

Realdania

Evaluering af Kickstart forstaden 2.0

Læring og erfaringer fra realiseringsprojekt Kickstart
Viborg Banebro

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:

Viborg Kommune: Forside, 13, 15, 30

Anne Prytz Schaldemose: 8, 18

Nils Meilvang: 12

Grafisk tilrettelæggelse:

Christel Franke

Realdania
Jarmers Plads 2
1551 København V
realdania.dk

Forord fra Viborg Kommune

Området syd for Viborg midtby har de seneste ti år gennemgået en stor forvandling. Fra at være et utidssvarende erhvervsområde med sin storhedstid i 1960'erne er området omdannet til en mangfoldig og moderne bydel med skoler, kulturtilbud, butikker, almene boliger, private boliger og virksomheder – Viborg Baneby.

Et centralt element i denne forvandling er Hærvejsbroen, som Viborg Kommune har opført i samarbejde med Realdania.

Hærvejsbroen er en stiforbindelse for gående og cyklister over jernbanen, der binder Banebyen sammen med bymidten, og er samtidig et indbydende byrum med beplantning og muligheder for ophold. Midt på Hærvejsbroen ligger det nye Midtbyens Gymnasium, der er opført i tilknytning til broen. Hærvejsbroen er desuden et knudepunkt for den kollektive trafik og har gjort det attraktivt at bruge cykel, tog og bus. Dermed er broen med til at fremme en bæredygtig udvikling. Med Hærvejsbroen er det ikke blot lykkedes at nedbryde den barriere i byen, som jernbanen var. Byggeriet af broen har også kickstartet Banebyens udvikling og været med til at motivere offentlige og private parter til at investere i området.

Det betyder, at vi nu står med en ny attraktiv bydel, samtidig med, at midtbyen i Viborg er blevet styrket af den nye forbindelse over jernbanen.

Jeg vil gerne takke Realdania for det store bidrag og gode samarbejde om at gøre Hærvejsbroen og Banebyen til noget særligt, og jeg håber, at projektet kan være med til at inspirere andre til at tænke stort, både hvad angår løsninger og samarbejde på tværs.

Ulrik Wilbek
Borgmester, Viborg Kommune

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	44
Bilag	46

**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 var del af en længere bystrategisk udviklingsproces i Aalborg Øst, rettet mod gennem bæredygtig byomdannelse at løfte området fysisk og højne investeringspotentiale og sammenhængskraft 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 Viborg Banebro er en del af en større strategisk byudviklingsproces, som har til formål at udvikle en ny og bæredygtig bydel i et tidligere erhvervsområde med en central placering i Viborg, nemlig Banebyen. Viborg Banebro skal understøtte områdets centrale placering ved at koble det til Viborgs historiske bymidte og dermed understøtte fortætning.

Projektets **fokus** har været at skabe en funktionel forbindelsesbro, der forbinder de to bydele, som tidligere var adskilt af det kilometerlange baneterræn. Broens mange funktioner skulle understøtte aktiveringen af broen såvel som de tilgrænsende områder ved broens to fæster. Integrationen af broen med en offentlig funktion skulle også understøtte bylivet og skabe nye knudepunkter, mens projektets fokus på arkitektoniske kvaliteter skulle være med til at skabe identitet for projektet. Bærende for projektet var en helhedsorienteret vision og strategisk byledelse samt en vedholdende og faglig kompetent kommunal projektgruppe med henblik på at sikre synergier på tværs og inddragelse af relevante interessenter.

Resultater og perspektiver

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

- **Fysisk og funktionelt** er det lykkedes Viborg Kommune at etablere en funktionel og attraktiv forbindelsesbro, der kan understøtte den fysiske fortætning af områder og bydele. Endvidere har Viborg Kommune løbende koblet Banebroen til andre sti- og vejssystemer, der yderligere skaber forbindelser og giver øvrige områder mere centrale placeringer.
- **Økonomisk bæredygtighed**: Det er lykkedes Viborg Kommune at tiltrække en lang række investeringer til Viborg Baneby, og investeringslysten har udviklet sig hurtigere, end kommunen først havde antaget. Evalueringen indikerer, at kombinationen af helhedsplanen for byomdannelsesområdet og det organisatoriske setup med Banebyrådet og Realdania som filantropisk aktør har understøttet projektets helhedstænkning og dermed bæredygtigheden af de økonomiske investeringer, som realiseringsprojektet har afledt.
- **Blandet by med sammenhængskraft**: Viborg Kommune har formået at tiltrække kultur-, fritids- og uddannelsesinstitutioner til Banebyen gennem realiseringsprojektet ved blandt

andet at indgå en aftale med en offentlig institution (Midtbyens Gymnasium) allerede fra projektets opstart. Der er fortsat ved at blive etableret funktioner som cafe, erhverv og fitness i de tilgrænsende områder til Banebroen, hvorfor projektets endelige værdi for den sociale bæredygtighed ikke har opnået sit fulde potentiale endnu.

- **Klima- og miljømæssig bæredygtighed** har i realiseringsprojektet primært været rettet mod fortætning og forbindelser for bløde trafikanter samt god adgang til kollektiv trafik. Det skal ses i lyset af, at fokus for bæredygtighed på daværende tidspunkt i høj grad var rettet mod netop fortætning og kollektiv trafik. Evalueringen peger yderligere på, at kommunens fokus på den bredere klima- og miljømæssige bæredygtighed er kommet til udtryk gennem krav om begrønning ved nyetableret byggeri, f.eks. taghave, grønne facader, grønne tage og træer.
- **Strategisk byledelse**: Udarbejdelsen af en helhedsplan, som Kickstart-projektet har været en integreret del af, har virket understøttende for, at grundejere og investorer kunne forstå kommunens langsigtede plan for området og har dermed været afgørende for, at investorer ville investere i udviklingen af området. Evalueringen konkluderer yderligere, at etableringen af Banebyrådet var afgørende for, at kommunen kunne samle områdets grundejere for derigennem dels at opkøbe de nødvendige grunde, dels at indgå fælles aftaler om investering og etablering af byggeri.
- **Viden og eksempel-værdi**: 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.

Baggrund, mål og greb

Baggrund og intentioner

Baggrund

Kickstart-projektet Viborg Baneby omfatter etableringen af Viborg Banebro (i dag kaldet Hærvejsbroen) og dertilhørende brofæster i begge ender af broen. Gennem evalueringsrapporten bliver Kickstart-projektet omtalt som Banebroen eller realiseringsprojektet.

Banebroen kobler den historiske bymidte med byomdannelsesområdet i Viborg Baneby. De to områder var tidligere adskilt fra hinanden pga. det kilometerlange baneterræn ved Viborg Station og var kun forbundet af en gangbro til stationens to perroner. Banebroen udgør derved en ny og bred forbindelsesbro for bløde trafikanter, der krydser togskinneerne ved Viborg Station, mens den tidligere og smallere gangbro over togskinneerne er opgraderet med en ny. Banebroen er en del af en mere omfattende helhedsplan, der skal sikre, at forskellige funktioner og intentioner i byplanlægningen spiller sammen. Dermed er Banebroen et element i et bredere byudviklingsprojekt, der startede med beslutningen om at udarbejde en helhedsplan for Banebyen. Udviklingen er sket gennem følgende proces:

- Viborg Byråd besluttede i 2012, at der skulle udarbejdes en helhedsplan på baggrund af vinderforslaget for byplanskonkurrencen for Viborg Baneby.
- Team Vandkunsten vandt byplanskonkurrencen for helhedsplanen. Helhedsplanen danner grundlag for dialogen med private aktører om udviklingen af deres konkrete byggeprojekter. Planen viser visionen og intentionerne med Viborg Baneby.
- I Vandkunstens vinderforslag lægges vægt på at skabe en ny forbindelse mellem Viborgs historiske bykerne og Banebyen, da de var adskilt af togskinneerne.
- Forundersøgelser til realiseringsprojekter for Fremtidens Forstæder 2.0 ved Realdania viste blandt andet, at etablering af forbindelsen mellem Banebyen og den historiske bymidte var afgørende for investeringslysten i Banebyen. Viborg Kommune søgte og blev tildelt partnerskabsaftale i 2014.
- Viborg Kommune udskrev sammen med Realdania og Midtbyens Gymnasium en arkitektkonkurrence for Banebroen og et erhvervsgymnasium i Viborg Baneby [2015].

