

LIVSSTIL OG NATURKVALITET I BYRUMMET

En synteserapport

Videnskabelig rapport fra DCE – Nationalt Center for Miljø og Energi

nr. 14

2011

AARHUS
UNIVERSITET
DCE – NATIONALT CENTER
FOR MILJØ OG ENERGI

[Tom side]

LIVSSTIL OG NATURKVALITET I BYRUMMET

En synteserapport

Videnskabelig rapport fra DCE – Nationalt Center for Miljø og Energi

nr. 14

2011

Lars Kjerulf Petersen¹

Anna Bodil Hald²

Anne Jensen¹

¹ Aarhus Universitet, Institut for Miljøvidenskab

² Natur & Landbrug Aps

AARHUS
UNIVERSITET

DCE – NATIONALT CENTER
FOR MILJØ OG ENERGI

Datablad

Serietitel og nummer:	Videnskabelig rapport fra DCE - Nationalt Center for Miljø og Energi nr. 14
Titel:	Livsstil og naturkvalitet i byrummet
Undertitel:	En synteserapport
Forfattere:	Lars Kjerulf Petersen ¹ , Anna Bodil Hald ² , Anne Jensen ¹
Institutioner:	¹ Aarhus Universitet, Institut for Miljøvidenskab ² Natur & Landbrug Aps.
Udgiver:	Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi ©
URL:	http://dmu.au.dk
Udgivelsesår:	December 2011
Redaktion afsluttet:	November 2011
Faglig kommentering:	Signe Svalgaard Nielsen
Finansiel støtte:	Realdania
Bedes citeret:	Petersen, L.K., Hald, A.B. & Jensen, A. 2011. Livsstil og naturkvalitet i byrummet. En synteserapport. Aarhus Universitet, DCE – Nationalt Center for Miljø og Energi, 64 s. - Videnskabelig rapport fra DCE - Nationalt Center for Miljø og Energi nr. 14 http://www.dmu.dk/Pub/SR14.pdf
	Gengivelse tilladt med tydelig kildeangivelse
Sammenfatning:	Denne rapport præsenterer en syntese af et tværfagligt forskningsprojekt om livsstil og naturkvalitet i byrummet. København har været genstand for projektets empiriske undersøgelser, som har beskæftiget sig med, hvordan brugen af byens grønne områder er integreret i folks livsførelse, hvilke sociale funktioner de grønne områder tjener, og hvordan folk oplever byens natur. Projektet har endvidere undersøgt de forestillinger der råder i byplanlægningen og blandt byplanlæggere om byens grønne struktur og dens rumlige udvikling. Endelig har projektet undersøgt naturkvaliteten af ni udvalgte lokaliteter i København og har til det formål modificeret og udviklet et redskab til vurdering af naturkvalitet i byområder. Rapporten præsenterer resultaterne af disse studier, gennemgår de sociale og naturmæssige forhold på de ni undersøgte lokaliteter og søger at analysere sammenhængene mellem henholdsvis naturkvalitet og brugs- og oplevelseskvalitet i byens grønne områder.
Emneord:	Grønne områder, livsstil, hverdagsliv, bynatur, naturkvalitet
Layout:	Ann-Katrine Holme Christoffersen
Illustrationer:	Figurer udarbejdet af Lars Kjerulf Petersen og Anna Bodil Hald.
Foto forside:	Nørrebroparken. Billede taget af Lars Kjerulf Petersen.
ISBN:	978-87-92825-26-1
ISSN (elektronisk):	2244-9981
Sideantal:	64
Internetversion:	Rapporten er tilgængelig i elektronisk format (pdf) som http://www.dmu.dk/Pub/SR14.pdf

Indhold

Forord	5
Sammenfatning	6
Summary	9
1 Indledning	12
1.1 Begreber om byens natur	13
2 Bynaturen i hverdagslivet	16
2.1 Hverdagen i og med de grønne områder	17
2.2 Sociale funktioner	19
2.3 Landskabskvalitetens betydning	21
3 Naturkvalitet i byen	26
3.1 Hvordan undersøger man naturkvalitet i byområder?	26
3.2 Naturkvaliteter i København	30
4 Planlægning af den grønne struktur	38
5 Ni grønne lokaliteter	42
5.1 Damhusengen og søen	45
5.2 Grøndalsparken	46
5.3 Nørrebroparken	47
5.4 Assistens Kirkegård	48
5.5 Christianias bastioner	49
5.6 Kløvermarken	50
5.7 Amager Fælled	50
5.8 Remiseparken	52
5.9 Ørestad Bypark	53
5.10 Brugs- og naturkvaliteter	54
6 Konklusion, syntese og anbefalinger	56
7 Referencer	60
Bilag 1	63

Forord

Denne rapport fremlægger en sammenfatning og syntese af et større tværfagligt projekt om Livsstil og Naturkvalitet i Byrummet (LiNaBy). Projektet er støttet af Realdania og Danmarks Miljøundersøgelser, Aarhus Universitet (nu DCE - Nationalt Center for Miljø og Energi). Projektgruppen vil gerne takke for støtten.

Det empiriske materiale, der ligger til grund for rapporten, består bl.a. af interview, observationer, spørgeskemaundersøgelser og biologiske feltstudier. Der indgår to interviewstudier: ét om brugen af grønne områder, hvor ca. 50 beboere i forskellige københavnske bydele er blevet interviewet, og ét om planlægningen af byens grønne struktur, hvor ca. 15 policyaktører er blevet interviewet. Disse er lovet anonymitet, som det er kutyme, men vi vil gerne takke alle deltagere i undersøgelserne på det varmeste.

Interview og observationer blev gennemført af Lars Kjerulf Petersen, Anne Jensen og Signe Svalgaard Nielsen assisteret af Peter Kirkegaard og Muska Dastageer, og interviewene er blevet transskriberet af Peter Kirkegaard, Signe Svalgaard Nielsen og Muska Dastageer. Rapportens forfattere vil gerne takke alle der har bidraget til interviewstudierne.

Spørgeskemaundersøgelsen blev gennemført af Analyse Danmark v. William Kolding, og vi vil gerne takke for det gode samarbejde.

Det biologiske feltstudie består af felldata, der er indsamlet af Anna Bodil Hald assisteret af Casper Ingerslev og Charlotte Rosenblad Ralund, som begge takkes for godt samarbejde i felten. Endvidere tak til Bernd Munier, Andreas Aagaard Christensen og Malene Altenburg for hjælp med GIS.

Sidst men ikke mindst vil vi gerne takke dem der har bidraget med diskussioner og input i den faglige proces. Det drejer sig for det første om de øvrige forskere og medhjælpere i projektet, nemlig Morten Fuglsang, Bernd Munier, Malene Altenburg Hansen, Bo Normander, Casper Ingerslev Henriksen og Charlotte Bøye.

For det andet har vi taget mod gode råd og input fra projektets følgegruppe med repræsentanter fra By- og Landskabsstyrelsen v. Jan Engell; Skov- og Naturstyrelsen v. Kirsten Vest og Lars Bendix Poulsen; Miljøpunkterne i København (de tidligere agenda 21-centre) v. Jens Hvass, Gazelle Buchholtz, Stine Rahbek Pedersen og Tanja Møller Jensen; Danmarks Naturfredningsforening v. Nina Larsen Saarnak og Københavns Kommune v. Lykke Leonardsen.

Sammenfatning

Byen er en del af naturen. Det er både udgangspunktet for og den centrale erkendelse i denne rapport. Natur og grønne områder – inklusiv de grønne områder der bedre kan kaldes blå, fordi de omfatter vand – er en del af byens landskaber, af hverdagslivet og af bybefolkningens erfaringsverden. Spørgsmålet i denne rapport er, hvilke kvaliteter byens grønne områder rummer, både hvad angår den biologiske mangfoldighed og hvad angår brugen af dem.

Rapporten er blevet til på baggrund af et tværfagligt forskningsprojekt om livsstil og naturkvalitet i byrummet (LiNaBy). Projektet bestod af flere delstudier, som er blevet rapporteret og dokumenteret i et antal selvstændige rapporter og artikler, og som i denne rapport bliver samlet i en fælles syntese.

Der er blevet gennemført omfattende empiriske undersøgelser om brugen af byens grønne områder, om naturkvaliteten i disse områder og om planlægningen af byens grønne struktur. København har været genstand for disse undersøgelser med særlig fokus på ni grønne områder i fire forskellige bydele. Rapporten rummer et selvstændigt kapitel, hvor disse case-områder bliver gennemgået.