I dét etableringen af Banebroen er en del af en længerevarende strategisk byudviklingsproces, er den resterende byudvikling i Viborg Baneby ikke færdig. Derfor skal evalueringen også ses i lyset af, at det omkringliggende byggeri fortsat er i proces.

Fokus og formål

Forud for etableringen af Viborg Banebro blev der foretaget en forundersøgelse, der blandt andet pegede på, at en forbindelsesbro med god kobling til begge sider af banen ved Viborg Station havde afgørende betydning for at kickstarte byomdannelsen af Viborg Baneby. Derudover viste forundersøgelsen, at der i tilknytning til broen med fordel kunne etableres en større offentlig funktion, som kunne være med til at tiltrække mennesker til området og derigennem skabe et større grundlag for, at Banebroen ville blive brugt. Forundersøgelsen pegede også på, hvilke funktioner man med fordel kunne placere på og omkring broen for at sikre sammenhæng til de nære byfunktioner ved stationsområdet og dermed sandsynliggøre broens positive integration med og indvirkning på det omkringliggende område. Derfor lavede Viborg Kommune, Realdania og Midtbyens Gymnasium en fælles arkitektkonkurrence [Konkurrenceprogram for Erhvervsgymnasium og Banebro, 2015], så gymnasiet, og dermed den offentlige funktion, blev tænkt ind i projektet allerede fra start.

Realiseringsprojektet i Viborg har, jf. konkurrenceprogrammet og de gennemførte interviews, haft følgende centrale kerneelementer:

- At skabe en attraktiv broforbindelse med en god kobling til begge sider af banen, der kan fungere som kickstart af investeringer i Viborg Baneby.
- At etablere en forbindelsesbro for bløde trafikanter med mulighed for ophold, billettering og information om kollektiv trafik.
- At bygge Banebroen i forbindelse med bygningerne i de to ender, så projektet fremstår som en helhed.
- At igangsætte en positiv strategisk og økonomisk spiral, der tiltrækker investeringer til fortætning og udvikling af byggeri i Viborg Baneby.
- At arbejde strategisk med byledelse ved at afstemme og involvere aktører i byen gennem workshops og gennem det etablerede Banebyråd, der understøtter omsætningen af helhedsplanen bredt set.

Fokus for den klima- og miljømæssige bæredygtighed var dengang på fortætning, mens det i dag i højere grad er rettet mod brugen af bæredygtige byggematerialer.

Der er gennem evalueringen genereret en forandringsteori for realiseringsprojekt og kampagne, der udpeger de centrale greb og mål for projekt og den bredere kampagne, og som evalueringen forholder sig til. Se næste side.

Lokale og strategiske mål

Realiseringsprojektet ved Viborg Banebro aktiverer en række designgreb samt nogle organisatoriske greb, der tilsammen udgør en længere strategisk byudviklingsproces, som skal være med til at kickstarte Viborg Baneby.

Formålet med etableringen af Banebroen er at skabe en funktionel forbindelse for bløde trafikanter mellem den historiske bymidte og omdannelsesområdet i Viborg Baneby, som understøtter fortætning.

Derudover var målet også at aktivere og integrere tilgrænsende funktioner med broen og derigennem skabe et aktivt byrum med byliv og nye samlingspunkter.

På figuren til højre fremgår de lokale og strategiske mål for projektet, 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 nøgleak-

tører 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

- Helhedsorienteret arkitektonisk design
- Nye transportstrømme og -former, f.eks. bløde trafikanter og offentlig transport
- Attraktivt og aktivt byrum med byliv og nye samlingspunkter på Banebroen, Hærvejspladsen og brofæstet
- Styrket identitet og stolthed

Byledelse

- Større commitment og samarbejde mellem Banebyrådets parter
- Anlægsprojekter for grønne områder afspejler borgernes ønsker og behov

Strategiske mål Kickstart forstaden 2.0

Bæredygtig byudvikling

- Social bæredygtighed: blandet by med sammenhængskraft, identitet og stolthed
- Funktional fortætning og forbindelser
- Klima- og miljømæssig bæredygtighed
- Økonomisk bæredygtighed: Øget investering og investeringslyst

Strategisk byledelse

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

Den bredere byudvikling

Arkitektoniske greb

Banebroen skal skabe en attraktiv forbindelse for bløde trafikanter mellem Banebyen, midtbyen, perronen og stationspladsen. Samtidig genfortolker projektet begrebet "forbindelse" ved at arbejde med broen som både en fysisk forbindelse, en forbindelse til bygninger omkring og en styrket forbindelse mellem mennesker i kraft af de opholdsrum, som broen introducerer. For at opnå de ovenstående formål har projektet anvendt en række designgreb.

Som et centralt designgreb er broen designet med en bredde, der er bredere end en almindelig forbindelsesbro, for at skabe en [attraktiv forbindelse og et aktivt byrum](#). Derudover er der mange plantekasser og bænke på broen med til at skabe en forbindelse, der inviterer til ophold. Broens bredde samt de mange funktioner på broen skal også understøtte, at broen opleves som tryk og inviterende for dens brugere.

Et andet vigtigt designgreb er [integrationen af broen og Midtbyens Gymnasium](#), der ligger i den nordlige ende af broen, som går mod Viborgs historiske bymidte. Broen går gennem erhvervs gymnasiet bygning og ender oppe ved hovedbibliotekets parkeringsplads og bibliotekshave. Derudover omfavner broen gymnasiebygningen ved at gå i ét med gymnasiet terrasse og gangareal. På den måde danner broen og bygningen en integreret helhed. For at skabe opholdsmuligheder

ved erhvervs gymnasiet udvider broen sig ved gymnasiet og danner Hærvejspladsen, der både fungerer som underum for gymnasiet elever og lærere samt et byrum for borgere og besøgende, der bevæger sig på broen.

Hærvejstrappen er udformet med brede trapper med siddepladser på den øverste del for at skabe endnu flere [opholdsmuligheder ved stationen og erhvervs gymnasiet](#). Trappen kobler den hævede Hærvejsplads til stationspladsen på gadeniveau. Derudover er broen designet med [mulighed for tilkoblinger](#).

Ved den vestlige del af broens brofæste, som fortsat er under udvikling, bliver broen omfavnet af en række bygninger i Banebyen og er koblet sammen med et hævet byrum, der fungerer som et gådrum for boligerne. For både Hærvejspladsen og broen generelt, gælder det at der skal være muligheder for at kunne udvikle disse i takt med fremtidens eventuelt ændrede behov og ressourcer.

I den større kontekst er [broen en integreret del af Hærvejsforløbet](#), som binder byen sammen fra nord til syd for banen og på tværs for kollektive trafikanter, der ankommer til byen med tog. Hærvejsforløbet og broen er designet med det samme arkitektoniske sprog (dvs. materialer og former er gennemgående) for på den måde at blive aflæst som en helhed.

Organisatoriske greb

Realiseringen af Viborg Banebro er et led i en bredere strategisk byudviklingsproces, hvor broen spiller en central rolle i udviklingen af Viborg Baneby. Resultaterne fra forundersøgelsen viste, at etableringen af en banebro over togs Skinnerne sammen med kommunens øvrige fokus på at udvikle området i Viborg Baneby var afgørende for, at Banebyen blev en interessant investeringscase i området for fremtidige investorer. I det realiseringsprojektet er et led i kommunens bredere arbejde med at udvikle Viborg Baneby, er det organisatoriske setup omkring realiseringsprojektet integreret i samme organisering som områdefornyelsen for Banebyen. Det med henblik på at sikre synergi og helhedstænkning, så byledelsen tager afsæt i helhedsplanen for Viborg Baneby.

Projektets organisatoriske forankring

Byledelsen af Viborg Baneby varetages overordnet set af tre organer: 1) Et eksternt Banebyråd og et Banebyforum, der sikrer inddragelse af de centrale interessenter og borgere i området, 2) Den interne projektgruppe i forvaltningen og 3) Et beslutningsniveau bestående af en styregruppe, kommunale udvalg og kommunens byråd.