Planlægning og forvaltning af byers grønne områder og deres rumlige udvikling er båret af nogle gennemgående forestillinger, som forandrer sig over tid, og som i samspil med alle de andre faktorer, der i øvrigt blander sig i planlægningen, bliver omsat i konkret indretning af byens grønne struktur. Siden begyndelsen af 2000'erne har planlægningens forestillinger gennemgået en forandring, således at natur ikke længere opfattes som noget der er adskilt fra byen, men også som noget der er en integreret del af den. Det er et tydeligt resultat af projektets studie af planlægningens forestillinger. Blandt byplanlægningens aktører synes der at være tre grundlæggende perspektiver på byens rumlige udvikling og de grønne områders rolle heri: Bynaturen som natur; de grønne områder som en vigtig del af byerfaringen og af bybefolkningens livskvalitet, og de grønne byrum som et strategisk redskab i omdannelsen af København til en postindustrial, lille storby.

Opfattelse af bynaturen som en integreret del af bylivet stemmer godt overens med det liv der leves i byens grønne områder, og de opfattelser der trives blandt byens indbyggere. Først og fremmest bliver det af bybefolkningen opfattet som en kvalitet, at man kan have by og natur på én gang, altså at man både kan have den urbane erfaring med caféer, butikker og mange mennesker og samtidig have adgang til grønne og blå områder og naturoplevelser.

Det er endvidere en gennemgående indsigt fra projektet, at de grønne områders betydning ikke begrænser sig til deres gavnlige indflydelse på folkesundheden. Denne indflydelse er naturligvis væsentlig, men de grønne områders betydning handler også om den livskvalitet de befordrer.

Grønne områder indgår i folks livsførelse både som del af de daglige rutiner og i forbindelse med særlige begivenheder. De udgør holdepunkter for kontinuitet og stabilitet i hverdagslivet, de markerer samtidig årstidernes skiften

og udviklingen gennem flere livsfaser, og de giver frirum og fri tid som kontrast til hverdagens øvrige gøremål. Nærhed til de grønne områder er af stor betydning for brugen af dem; ikke alene fordi afstanden har betydning for tilgængeligheden, men også fordi de er en del af bylivets hjemlighed, og fordi flere af hverdagslivets funktioner henlægges til de grønne udearealer. De grønne områder giver samtidig et fleksibelt rum, hvad angår måder at bruge dem på, og hvornår brugen finder sted, hvilket tjener en vigtig funktion i forhold til at binde hverdagens forskellige sfærer og gøremål sammen.

Grønne byrum tjener også forskellige sociale funktioner. De er steder for samvær med familie og venner, steder hvor nære relationer praktiseres. De giver ligeledes fysiske rammer for uformelle møder og opretholdelse af løse netværk, som eksempelvis hundeejere eller andre grupper af mennesker med fælles interesser. Omvendt giver de grønne byrum også mulighed for at være alene, for at gemme sig og opleve at 'være væk' midt i storbyens pulserende liv. Det kræver vel at mærke, at byens grønne områder ikke kun består af lommeparker, men også af større arealer.

Dertil kommer, at folk i byens grønne områder har mulighed for at opleve og iagttage byens mangfoldighed. Når hjemlige aktiviteter henlægges til det grønne, bliver folk vidner til dele af hinandens liv. Dette møde med stedets øvrige beboere har stor betydning for oplevelsen af medborgerskab og for bydelens karakter. Således er 80 % af de adspurgte i projektets spørgeskemaundersøgelse enten enige eller meget enige i, at et grønt område er med til at binde en bydel sammen.

Det er vigtigt for byens borgere, at der er forskellige typer af grønne områder, hvad angår størrelse, hvad angår indretning og faciliteter, og hvad angår forekomsten af planter, træer og dyr. Således er 88 % af de adspurgte enige eller meget enige i, at man skal beskytte naturens mangfoldighed, også i byerne, og man værdsætter en bynatur, der ikke er alt for friseret, men samtidig sætter man også pris på klippede plæner og blomsterbede. Forskelighed i bynatur og bylandskaber giver mulighed for et alsidigt liv. De sanseoplevelser i bynaturen – lyden af fuglesang, duften af løv, synet af skulpturelle træer og udsigt over vand – er ligeledes en vigtig dimension af dens rolle i bylivet.

Ud fra en biologisk vurdering er naturen i Københavns grønne områder af noget blandet kvalitet. Der er i forbindelse med projektet udviklet en metode til at måle kvaliteten af bynatur baseret på en undersøgelse af vegetationen – både bundvegetation og træer – og strukturerne i landskabet. Forskellige variable til naturkvalitetsvurdering er blevet tilpasset de forhold der gælder i byen, samtidig med at der også er udviklet en særlig byrelateret variabel, nemlig vegetationens rekreative værdi, herunder dens potentiale for farverig blomstring.

Naturkvalitetsvurderingen af ni grønne lokaliteter i København har vist, at der indenfor kommunens grænser findes områder, som fint kan måle sig med den gennemsnitlige naturkvalitet på landsplan. Der er således en høj naturkvalitet på dele af Amager Fælled, hvilket bl.a. beror på områdets lange kontinuitet som natur.

På den anden side er der også områder med en ganske ringe naturkvalitet, dvs. med en begrænset artsvariation, med mange problemarter som hæmmer udbredelsen af en varieret natur, med en begrænset rekreativ naturkva-

litet og med begrænsede strukturkvaliteter, fx et monotont terræn eller mangel på dødt ved.

En ringere naturkvalitet er ikke nødvendigvis betinget af en mere intensiv brug af områderne. Ganske vist er bl.a. velklippede plæner et vigtigt element i byens grønne områder for at man kan bruge dem til picnic, afslapning, bevægelse og leg, hvilket ikke er så godt for den biologiske mangfoldighed. Men god naturkvalitet og god oplevelses- og brugskvalitet kan fint understøtte hinanden.

Det gælder fx volde, terrænvariationer og afvekslende bevoksning, som både understøtter en varieret flora og fauna og samtidig danner afgrænsede rum, som understøtter folks brug af de grønne områder. Ligeledes er bevarelse af et grønt områdes kontinuitet som naturområde en vigtig faktor i naturkvaliteten, hvilket samtidig understøtter livskvalitet og sociale funktioner. Bl.a. fordi gamle træer har en meget stor oplevelsesværdi, fordi det har en værdi for mange mennesker, at man får et personhistorisk til bestemte områder, som man kan vende tilbage til gennem et helt liv, og fordi de grønne områder ved deres permanente tilstedeværelse i et foranderligt byrum tilbyder både forankring og et samlepunkt for en bydel og for hele byen.

Projektet peger på baggrund af dets forskningsresultater på nogle konkrete tiltag, man med fordel kan iværksætte – eller rettere nogle tiltag man kan undlade at iværksætte. For det første er det ikke nogen god idé at tilbageføre voldanlægget på Christiania til dets oprindelige udseende som militæranlæg. Dette område rummer noget af den bedre naturkvalitet i København, og samtidig er københavnernes generelt glade for den mere ufriserede natur med gamle træer, som findes på Christiania, og ønsker den helt eksplicit bevaret. For det andet bør man undlade at bygge på den del af Amager Fælled som ligger lige overfor Sundby Station. Delområdet er udlagt til byggeri, men rummer samtidig noget af den bedste og mest varierede natur med meget lang kontinuitet. Man kan med fordel henlægge eventuelt yderligere byggeri i forbindelse med Ørestadens udbygning til de dele af Amager Fælled som er dannet ved opfyldning.

Summary

Urban greenspace is a key component of urban sustainability. Urban green areas provide habitats for flora and fauna and have a substantial value as such. But the city's ecosystems also provide a variety of services to the city and its people. These ecosystem services consist of physical and biological functions such as air and water purification and protection against extreme weather as well as social functions in terms of recreational and aesthetic qualities and spaces for social interaction.

This report presents a cross disciplinary project about Lifestyle and Nature Quality in Urban Areas (the LiNaBy-project) focusing on the city of Copenhagen, Denmark. The project consisted of several sub studies including (A) a study of the uses of green areas and their integration in everyday practices of urban populations (B) a study of policy actors' understanding of urban green structure and spatial development and (C) a study of the quality of nature in urban habitats. All sub studies conducted empirical research comprising interviews, observations, document analysis, questionnaire survey and biological field analyses, and all sub studies have been documented and published in separate reports and articles. This report presents a summary and synthesis of the whole project.

The ideas of greenspace as an urban feature and as an ecological habitat have undergone recent changes among urban planners and policy actors. The ideas of greenspace have since the turn of the century evolved from the notion that they 'merely' provide recreational spaces and fresh air in cramped cities of the mid-1900s to a dual role in Copenhagen's planning. Firstly, green spaces are assigned an emerging position as an integral part of urban spatiality that for Copenhagen grants a vital nerve to the city and constitutes a dimension of its specific character. This aspect is coined in the municipal efforts to articulate and make known and recognizable a particular urban identity for Copenhagen, marked by among other things, green and climate friendly life-styles and liveable urban spaces that invite for dwelling and encounters. Greenspaces are a cornerstone in the strategic vision of the City of Copenhagen.