Denne organisering tjener tre primære formål. For det første er den med til at sikre, at projektet er forankret i byens bredere strategiske arbejde med områdefornyelsen af Viborg Baneby. For det andet at sikre inddragelse og samarbejde med de mange grundejere i området, ikke mindst fordi Viborg Kommune alene ejede et fåtal af de grunde, der er nødvendige for at realisere helhedsplanen i området. Rådets medlemmer består foruden af større grundejere i området også af repræsentanter fra kommunen. For det tredje skal inddragelsen af både grundejere og borgere understøtte oplevelsen af ejerskab og områdets relevans for investorer såvel som borgere i kommunen.

Roller og ansvar i realiseringsprojektet

Viborg Banebyråd og Viborg Banebyforum har været inddraget i udviklingen af området siden 2014, mens kommunens interne projektgruppe blev organiseret i forbindelse med vedtagelsen af helhedsplanen for Viborg Baneby i 2013. Realiseringsprojektets styregruppe blev etableret i 2010:

- Banebyrådet har og skal fortsat være med til at sikre fremdrift i udviklingen af helhedsplanen, f.eks. ved at drøfte interesser, ejerforhold og investeringer samt at bidrage med anbefalinger til politiske beslutninger og det videre arbejde for realiseringen af helhedsplanen.
- Banebyforummet består af borgere, der er interesseret i at deltage, samt virksomhedsejere i Banebyen, interesseorganisationer samt lokalforeninger. Banebyforummet giver input og udveksler ideer til den videre udvikling af Banebyen.
- Den interne projektorganisering består, foruden relevante involverede forvaltninger, også af Midtbyens Gymnasium, Realdania samt løbende bistand fra eksterne konsulenter.
- Styregruppen består af relevante chefer og direktører ved Viborg Kommune. Derudover er Realdania repræsenteret i projektets styregruppe og har sammen med den resterende styregruppe til ansvar at godkende rammer og vilkår knyttet til projektet.

Figur 1: Aktører i og omkring projektet

Organisatoriske greb (fortsat)

Aktører og arbejdsgange i realiseringsprojektet

Figur 2 viser, hvilke opgaver og arbejdsgange de forskellige aktører i realiseringsprojektet har haft undervejs samt hyppigheden af deres aktiviteter i projektet.

Banebyrådet består af 16 medlemmer sammensat af politikere, embedsværk og grundejere/ investorer. Rådet mødes ca. fire gange årligt og giver anbefalinger vedr. udviklingen af Viborg Baneby. Gennem drøftelser og kollektive beslutninger sikrer de byudviklingens fremdrift samt synergi til den bredere byudvikling.

Banebyforummet består af ca. 45 interesserede borgere, institutioner og foreninger, som aktivt har meldt sig til at deltage i udviklingsworkshops via Banebyens hjemmeside. Borgerne kan gennem workshops komme med deres ønsker og ideer til, hvad der skal etableres i et afgrænset område. Der har f.eks. været afholdt workshops i tilknytning til anlæg af projekter i området ved Banebyen.

Den interne projektgruppe består af en projektleder og fagpersoner fra relevante forvaltninger i kommunen samt eksterne rådgivere. Gruppen varetager den daglige ledelse af områdefornyelsen og sikrer projektets udvikling og fremdrift. Det er projektgruppen, der afholder workshops og arbejds møder med de øvrige aktørgrupper. Derudover udarbejder projektgruppen indstillinger om beslutninger til styregruppen og til byrådet. Den interne organisering omkring projektet har projektet igennem været en forholdsvis uændret gruppe, som har understøttet en lang og vedholdende indsats.

Styregruppen består af relevante chefer og direktører ved Viborg Kommune samt Realdania. Styregruppen har overordnet set til opgave at godkende rammer og vilkår knyttet til projektet, herunder økonomiske rammer og krav til byggeriet.

Uddybende har Realdania i løbet af realiseringsprojektet været med til at kvalificere de ideer, der er udviklet undervejs. Derudover har Realdania stillet krav til, hvordan omdannelsen af området skulle udvikles ved løbende at stille krav til byggeri gennem byplankonkurrencer i samarbejde med Viborg Kommune.

Supplerende har Viborg Kommune oplevet Realdanias medvirken som et kvalitetsstempel, de har kunnet bruge i forbindelse med de eksterne dialoger, blandt andet ved at betone, hvad Realdania støtter og ikke støtter i forbindelse med byfornyelsesprojekter.

	Banebyråd	Banebyforum	Intern projektgruppe	Styregruppe
FORMÅL	Sikre fremdrift i udviklingen af Banebyen gennem drøftelser og anbefalinger i forhold til politiske beslutninger.	Sikre informations- og ideudveksling om byfornyelsesprojekter samt løbende inddragelse af interesserede borgere.	Er projektleder (Plan, Teknik & Miljø, Viborg Kommune) og varetager den daglige projektledelse.	Styregruppen har til ansvar at godkende rammer og vilkår knyttet til projektet.
POLITISK OPHÆNG	Refererer til byrådet i Viborg Kommune.	Faciliteres af repræsentanter fra kommunens projektgruppe.	Refererer til en administrativ styregruppe af relevante chefer og direktører ved Viborg Kommune.	Styregruppen består af en administrativ og en politisk styregruppe, der sammen med kommunens byråd træffer de endelige beslutninger.
MEDLEMMER	Består af 16 medlemmer med repræsentanter fra Viborg Kommune og større investorer i området.	Består af ca. 45 interesserede repræsentanter (borgere, institutioner, foreninger, erhvervsliv).	Består af medarbejdere fra Viborg Kommune og med løbende bistand fra eksterne konsulenter og samarbejdspartnere.	Styregruppen består af relevante chefer og direktører ved Viborg Kommune samt Realdania.
ARBEJDSGANGE	Mødes fire gange årligt.	Der har været afholdt fire workshops i perioden (2015-2016).	Mødes efter behov (ca. en gang om ugen).	Styregruppen orienteres efter behov.

Figur 2: Arbejdsgange

Resultater

Lokale mål: Bydesign

Helhedsorienteret arkitektonisk design

Det første lokale mål for projektet har været at integrere broen med de omkringliggende bygninger, dels med henblik på at sikre en arkitektonisk helhedsoplevelse, dels for at styrke koblingen mellem broen og de tilgrænsende bygninger og matrikler. Evalueringen peger på, at Viborg Kommune for nuværende delvist har realiseret målet. Kommunen har arbejdet med en række helhedsorienterede initiativer og er løbende gået i dialog med udviklere, hvor de har stillet krav til byggeri ved Banebroen. Dog er integrationen af funktioner omkring broen fortsat i proces, hvormed virkningerne af disse først endeligt vurderes, når disse projekter står færdige.

I den nordlige ende af Banebroen er broen integreret med Midtbyens Gymnasium. Integrationen af broen med gymnasiet har skabt en arkitektonisk sammenhæng mellem broen og bygningen, hvilket bidrager til broens ikoniske karakter. Derudover fungerer Hærvejspladsen på broen som en udvidelse af gymnasiet og skaber en god forudsætning for at koble inde- og udearealerne sammen.

I den sydlige ende af broen og ved brofæstet er man næsten færdig med at bygge boliger på de tilstødende matrikler i Banebyen. Her er broen og bygningerne ikke bygget sammen endnu, men et hævet gårdrum skal koble bebyggelsen til broen gennem en hævet gangsti, der udgår fra Banebroen. Her har Viborg Kommune stillet krav til, hvordan det visuelle udtryk på den hævede gangsti skal se ud, så der opnås en arkitektonisk sammenhæng. En af investorerne fra byggeriet i den vestlige ende af Banebroen udtrykker i interview, at de er glade for

integrationen af det hævede gårdrum med resten af broen, da ønsket var, at gårdrummet kunne benyttes af byens borgere og ikke blot af beboere. Investoren udtrykker i den sammenhæng, at de ikke var enige med Viborg Kommune om, hvordan den hævede gangsti skulle se ud, men at de indgik et kompromis med kommunen. Det er et eksempel på, hvordan Viborg Kommune har arbejdet med målet om et helhedsorienteret arkitektonisk design. I samme ende af broen skal der ved broens fæste etableres cafe- og fritidsfunktioner (f.eks. fitness), der ligeledes skal bidrage til at skabe byrum gennem integrationen af disse funktioner. Cafe- og fritidsfunktionerne er endnu under opførelse.

Endelig har kommunen stillet krav om teglbyggerier til tilstødende matrikler, der giver samspil med gymnasiet og bymidten og bidrager til helhedsoplevelsen. Derudover har kommunen stillet krav om altaner og grønne taghaver mod broen for at understøtte samspillet. På den sydlige del af brofæstet mod Banebyen var der planer om at skabe yderligere et hævet grønt dæk, hvilket endnu ikke er blevet realiseret.

Borgere, der er interviewet til evalueringen, mener, at bygningerne ved den vestlige ende af brofæstet ser ud til at være for tætte, og at kommende beboere vil komme til at bo meget tæt på deres naboer. De samme borgere vurderer dog ikke, at de bor for tæt på deres naboer i den del af Banebyen, hvor de selv bor. Det indikerer, at vurderingen af, hvorvidt fortætningen er succesfuld, i højere grad er et spørgsmål om tilvænnning. Dette kan derfor ikke vurderes med sikkerhed, inden projektet står færdigt.

Lokale mål: Bydesign

Nye transportstrømme og -former, f.eks. bløde trafikanter og offentlig transport

Det andet lokale mål for projektet var at skabe nye transportstrømme og -former, f.eks. bløde trafikanter og offentlig transport. Broen skulle være med til at skabe en hurtig og attraktiv forbindelse for bløde trafikanter gennem Banebyen og til den historiske bymidte og omvendt og invitere flere til at bruge offentlig transport. Evalueringen konkluderer, at etableringen af Banebroen har været vellykket for at skabe nye transportstrømme, hvilket styrkes yderligere af, at den nye forbindelse både er blevet koblet til andre sti- og vejforløb og ved at integrere broen med en offentlig funktion. Evalueringen kan dog ikke konkludere, hvorvidt Banebroen har øget antallet af bløde trafikanter, da der ikke er foretaget en baselinemåling forud for etableringen.

Etableringen af Banebroen styrker forbindelsen for bløde trafikanter mellem Banebyen og bymidten (og omvendt) samt for brugere af kollektiv transport ved togstationen. Banebroen skaber også en forbindelse for kollektive trafikanter, der ankommer med tog. Banebroen giver f.eks. ca. 1.200 elever og 130 lærere på Midtbyens Gymnasium og Aarhus Maskinmesterskole adgang til kollektiv transport. I interviews forklarer medarbejdere fra gymnasiet og biblioteket dog, at en del af gymnasiets elever ankommer til gymnasiet med bil og blandt andet benytter sig af parkeringspladserne ved biblioteket, hvilket har udfordret mulighederne for parkering for medarbejdere og brugere af biblioteket. Som konsekvens heraf har biblioteket gjort nogle af parkeringspladserne tidsbegrænsede. Det har ikke været muligt at måle på, om antallet af bløde trafikanter er steget pga. etableringen af Banebroen og

gymnasiet*. Flowet på broen kan være udfordret af krydsning mellem gående og cyklister på enkelte steder. Krydsene er etableret for at få cyklister til at sænke hastigheden på broen, hvilket virker efter hensigten.

Derudover er der i oktober 2022 åbnet en bro over Indre Ringvej i den sydlige del af Banebyen, så forbindelsen for de bløde trafikanter på Hærvejsforløbet går hele vejen igennem Banebyen. Idet forbindelsen er nyåbnet og ikke er en del af realiseringsprojektet, er der ikke foretaget en evaluering af forbindelsens virkning i forhold til at øge antallet af bløde trafikanter og reducere antallet af hårde trafikanter på ringvejsforbindelsen. Fritidsinstitutionen GAME vurderer dog, at Hærvejsforbindelsen blandt andet har givet skoler og andre medlemmer/brugere en nem adgang til GAME's haller i den sydlige del af Banebyen. Derfor er de nye transportstrømme også med til at gøre GAME's placering i den sydlige del af Banebyen mere attraktiv for GAME som fritidsinstitution såvel som for brugerne. Kombinationen af forbindelsesbroen samt de kultur-, fritids- og uddannelsesstilbud, der er placeret i og omkring Banebyen er yderligere med til at understøtte, at der skabes nye transportstrømme og -former.

* Det skyldes for det første, at vi ikke har adgang til en baselinemåling af elever, lærere og borgers adfærd, og derfor vil trafikdata fra f.eks. Arriva og/eller Midttrafik være upræcise, da man alt andet lige må forvente, at brugen af offentlig transport vil stige, når der kommer flere mennesker til et område. Hvis brugerne havde samme adfærd før etableringen af Banebroen og Banebyen, vil vi således blot måle en stigning, der skyldes, at flere mennesker er kommet til området. For det andet har perioden været præget af COVID 19, og brugen af offentlig transport er ikke på niveau som før COVID 19, da flere er begyndt at arbejde hjemmefra.

Lokale mål: Bydesign

Attraktivt og aktivt byrum med byliv og nye samlingspunkter på Banebroen, Hærvejspladsen og brofæstet

Et centralt mål for projektet har været at skabe et attraktivt og aktivt byrum med byliv og nye samlingspunkter på Banebroen, Hærvejspladsen og brofæstet. Banebroen blev indviet i 2019 og er fortsat under udvikling pga. etablering af ny-tilkoblede funktioner. For eksempel kommer der kunstværker og skiltning på broen og ved Hærvejspladsen i nær fremtid samt den førnævnte udbygning af broen via en gangsti til det hævede gårdmiljø. Derfor skal evalueringen af byliv læses med forbehold for, at de tilkoblede funktioner endnu ikke er færdig-opførte, hvorfor broens fulde potentiale først kan forventes realiseret, når de tilgrænsende funktioner står færdige.

Et centralt designgreb, der skal være med til at skabe en attraktiv forbindelse og byrum på Banebroen, er broens bredde. I det oprindelige forslag til helhedsplanen har broen en bredde på ca. 24 m. Broens bredde er dog reduceret til 10 m i forundersøgelsen, da denne viste, at den intenderede bredde blev vurderet for bred både ud fra en bylivs- og en økonomisk betragtning. Forundersøgelsen lagde op til, at Banebroens bredde blev reduceret til ca. 10 m: "En bredde, svarende til en bygade, hvilket er tilstrækkeligt til, at Banebroen både kan agere som en attraktiv forbindelse hen over jernbanen og samtidig danne et aktivt byrum, der markerer sammenhængen mellem Banebyen og midtbyen." Derudover har der fra rådgiveres side været overvejelser om, hvorvidt det var attraktivt at opholde sig på broen på grund af støj, vind og vejrforhold. Endelig har realiseringen af broen været afhængig af samarbejdet med bestemte grundejere, så broen kunne etableres som tiltænkt. Ejerforholdene medførte justeringer og ændringer af broens forløb, da det ikke var muligt at opkøbe alle de grunde, som ifølge den oprindelige plan var nødvendige. Der er dog fastholdt en forholdsvis bred bro [i det realiserede projekt varierer broens bredde mellem 5 til 11 m] med henblik på fortsat at kunne skabe byrum på broen. Broen udgør dermed ikke blot en forbindelsesbro, men har en bredde, der har muliggjort etableringen af bænke og bede med beplantning, som inviterer til ophold.

På trods af etablering af opholdsmuligheder på broen peger korte voxpop-interviews med beboere i Banebyen på, at selve broforløbet ikke bliver brugt til ophold i særlig stor udstrækning. Dette bekræfter overvejelserne om, hvor realistisk ideen om, at en bro over togsinker kan anvendes som byrum. Dog kan etableringen af bænke på broen understøtte, at byrummet

virker inkluderende, da borgere, der f.eks. er dårligt gående eller har små børn med, har mulighed for hvil eller ophold undervejs. Borgere fortæller samtidig, at broens indretning er med til at gøre broen til en attraktiv forbindelse pga. dens visuelle udtryk. Konklusionen skal dog ses i forhold til det videre potentiale, der er for at styrke ophold på broen gennem de tilknyttede områder og funktioner.

Korte interviews med beboere i Banebyen, en repræsentant fra erhvervsgymnasiet samt korte observationer indikerer, at Hærvejspladsen ikke bliver anvendt som opholdsrum i særlig stor udstrækning. Nogle gymnasieelever opholder sig ved erhvervsgymnasiets hævede terrasser og ved trapperne til stationen i forbindelse med pauser. I interview fortæller en medarbejder fra gymnasiet, at de ikke faciliterer ophold ved pladsen, da det er en forbindelse for cyklister og gående, hvorfor det kan udgøre en sikkerhedsmæssig risiko, hvis for mange opholder sig på pladsen på samme tid.