Secondly, greenspaces are allocated a patchwork of functions that benefit and sustain the city and its inhabitants. These benefits range from absorbing heavy rainfalls and limiting CO₂-emissions, over cleaning the urban air and providing spaces for movement and recreations to connecting the city and promoting cohesion across its territory, providing crucial experiences of time and nature, educational spaces and public spaces for encounter of the urban population in its diversity and making it more attractive for people as well as businesses through improved liveability, amiability and options.

Urban nature is an integral part of urban landscapes and urban experiences. This is not only an emerging perception among policy actors in urban planning, but also in line with the ways in which urban dwellers use and interact with the city's green areas. Use of urban green spaces is part of daily and weekly routines as well as special occasions and events. Green spaces serve as extensions of the domestic sphere for people living in their vicinity. They offer spaces for free time and relief from pressure and crowds. They play a role in maintaining continuity and stability in people's lives, and at the same

time they mark changes in seasons and life course. With the many different uses and activities that can take place in green areas, they also provide a space of flexibility, and in that capacity they become an asset in tying together the different spheres and the different doings and obligations of everyday life.

Furthermore, urban green areas serve a number of social functions. They are places for being together in families and with friends – places where close relations are practiced. They are also places for casual meetings and maintenance of informal social networks, for instance between dog owners, parents to children in kindergartens or distant acquaintances. Furthermore, in urban green spaces people get an opportunity to observe and experience the urban diversity. When domestic and other everyday activities are extended into public green spaces, people become witnesses to each others' lives. In that way public green spaces provide experiences of common citizenship. And as a contrast to social interaction, urban green areas also offer spaces for spending time alone. Here people can get a chance to enjoy a sense of getting away and being gone.

The question is also how people relate to their experiences of scenery and nature in urban green areas. In general, green areas provide variation in the urban landscape and a contrast to built-up areas, and precisely this coexistence between city and nature is perceived as an important quality in urban life. Likewise, diversity of green areas – in terms of their size, their furnishing and facilities and the occurrence of plants and animals – is perceived as an important quality for urban life. Sensuous experiences of nature are sources of joy and improved life quality. People become attached to particular places and trees, and elements of urban nature are thereby woven into people's life courses and everyday practices.

A biological assessment of the nature in Copenhagen's green structure indicates that it is of a somewhat varied quality. The project has investigated nine specific localities across Copenhagen and nature quality has been assessed from a total of eight variables which have been slightly modified in order to allow for special conditions of urban areas. The eight variables comprise species composition in the field layer and in the tree layer as well as structure and physical conditions of vegetation and terrain. In addition to the classical variables for nature quality assessment the project also developed a new variable for recreational value of the field layer. This variable is derived from species that have a potential for colourful flowering, that are suitable for bouquets and that can be used in children's play.

Among the nine selected localities in the municipality of Copenhagen there are sub areas with nature quality as high as the national averages, but the average of all sub-areas investigated in this project is considerably lower than national averages. Poor nature quality in a specific locality is, however, not necessarily a result of intensified use of the locality. Good quality of nature can go hand in hand with high user quality. For instance, variations in the terrain, large stones, banks, and varied plantings of bushes and trees support a varied and robust flora and fauna while such features of the landscape also support social functions because they provide shelter and semi-secluded social spaces.

Similarly, preservation of an area's continuity as nature is an important factor in nature quality and can at the same time support important social functions. This is so because old trees have high aesthetic value, because people

relate their personal histories to specific green spaces and specific elements in these, and because green areas that are allowed a long lasting presence in the urban landscape provide a sense of foundation in an otherwise changeable urban life.

1 Indledning

Hvilke naturkvaliteter rummer byens grønne og blå områder, hvilken rolle spiller de grønne områder i byens liv, og hvilket samspil er der mellem livsstil og naturkvalitet i de grønne byrum? Disse spørgsmål er omdrejningspunktet i nærværende rapport, som giver en syntese af tre delstudier under det tværfaglige forskningsprojekt Livsstil og Naturkvalitet i Byrummet (LiNaBy).