Foruden sikkerhed kan den mindre udstrakte brug af pladsen skyldes støj, sikkerhed i forhold til transportstrømme og brandveje eller mangel på mindre og mere intime opholdsrum. Derudover kan det skyldes manglende funktioner, f.eks. caféliv, informationskærme og billettering, der var planlagt i konkurrenceprogrammet. Både Banebroen og Hærvejspladsen har dermed potentiale for i højere grad at udgøre attraktive byrum, såfremt funktionerne etableres. Det er vigtigt at understrege, at integrationen af Hærvejspladsen med gymnasiet giver gode forudsætninger for at skabe et levende byrum, men potentialet er endnu ikke blevet forløst, da der mangler funktioner i erhvervsgymnasiets bygning, som kan forbinde gymnasiets indre funktioner og rum med udendørsarealer på broen.

I forbindelse med programmering af gymnasiet har tanken været, at gymnasiet ikke skulle have alle funktioner indbygget, herunder en kantine og idrætssale, men at eleverne skulle søge ud i nærområdet for at finde disse funktioner. Dette skulle være med til at understøtte brugen af byen. Selvom tanken kan fastholdes, kan man med fordel arbejde med at aktivere Hærvejspladsen ved at introducere nye funktioner ved erhvervsgymnasiet, der anvender pladsen som forlængelse af bygningen, f.eks. café, værksteder mv. Man kan også aktivere pladsen ved midlertidige funktioner. Der har f.eks. været madvogne på pladsen på et tidspunkt for at skabe aktivitet og

ophold. Dog skal der være en balance mellem funktionerne, så byrummet ikke overprogrammeres.

Hævejstrappen, der fungerer som en forlængelse af Hævejspladsen, har et stort potentiale for at blive anvendt langt mere i forbindelse til stationen. Dette potentiale kan forløses ved at introducere funktioner såsom en kiosk eller sandwichbar omkring Hævejspladsen eller ved stationspladsen. Der er aktuelt ikke funktioner som en DSB 7eleven eller en snackautomat som ved flere andre større stationer i landet. Dog forventes det, at Hævejstrappen vil blive anvendt mere til ophold i takt med, at svømmehallen og stationspladsen udvikles.

Brofæstet med de planlagte cafeer og fitnessfunktioner samt et hævet gårdrum i forbindelse med boligerne vil stå færdigt i løbet af næste år. Det forventes af Viborg Kommune, at nye funktioner vil skabe byliv ved den nyetablerede Baneby. Når projektet står færdigt, kan kvaliteten af byrummene i den vestlige ende af broen evt. evalueres.

I den større kontekst har projektet være med til at binde byen sammen og facilitere bedre adgang til områder i byen, som var afkoblet fra bymidten inden opførelsen af broen. Dette har skabt en god forudsætning for nye funktioner såsom GAME Street Mekka ved Nellikevej.

Lokale mål: Bydesign

Styrket identitet og stolthed

Det tredje mål for projektet har været at styrke stoltheden og identiteten i den nye bydel ved at arbejde med de arkitektoniske designgreb på Banebroen og Midtbyens Gymnasium. Resultatet har understøttet oplevelsen af en samlet helhed og givet det tidligere industriområde i Banebyen en identitet som andet end blot et nyt boligområde. Interviews indikerer, at borgere i lokalområdet er stolte over Banebyens nye vartegn.

Gymnasiets arkitektoniske udtryk og materiale er med til at give projektet identitet. Bygningens dynamiske form med mange forskydninger og tilbagetrækninger i facaden, den lette glasfacade i midten af bygningen og på broens niveau, de mange terrasser, de røde keramiske teglbaquettes, der præger facaderne, giver bygningen og broen en særlig karakter. Evalueringens vurdering er, at broens bredde og broens integration med erhvervsgymnasiet samlet set har givet hele projektet et særligt ikonisk udtryk. Derfor tager Midtbyens Gymnasium naturligt også fællesbilleder af deres dimitterende årgange ude på Banebroen, da den er et vartegn for gymnasiet.

I korte interviews med beboere i Banebyen fortæller de, at de synes, at Banebroen er flot, og at den giver identitet til området. Broen er med til at give området identitet til området, fordi det ikke blot er en forbindelsesbro, men fordi den også er æstetisk flot udformet og er indrettet med grønne bede, der gør den tryk og rar at færdes på. En beboer fortæller eksempelvis, at når han har gæster på besøg, så går de en tur hen og kigger på broen, fordi han gerne vil vise den frem.

I realiseringsprojektets udvikling er Banebroen blevet knyttet yderligere sammen med Hærvejen, og derfor er narrativet omkring hærvejsforløbet i endnu højere grad koblet til Banebroen. Broen er f.eks. gået fra at blive kaldt Banebroen i realiseringsprojektet til nu at hedde Hærvejsbroen. Derudover er kunststrategien, som er vedtaget af Viborg Kommune i 2019, ifølge kommunen med til yderligere at koble Banebroen til resten af hærvejsforbindelsen, da kunsten langs ruten både skal guide bløde trafikanter via forløbets udsmykning og understøtte den lokale identitet for området. Viborg Kommune har planlagt at placere en række røde steler langs hærvejsforløbet for at markere dens rute. De røde steler er udarbejdet af kunstneren René Schmidt, og den mest markante røde stele er placeret tæt på Hærvejspladsen i november 2022. Kunststrategien er endnu ikke fuldt realiseret, hvorfor virkningerne af strategien ikke evalueres for nuværende.

Lokale mål: Byledelse

Større commitment og samarbejde mellem banebyrådets parter

Det fjerde og femte lokale mål handler om byledelse. Det første af de to mål for byledelse har fokus på at skabe et aktivt samarbejde med byens interessenter og investorer. Det hænger, som tidligere beskrevet, blandt andet sammen med, at ejerskabet over grunde var spredt på tværs af aktører og det affødte behov at sikre opbakning og et fast og forpligtende samarbejde. Evalueringen konkluderer, at Banebyrådet var et velfungerende greb til at skabe større commitment og samarbejde med eksterne investorer i området og på tværs af relevante forvaltninger i kommunen.

Allerede i forlængelse af beslutningen om at vedtage helhedsplanen etablerede Viborg Kommune et Banebyråd, der har til formål at sikre fremdriften og realiseringen af helhedsplanen. Helhedsplanen fungerede i den sammenhæng som et kommunikationsværktøj til at aktivere investorer og andre interessenter, da den ifølge både kommunale repræsentanter og investorer betød, at man kunne forstå intentionerne med udviklingen af den nye bydel. Banebyrådet er dermed tænkt ind i kommunens bredere arbejde med byudvikling, hvor både drøftelser og beslutninger vedrørende Kickstart-projektet og den bredere byplanlægning er blevet behandlet.

Ifølge kommunale medlemmer af Banebyrådet var rådet afgørende for at kunne samle grundejerne i Banebyen og fra de tilgrænsende matrikler til dialoger om omdannelsesområdet. Derudover var rådet afgørende for, at Viborg Kommune og andre investorer kunne opkøbe de grunde, der var nødvendige for realiseringen af Banebroen. Banebyrådets interessenter lavede f.eks. kollektive aftaler med hinanden om at investere i projekter, ligesom de delte deres interesser for evt. investerin-

ger med hinanden. Interviews med medlemmer fra Banebyrådet peger på, at interessenterne internt kunne lægge "pres" på hinanden i forhold til køb og salg af grunde. Kommunale medlemmer af Banebyrådet forklarer, at de tidligere har forsøgt at indgå i dialoger med nogle af grundejerne i området om køb og salg af grunde, men uden held. De oplevede i stedet, at når det pludselig var andre investorer, der internt lagde pres på hinanden, var investorerne mere lydøre over for ønsker om køb og salg af grunde, hvormed kommunen lykkedes med at lave aftaler med flere af grundejerne og investorerne.

I forbindelse med forundersøgelsen undersøgte Viborg Kommune i samarbejde med Realdania, hvad der var afgørende for, at investorer ville have interesse i at investere i området ved Banebyen. Undersøgelsen viste blandt andet, at en forbindelsesbro var afgørende for områdets værdi som investeringscase. Opførelsen af Banebroen har ifølge interviewede investorer samt aktører fra Banebyrådet øget investorernes interesse for området pga. den hurtige og direkte forbindelse til bymidten og kollektiv togtrafik for bløde trafikanter. Dermed var Banebyrådet en forudsætning for opførelsen af broen, mens broen i kombination med Banebyrådet var afgørende for, at Banebyen blev en interessant investeringscase. Derudover forklarer repræsentanter fra kommunen, at de også oplevede, at samarbejdet med Realdania var en styrke i forhold til at indgå aftaler med investorer og grundejere, da samarbejdet med Realdania opleves som et kvalitetsstempel. Endelig har kommunen i nogen grad kunnet bruge samarbejdet med Realdania til at stå fast på standarder for det kommende byggeri.

Lokale mål: Byledelse

Anlægsprojekter af grønne områder afspejler borgernes ønsker og behov

Det andet lokale mål for byledelse handler om at sikre aktiv inddragelse af borgernes perspektiver i realiseringsprojektet. Et stort fokus og mål med realiseringsprojektet har været at inddrage borgere i Viborg Kommune, så anlægsprojekter i højere grad afspejler borgernes ønsker og behov og for derigennem også at styrke borgernes ejerskab til området. Konkret har Viborg Kommune arbejdet med at inddrage borgere og foreninger i udviklingen af anlægsprojekter gennem et Banebyforum, som er et forum for alle interesserede borgere i byen. Kommunen er langt hen af vejen lykket med at involvere borgere gennem workshops, men der er et potentiale for at arbejde med mere divers rekruttering og deltagelsesmuligheder, så en bredere borgergruppe kan bidrage med deres ideer.

Banebyforummet har fungeret som et greb til både at inddrage og orientere interesserede borgere og omkringliggende foreninger om forandringer i Banebyen. Banebyforummet består af interesserede beboere i området, virksomhedsejere i Banebyen samt lokale foreninger. Der har været afholdt fire workshops i perioden 2015-2016, mens der i perioden 2017-2019 har været afholdt tre workshops. Deltagerne er rekrutteret på basis af en interessentanalyse og direkte mailinvitationer til boligejere, foreninger, fritidsforeninger, institutioner, forretnings- og erhvervsdrivende i området. Antallet af deltagere har været svingende (alt fra 9-137 deltagere), men er steget hen over årene, hvilket kan skyldes, at Banebyen er blevet et mere kendt område, som flere borgere har fået interesse for.

Der har været borgerinvolvering omkring Banebyparken, Hærvejen og Biblioteksparken gennem workshops, og hvor input fra borgere er brugt i udviklingen af områdernes funktioner. Borgerne i området er eksempelvis kommet med ønsker til, hvordan parken i Banebyen skal se ud, herunder ytret ønsker til brug/adfærd i parken samt bekymringer om uønsket adfærd (f.eks. unge, der "larmer"). Derved har Banebyforummet også fungeret som "ventil" for bekymringer forklarer borgere i området i interviews. Endelig har Viborg Kommune også brugt Banebyens Facebook-side til at kommunikere om projektets fremdrift, hvor borgere har kunnet følge med og kommentere på projektets fremdrift.

Evalueringen vurderer, at der fremover kan være et potentiale for at øge borgernes tilslutning til Banebyforummet ved at have en mere divers kommunikations- og rekrutteringsstrategi og ved at tydeliggøre borgernes bidrag ved evt. deltagelse i en workshop (f.eks. synliggøre, om formålet med borgernes deltagelse er at inddrage eller at samskabe, og hvordan input vil blive brugt). Endelig kan Viborg Kommune gøre borgernes deltagelsesmuligheder bredere, eksempelvis ved at variere i varighed, tidspunkt på dagen, format (f.eks. fysisk, virtuelt, afstemninger, samarbejdsaftaler o.l.).

Strategiske mål

Med afsæt i realiseringen af de lokale mål foretages en vurdering af, hvorvidt de strategiske mål er indfriet. Evalueringen af de lokale mål indikerer, at realiseringsprojektet Viborg Banebro har understøttet flere af de strategiske målsætninger i den bredere Kickstart-kampagne. Det vedrører særligt målet om fysisk og funktionel fortætning, som Viborg Kommune har arbejdet med gennem etableringen af Banebroen, som foruden at udgøre en forbindelse skaber større sammenhæng mellem det tidligere industriområde og den historiske bymidte og har været medvirkende til, at fortætningen i Banebyen kunne realiseres. Derudover har Viborg Kommune haft et stærkt fokus på den strategiske og helhedsorienterede byledelse via organiseringen omkring projektet.

Viborg Kommune har overordnet set haft størst fokus på udviklingen af en blandet bydel med sammenhængskraft samt på fortætning og bedre forbindelser. Samlet peger evalueringen på, at der er skabt resultater for flere af de strategiske mål i Kickstart-projektet:

En af projektets strategiske målsætninger er at opnå en **mere blandet by med større sammenhængskraft**. Viborg Kommune har konkret arbejdet med denne strategiske målsætning ved eksplicit at definere erhvervs-gymnasiet som et gymnasium, der ønsker at bruge byen, og som inviterer byen indenfor. Erhvervs-gymnasiet blev oprindeligt etableret uden en egentlig kantine og en idrætshal, da man havde ambitioner om, at elever såvel som lærere skulle søge ud i det lokale område for at finde frokost og dyrke idræt. I interviews fortæller informanter fra kommunen og gymnasiet, at der senere hen er etableret en mindre kantine på gymnasiet, idet man erfarede, at elever og lærere efterspurgte det, og fordi det var en fordel med egen kantine i forbindelse med oplæg og foredrag, hvor gæster udefra inviteres ind. Det har således vist sig, at visionen om at søge ud i byen har været sværere at efterleve. Dog er der et potentiale for, at lærere og elever i højere grad søger ud i byen for at finde frokost, når disse faciliteter etableres tættere på gymnasiet, f.eks. ved stationspladsen. I interview med en repræsentant fra biblioteket fremhæves det, hvordan gymnasiet og biblioteket er lykkedes med at etablere et samarbejde, hvor biblioteket inviteres ind på gymnasiet i forbindelse med temaforløb og omvendt, hvordan elever søger hen på biblioteket for at finde studie-/læsepladser.

Til den sociale dimension af bæredygtighed er der yderligere indarbejdet fællesområder og mødesteder på og ved Banebroen, f.eks. bænke og cafeer, som har potentiale til at

skabe møder på tværs. Da brofæsterne, der grænser op til broen, endnu ikke er færdigetableret, er det ikke muligt at vurdere potentialet for møder på tværs.

Identitet og stolthed, knyttet til sted og historie, er også et element i Kickstart-projektets målsætninger, og som Viborg Kommune har arbejdet med gennem forskellige arkitektoniske greb samt ved at inddrage borgerne i byudviklingsarbejdet. Der er særligt arbejdet med identitet og stolthed gennem de arkitektoniske greb ved erhvervs-gymnasiet og på Banebroen. Det er i høj grad lykkedes at fremme stoltheden og identiteten gennem de førnævnte arkitektoniske greb. I interviews med borgere fra området udtrykker de tilfredshed over Banebroens visuelle udtryk. Flere fortæller, at de synes broen er pæn, og at de viser den frem til udefrakommende gæster. I forbindelse med gymnasielevernes dimission tager skolen billeder af de dimitterende årgange på broen, da den er et varemærke for gymnasiet. Endelig har Viborg Kommune arbejdet aktivt med at inddrage borgere i beslutningsprocesser omkring etableringen af faciliteter i byrummet, hvilket virker understøttende for borgernes ejerskab til byrummet samt faciliteternes relevans for dem, der skal bruge dem. Man kan derfor forvente, at borgernes identitet og stolthed over området modnes over tid i takt med, at funktioner udvikles, og borgerne vænner sig til det nye byrum og opnår vaner i byrummet.

Fysisk og funktionel fortætning og øget forbundethed er et tredje centralt strategisk mål i Kickstart-projektet, som realiseringsprojektet i Viborg Baneby har arbejdet aktivt med. Der er pt. etableret over 650 udlejningsboliger i Banebyen (f.eks. boliger etableret af Bach-gruppen*), og der opføres løbende flere boliger, herunder også private boliger. Udviklingen ses også afspejlet i kommunens kommunalplaner, hvor bebyggelsesprocenterne for Banebyen i 2009 var på 50-60 pct, mens det stadig var et erhvervsområde. Bebyggelsesprocenterne i Banebyen er i kommunalplanen for 2017-2029 nogle steder hævet til 150 og 175 pct, dvs. efter påbegyndelsen af realiseringsprojektet.