Baggrunden for dette projekt består i behovet for og nødvendigheden af at medtænke miljøhensyn og bæredygtighed – herunder også naturen – i byudviklingen.

På den ene side er der nogle miljø- og bæredygtighedshensyn som tilsiger at byområder – både små og store byer og såvel bykerner som forstæder – indrettes kompakt, dvs. med høj bebyggelsesprocent og høj befolkningstæthed. Det giver potentielt lavere energiforbrug og begrænsede transportafstande, og desuden kan større land- og naturområder friholdes for byspredning og infrastrukturanlæg, når byerne gøres kompakte, (se fx Høyer & Holden, 2003).

På den anden side er storbyområder på flere måder afhængige af de biologiske tjenester, som økosystemerne i og omkring byerne yder, herunder bl.a. rensning af luften for partikler og trafikos, ly for ekstremt vejr og opsugning af overskydende vand ved voldsomt regnfald (se fx Pauleit, 2005; Pauleit & Duhme, 2000). Bynaturen er også gavnlig for folkesundheden, både fordi de grønne og blå områder giver mulighed for fysisk udfoldelse, og fordi de har en afstressende virkning (Nielsen & Hansen, 2007; Stigsdotter et al., 2010a; Van den Berg et al., 2007), hvortil kommer at byens grønne områder tilbyder mulighed for rekreativ livsudfoldelse, æstetisk nydelse, naturoplevelser og læring om naturen (Chiesura, 2004; Van den Berg et al., 2007; Kjerulf Petersen & Svalgaard Nielsen, 2011). Byens indbyggere besøger, efterspørger og har brug for sådanne områder, og væsentlige dele af bylivet udspiller sig i dem.

Der er med andre ord behov for at integrere træer, beplantning, grønne områder, våde områder og generelt set et varieret og robust element af natur i den kompakte by for at bevare og styrke de økosystemydelse som byens natur giver til byen og dens indbyggere. Samtidig kan også storbyområder potentielt spille en rolle i bevarelsen af biologisk mangfoldighed og naturkvalitet. Storbyområder vokser over hele verden. Ifølge FN-skøn er det nu halvdelen af verdens befolkning og 4 ud af 5 europæere, der lever i storbyområder, og i mange lande vokser den bymæssige bebyggelse hurtigere end områdets befolkning (UN, 2006). De samlede storbyområder, der sammen med transportinfrastruktur breder sig over store arealer, har en omfattende direkte og indirekte indvirkning på borgernes livsbetingelser såvel som på naturens tilstand. Byerne lægger således under alle omstændigheder beslag på så store landarealer, at naturen for at have råderum også må kunne finde plads indenfor storbyens rammer.

LiNaBy-projektet har søgt at sammentænke den naturvidenskabelige og den samfundsvidenskabelige tilgang til analysen af byens natur og byder på en tværfaglig forståelse af de grønne områders kvaliteter. Der er blevet gennemført omfattende empiriske undersøgelser i tre separate delstudier om:

- Livsstil: hvilke sociale funktioner tjener byens grønne områder, og hvordan er brugen og oplevelsen af byens grønne områder integreret i folks hverdagsliv?
- Naturkvalitet: hvordan står det til med naturkvaliteten i et udvalg af grønne lokaliteter i København?
- Planlægning: hvilke forestillinger om byrums- og naturkvalitet manifesterer sig i planlægning, udvikling og forvaltning af byens grønne struktur?

I alle delstudierne har København været genstand for de empiriske undersøgelser, idet projektet især har fokuseret på fire bydele, nemlig Vanløse, Ydre Nørrebro, Christianshavn/Holmen og Sundby/Ørestaden. De fire bydele blev valgt for at have forskellige sociale grupper, forskellige parktyper og forskellige former for urban bebyggelse og urbant landskab repræsenteret i de empiriske undersøgelser. De fire bydele omfatter tæt karrébebyggelse i såvel den gamle bykerne som i et brokvarter og desuden socialt boligbyggeri, villakvarterer og helt nyt byggeri tæt på den indre by og i kvarterer, der mere har karakter af forstad. De omfatter desuden små grønne områder i tæt bebyggelse såvel som store områder i mindre tæt bebyggelse.