Investorer samt medlemmer af Banebyrådet forklarer i interviews, at broen var afgørende for, at Banebyen blev en interessant business case for investorerne, fordi den centrale beliggenhed rent faktisk først blev central, da den blev understøttet af en ny og funktionel forbindelse. Investorer forklarer ydermere, at Banebyen var en interessant investeringscase, fordi "døde" asfalterede arealer i det gamle erhvervsområde skulle omdannes til noget, der kunne få værdi for borgere. I

dialoger med investorerne har helhedsplanen været et godt redskab til at vise visionerne for området. Derudover kobler Banebroen den historiske bydel med Banebyen for bløde trafikanter og har dermed øget forbundetheden via en hurtig forbindelse.

Boligtype		Antal opført	Antal Udlejet	Udlejningsprocent
Almene boliger	1V	49	14	29%
	2V	88	75	85%
	3V	261	173	66%
	4V	52	17	33%
Studiebolig		65	63	97%
Familiebolig		40	40	100%
Seniorbolig		97	93	96%
Total		652	475	73%

*Det har ikke været muligt at indhente data fra Bach-gruppens opførelse af boliger i området. Derved er antallet af etablerede boliger højere end 652.

Figur 3 – Antal nyetablerede udlejningsboliger og boligtype
Det er de enkelte boligselskaber, der har oplyst, hvor mange lejeboliger de har opført i Banebyen, boligtype samt antal udlejede boliger.

Figur 4 – Bebyggelsesprocent og etageantal for delområder i Banebyen. Området i Banebyen har en gennemsnitlig bebyggelsesprocent på 92.

Strategiske mål (fortsat)

Styrket klima- og miljømæssig bæredygtighed har været en bærende intention i forarbejdet omkring Forstædernes Tænk tank og er i den optik indlejret i Kickstart-projektets fokus på fortætning, forbindelser for bløde trafikanter og udviklingen af Banebyen som en bæredygtig bydel. Til denne målsætning skal det bemærkes, at indsatser for klima- og miljømæssig bæredygtighed på tidspunktet, hvor projektet blev igangsat, havde fortætning af boliger som et centralt virkemiddel samt etablering af forbindelser for bløde trafikanter og til kollektiv transport. Derfor skal realiseringsprojektets arbejde med den klima- og miljømæssige bæredygtighed ligeledes forstås i den kontekst, selvom den klima- og miljømæssige dagsorden i dag har bevæget sig i en anden retning.

Evalueringen viser, at realiseringsprojektet på flere måder har understøttet intentionerne om klima- og miljømæssig bæredygtighed. Primært har projektet haft fokus på fortætning og styrket forbindelse for bløde trafikanter, sekundært på begrønning og etablering af LAR-bede*. Banebroen har fungeret som en "driver" i forhold til at kickstarte investeringer i en bæredygtig fortætning af Banebyen. Som allerede beskrevet har Banebroen været en forudsætning for, at interessenter og grundejere ville investere i udviklingen af en ny og fortættet bydel. Fortætningen af beboelse i Viborg Baneby med etageboliger, serviceerhverv og uddannelsesinstitutioner er med til at understøtte udviklingen af en klima- og miljømæssig bæredygtig bydel.

Banebroen forbinder derudover den historiske bymidte, Banebyen og togstationen med hinanden og skal understøtte brugen af kollektiv togtransport. Det har i indeværende evaluering ikke været muligt at undersøge, om den kollektive transport er steget pga. broen, da der undervejs i dens opførelse er etableret et gymnasium og nye boliger, hvilket umuliggør etableringen af en baselinemåling, da vi ikke kender til borgernes transportvaner, før de kom til området.

Der er i realiseringsprojektet arbejdet med klima- og miljømæssig bæredygtighed ved at stille krav om begrønning på byggeri i Banebyen og ved at etablere LAR-bede ved Banebroen og Hærvejsforløbet til håndtering af spildevand. Derudover er der på Banebroen og ved brofæstets byrum etableret grønne bede med beplantning samt stillet krav til beplantning ved byggeriet i de nyopførte boliger i Banebyen. Dog kan man indvende, at man i forbindelse med etablering af nye byggerier kan overveje, hvordan man kan reducere mængden af beton, og hvilken betydning reduktionen af beton (og dermed CO₂) vil få i forhold til den oplevede merværdi for brugerne [jf. pointen om, at fokus for miljømæssig bæredygtighed har rykket sig]. I den forbindelse kan det eksempelvis diskuteres, om andre mere CO₂-venlige materialer, f.eks. træ, kan anvendes til rekreative broer.

* LAR står for Lokal Afledning af Regnvand og er en moderne tilgang til håndtering af regnvand, hvor vandet bruges som ressource på overfladen.

LAR i byen

Grønne tage

Figur 5 – Eksempler på grønne tiltag fra Viborg Kommunes Helhedsplan

Øget investering og investeringslyst er også et centralt element i Kickstart-projektets strategiske mål for dermed at understøtte den økonomiske bæredygtighed af byudviklingsindsatsen. Som nævnt har Viborg Kommune arbejdet med at øge investeringslysten ved at gøre Banebyen til en attraktiv investeringscase. I 2019 var der investeret ca. 2 mia. DKK i anlægsprojekter i Banebyen. Tallet er steget til næsten 3 mia. DKK siden da, mens kommunen forventer, at de samlede investeringer vil løbe op i omkring 5 mia. DKK, når Banebyen er færdigudbygget. Undervejs i projektet har Viborg Kommune hævet loftet for bebyggelsesprocenter, hvilket understreger den hurtigt stigende investeringslyst i området og muligheden for at udnytte mere terræn end først antaget.

Investeringerne kan ikke entydigt henføres til investering i broen selv, altså Kickstart-projektet, men er en afledt effekt af den bredere og positive byudviklingsspiral med etablering af Banebroen, Banebyrådet og helhedsplanen. Det er evalueringens vurdering, at projektet har medvirket til, at der er kommet investorer til Viborg Baneby, da broforbindelsen viste sig at have afgørende betydning for, at området blev en interessant investeringscase. Investorer fremhæver i interviews, at broen havde afgørende betydning for deres interesse i området, men at dialogerne i Banebyrådet også medvirkede til dialog og rentable investeringer. I de efterfølgende dialoger har Viborg Kommune stillet krav til investorer om, at der f.eks. skal være plads til detail- og/eller serviceerhverv i stueplan på deres boligbyggerier, ligesom Viborg Kommune har været proaktive i forhold til at lave aftaler med fritidsinstitutioner om, at de skal etablere sig i området. Det blandede byggeri rummer både pleje-, ungdoms-, familie- og almene boliger og er med til at understøtte den blandede by med sammenhængskraft.

Den strategiske og helhedsorienterede byledelse har været en central del af de organisatoriske greb i Viborg Kommune og i Kickstart-projektet bredere set. Viborg Kommune har arbejdet strategisk og helhedsorienteret med byledelse i projektet gennem tre greb: 1] Helhedsplanen, 2] Banebyrådet og 3] Intern organisering i forvaltningen. Medarbejdere fra Viborg Kommune forklarer i interviews, at helhedsplanen har fungeret som et stærkt kommunikationsredskab i dialoger med investorer og andre interessenter. Ligeledes fortæller investorer, at de med helhedsplanen har kunnet forstå, hvad kommunens visioner for området var. Etableringen af Banebyrådet har sikret, at relevante aktører og investorer begyndte at tale sammen om, hvad de hver især ville og kunne med grundene i Banebyen. I Banebyrådet har investorer også lavet fælles

investeringaftaler, da nogle investorers interesser afhæng af andre investorers. Den interne organisering i kommunen fremhæves også som et centralt organisatorisk greb, da det har været en fasttømret og proaktiv gruppe, der har været opsøgende i forhold til at inddrage borgere og investorer samt fritids- og kulturinstitutioner i projektet. Helhedsplanen, Banebyrådet og den interne kommunale organisering har i kombination med hinanden fungeret som stærke bystrategiske greb, der har understøttet projekts retning og fremgang.

Endelig fremhæver medarbejdere fra Viborg Kommune, at det har været en styrke at samarbejde og sparre med Realdania undervejs i projektet. I dialogerne med investorerne oplevede kommunen, at samarbejdet med Realdania blev opfattet som et kvalitetsstempel, hvilket understøttede investorers og grundejeres interesse for realiseringsprojektet. Derudover var Realdania med til at kvalificere ideerne og til at sige, når kommunen skulle holde barren højt, og til at stille krav. Realdania har dermed været med til at sikre, at kommunen kunne holde fast i deres visioner.

Figur 6: Investeringer i Banebyen
De optalte investeringer i figuren afspejler Viborg Kommunes anslåede anlægssum for Viborg Baneby fra og med år 2016.

Strategiske mål (fortsat)

Et sidste strategisk mål handler om at sprede viden og eksempel-værdi til gavn for andre kommuner og byudviklere i landet. Viborg Kommune har udarbejdet en kommunikationsstrategi for den løbende formidling og spredning af projektet. Kommunen har arbejdet med at sprede viden og anvende projektet som eksempel-værdi ved at skrive artikler om byudviklingsprojektet i Banebyen [f.eks. artikel i Børsen 2014, Teknik og Miljø 2020], stille op til interview [f.eks. TV-Midtvest] og kommunikere om Banebyens projekter gennem videoer, der ligger offentligt tilgængelige på YouTube og på Banebyens egen hjemmeside. I 2017 vandt Viborg Kommune Byplanprisen, hvilket de også skabte opmærksomhed om på diverse medier. Derudover stiller kommunen sig til rådighed for at give besøgende rundvisninger i Viborg Baneby. Det er særligt andre kommuner i landet, der har ønsket at få rundvisninger, og Viborg Kommune anslår, at de afholder ca. 10-15 rundvisninger om året. I efteråret 2022 var Viborg Kommune vært for det årlige KTC-møde [Kommunalteknisk Chefforening], hvor repræsentanter fra Viborg Kommune viste de deltagende kommunale planchefer og direktører rundt i Banebyen. Endelig har Viborg Kommune løbende spredt viden om Banebyens fremgang og udvikling via Banebyens Facebookside og hjemmeside.

Derudover har erfaringerne fra Banebyrådet og Banebyforum inspireret et andet byudviklingsprojekt internt i kommunen, hvor man er ved at udvikle en helhedsplan for Bjerringbro. Der er nedsat et Bjerringbro Byforum med inspiration fra Viborg Kommunes arbejde med strategisk byledelse. Bjerringbro har nogle af de samme udfordringer, som man havde i starten af realiseringsprojektet i Viborg Baneby. I Bjerringbro skulle man ligeledes arbejde med byudvikling i et område, hvor der var mange forskellige interesser og holdninger til udviklingen af området. Derudover var der mange forskellige organisationer og fora involveret i byens udvikling, der blev opløst og erstattet af Bjerringbro Byforum, som i fællesskab skulle være med til at løfte omdannelsen af byen. Ligeledes anvendes lignende greb i lokale udviklingsplaner for mindre byer i Viborg Kommune, da man fra politisk hold har gode erfaringer med den måde at organisere sig omkring udviklingen af et område. Organiseringen gennem byfora har eksisteret i Viborg Kommune i en del år, og derfor deler medarbejdere fra kommunen erfaringerne med andre medarbejdere i kommunen, der arbejder med byfornyelsesprojekter.

Disse erfaringer vidner om, at der er og har været fokus på at skabe synlighed og opmærksomhed om projektet. Der er

potentiale for, at Viborg Kommune kan sprede de samlede erfaringer med strategisk byledelse til andre kommuner, når realiseringsprojektet står færdigt.

I forlængelse heraf har der ikke været en bredere og mere eksternt rettet spredning af realiseringsprojektet som et led i den bredere Kickstart-kampagne, hvilket projektgruppen i Viborg Kommune giver udtryk for, er et potentiale fremadrettet. Der er i projektet dermed et potentiale for mere målrettet at vidensdele erfaringer fra realiseringsprojektet til andre kommuner i kampagnen såvel som uden for kampagnen. I forlængelse af det nævner medarbejdere fra Viborg Kommune, at de også gerne ville have sparet med andre kommuner om deres arbejde med strategisk byudvikling eller i endnu højere grad inddrage Realdanias rådgivning mere vedvarende i projektet.

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.

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

Rapportudkast er kommenteret af styregruppe og professor Tom Nielsen.

Bilag

Bilag 1

Datagrundlag

Datagrundlaget for evalueringen af Viborg Banebro dækker over: 1) Interviews med programaktører, 2) Interviews med projektrelevante aktører, 3) Observationer fra den arkitektoniske analyse, 4) Boligdata.

1. Interviews med aktører på programniveau

Interviews på programniveau blev gennemført 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 Tænketanken, Jens Kvorning som repræsentant for Eksperttænketanken for Fremtidens Forstæder og den tilknyttede ekspert Tom Nielsen.

2. Interviews med projektrelevante aktører

Interviews med relevante aktører blev gennemført i perioden 30. august 2022 til 22. september 2022. Interviewene blev foretaget i Viborg Kommune på et casebesøg eller virtuelt og blev struktureret på baggrund af en interviewguide. Efterfølgende blev interviewene kodet i matrix. Der blev i alt foretaget 10 interviews, som enten var fokusgruppe eller enkeltstående, og som havde en varighed mellem 1 time og halvanden time. Interviewpersonerne bestod af en repræsentant for Viborg Kommune, en repræsentant fra GAME streetmekka, en repræsentant fra Viborg Bibliotek, to repræsentanter fra Banebyrådet, rektoren ved Aarhus Maskinmesterskole, rektoren ved Midtbyens Gymnasium, en investor i ejendomme fra A.P. Pension, en rådgiver tilknyttet Vandkunsten samt en repræsentant fra 'Boliger for Livet'. Derudover er der foretaget korte voxpop-lignende interviews med brugere af broen og beboere i Banebyen.

3. 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 se, 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. Boligdata

Data for antallet af udlejningsboliger og boligtypen er indhentet via korrespondance med boligforeningerne Sct. Jørgen, Birch Ejendomme, AP Pension samt Ejegod Ejendomme. Data dækker over antal opførte lejelejligheder, antal udlejede lejligheder samt antallet af rum i lejligheder for boliger i Banebyen. Yderligere dækker data over investeringsomfanget i 2019 og 2022 samt den forventet investeringsmængde, når Banebyen er færdigbygget.

5. Investeringsdata

Data for omfanget af investeringer i anlægsprojekter i Viborg Baneby er indhentet via Viborg Kommune, som løbende har ført statistik over antal og omfang af investeringer i Viborg Baneby. Data tæller fra 2016 og frem til 2022.

Bilag 2

Kildeliste

Børsen. Ejendomme 2014: 'Viborg udvikler kæmpe industriområde', torsdag den 6. november 2014

Forundersøgelsesrapport: Kickstart Forstaden Viborg, 2013: <https://realdania.dk/publikationer/faglige-publikationer/viborg-banebro>

Helhedsplan Viborg Kommune, 2013: https://baneby.viborg.dk/media/3rxbt15w/helhedsplan_vedtaget.pdf

Kommuneplan, 2009-2021: https://dokument.plandata.dk/11_1147558_APPROVED_1255423417700.pdf

Kommuneplan, 2017-2019: Viborg Baneby – Kommuneplan 2017-2029 - Viborg Kommune [niras.dk]

Kommuneplantillæg nr. 17 til Kommuneplan 2017-2019: Lokalplan nr. 17 [plandata.dk]

Konkurrenceprogram for banebro og gymnasium, September 2015

Kunststrategi, 2019: https://baneby.viborg.dk/media/20qjo4ie/kunststrategi_formindsket.pdf

Oversigt over private og kommunale investeringer, tilsendt af Viborg Kommune [2022].

Teknik & Miljø 2020: 'Kickstart i Viborg: Bro til en bæredygtig by', december 2020, årgang 120 nr. 12

Viborg Baneby konkurrenceprogram, 2012

Viborg Baneby projektplan, 2016: <https://baneby.viborg.dk/media/1dhdjfqw/viborgbanebyprojektplan.pdf>

Viborg programområdefornyelse, 2017: <https://baneby.viborg.dk/media/20bh44ot/programomraadefornyelse.pdf>

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 særskit 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 Viborg Banebro. 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, blue, sans-serif font, stacked vertically. Below this, the word 'FORSTADEN' is written in a smaller, blue, sans-serif font, underlined. The entire logo is contained within a white rounded rectangle.

**KICK
START**
FORSTADEN