Denne rapport bringer en syntese af de tre delstudier, der desuden er eller vil blive rapporteret og dokumenteret i andre publikationer, herunder [Bynaturen i hverdagslivet](#) (Kjerulf Petersen & Svalgaard Nielsen, 2011), [Naturkvalitetsanalyser i bynaturen](#) (Hald, 2011) og Jensen (forthcoming). Nærværende rapport henviser eksplicit og implicit til disse andre publikationer for mere detaljeret gennemgang og dokumentation af projektets resultater og indsigter.

Straks nedenfor vil nogle centrale begreber om byens natur blive afklaret, begreber som er gennemgående i resten af rapporten. Dernæst er der viet ét kapitel til hver af LiNaBy-projektets delstudier om brugs- og oplevelseskvaliteter i byens grønne områder, om naturkvalitet og om planlægningens forestillinger om byens grønne struktur. Disse tre kapitler efterfølges af en gennemgang af de ni grønne lokaliteter, som LiNaBy har fokuseret på. Her sammenstilles naturkvaliteter og brugskvaliteter i hvert af de ni områder. Endelig bliver samspillet mellem livsstil og naturkvalitet diskuteret i konklusionen, som runder af med nogle konkrete anbefalinger.

1.1 Begreber om byens natur

Rapporten igennem vil en række forskellige betegnelser blive brugt om de grønne områder i byen; betegnelser der delvist er synonyme og delvist er betegnelser for noget forskelligt. Det er vigtigt at angive hvad de forskellige betegnelser og sondringer dækker over (uden at vi hermed vil gå ind i længere diskussion af naturbegrebet).

Grøn struktur: Det samlede LiNaBy-projekt tager udgangspunkt i et begreb om storbyens *grønne struktur* (se fx Naturvårdsverket, 1992; Boverket, 1992). Den grønne struktur omfatter alle de dele af det urbane landskab der ikke er dækket af bebyggelse og fast belægning, og det inkluderer dermed så forskellige områder som skove, parker, fælledele, enge, søer, vandløb, kirkegårde, legepladser, plæner, sportsfaciliteter, kolonihaver, villahaver, grønne gårdanlæg, jernbaneskrånninger, vejtræer, grønne cykelruter og bevoksning i tilknytning til erhvervsbyggerier.

Grønne og blå områder: Projektet har primært (men ikke udelukkende) interesseret sig for det der bliver betegnet som de *grønne og blå områder*, hvilket dækker over de offentligt tilgængelige områder, hvor arealet ikke er dækket af fast belægning, og hvor der er et element af beplantning og natur i området. Det vil sige de samme typer af områder som er nævnt ovenfor, men fraregnet de private grønne områder såsom haver, kolonihaver og gårdhaver og fraregnet utilgængelige områder som baneskrånninger. Som angivet taler rapporten også om *blå områder* for at inddrage søer, vandløb og kyster med tilhørende bredder og strande, men for nemheds skyld bliver betegnelsen 'grønne og blå områder' i nærværende rapport ofte forkortet til blot 'grønne områder'.

Grønne områder vil typisk kunne betegnes som rekreative, mens begrebet *rekreative områder* også omfatter faciliteter, der ikke kan kaldes grønne, fx pladser, torve, idrætsanlæg og legepladser, hvor byggeri og fast belægning er dominerende, og beplantning er fraværende eller meget begrænset.

Bynatur: Man kan helt overordnet tale om *bynatur*. Definitionen heraf må – med den modsætning der antydes i det sammensatte ord – nødvendigvis være præget af en vis ambivalens. På den ene side er bynaturen netop natur, fordi den er alle de levende væsener og vækster i byen. Det vil sige ikke blot hele den grønne struktur, som defineret ovenfor, men også de såkaldte 'brownfields', der er en betegnelse for forladte bolig-, erhvervs-, militær- og infrastrukturområder, hvor planter og dyr begynder at rykke ind, uden at området kultiveres i processen. Og mere end det: også solsorten på toppen af en tagryg, rotterne i kloakkerne, duerne på rådhuspladsen, myg og fluer i lejligheden, birketræer der gror op af tagrender, mælkebøtter der gror mellem brosten og – som en af interviewpersonerne fortæller – små figentræer der har sået sig selv i lidt jord ved et nedløbsrør ved siden af en grønthandler. Alt det og meget mere er del af bynaturen, og samtidig er bynaturen netop *by*, fordi den i meget høj grad er planlagt, landskabsudviklet, arkitekttegnet, plantet, forædlet og tæmmet, og fordi den er omgivet af storby og således grænser op til urbane rum omkring sig.

Økosystemydelser: Den grønne struktur har betydning for byen og indvirker på den. Byens økosystemer indgår i byens samlede stofskifte, dens omsætning af energi og materialer og dens sociale og økonomiske processer. Man kan sige at den grønne struktur giver nogle økosystemydelser til byen. Den internationale "Millennium-vurdering af Økosystemer" (Millennium Ecosystem Assessment, 2005) beskriver en række økosystemydelser, som menneskets behov og eksistens afhænger af. Disse økosystemydelser omfatter

- Forsynende ydelser såsom fødevarer, fibre, brændsler, genetiske resurser osv.
- Regulerende ydelser såsom træer der omsætter forurenende stoffer i luften, virker som en dæmper på ekstremt klima og opsuger overskydende vand ved skybrud, eller volde der beskytter mod oversvømmelser og bevoksning der beskytter mod erosion etc.
- Kulturelle ydelser såsom æstetiske, sociale og rekreative funktioner, muligheder for motion og idræt, naturoplevelser, stedfølelse osv.

I byområder er det især de regulerende og kulturelle økosystemydelser og i mindre grad de forsynende ydelser, som de grønne områder bidrager med. Byens parker og grønne og blå arealer er med til at regulere luftkvaliteten og det lokale miljø og klima og kan også beskytte mod ekstremt vejr. De bidra-

ger ligeledes med en række kulturelle ydelser – fra æstetiske oplevelser til uddannelse og rekreative formål. Derimod bidrager byernes økosystemer kun i begrænset omfang med forsynende ydelser, da landbrug, skovbrug, jagt, fiskeri og andre forsynende ydelser primært foregår uden for byerne.

Projektet og rapporten søger ikke at kortlægge de økosystemydelse som bynaturen yder i storbyområder generelt eller i København specifikt. Derimod søger projektet i kraft af sin undersøgelse af de grønne områders sociale funktioner at kvalificere, hvad kulturelle økosystemydelse går ud på. Desuden opstiller projektet nogle kriterier for bedømmelse af naturkvaliteterne i byens grønne struktur og søger på den baggrund at bedømme naturkvaliteten i udvalgte københavnske parker.

2 Bynaturen i hverdagslivet

Hvordan er brugen og oplevelsen af byens grønne områder integreret i folks livsstil og livsførelse? Hvordan interagerer folk med hinanden i byens grønne områder? Og hvordan interagerer de med naturkvaliteterne og landskabet?

LiNaBy-projektet har søgt at afdække disse spørgsmål gennem et empirisk studie. Der er i perioden maj 2009 til marts 2010 gennemført i alt 28 interview med ca. 50 personer i alt i de fire københavnske bydele, som projektet fokuserer på. Nogle af interviewene var med enkeltpersoner, nogle med par eller med en forælder og ét eller flere børn, og nogle var med grupper. Der er endvidere gennemført såvel systematiske som mere sporadiske observationer i en række grønne områder i København. Endelig blev der i oktober 2009 gennemført en spørgeskemaundersøgelse. Spørgeskemaet var elektronisk og blev af analysefirmaet Analyse Danmark udsendt per mail til 3.102 personer. Det blev besvaret af 1066, hvoraf 1023 var i målgruppen, dvs. borgere i Københavns og Frederiksberg kommuner. Det giver en svarprocent på 34,3 beregnet ud fra alle, som blev inviteret til at deltage i undersøgelsen, inklusive dem hvor mailen "bouncede" pga. ugyldig adresse, fyldt indboks etc.

Interviewundersøgelsen gav mulighed for at gå i dybden med folks erfaringer, oplevelser, handlemåder og refleksioner vedrørende bynaturen og med den livsførelse, som brugen af de grønne områder indgår i. Observationerne gav mulighed for at se og opleve de grønne områder, som projektet fokuserede på og erfare både de fysiske forhold, landskabet og inventaret, og det liv der udfolder sig i områderne, hvilket samtidig kunne understøtte samtalen med interviewpersonerne. De to kvalitative dele af studiet dannede endvidere basis for de spørgsmål der blev formuleret i spørgeskemaundersøgelsen, med hvilken det var muligt at undersøge den kvantitative udbredelse og spredning af forskellige praksisser og holdninger vedrørende byens grønne områder.

Resultaterne af disse undersøgelser vil blive opsummeret i dette kapitel (idet der for en grundigere gennemgang og dokumentation henvises til rapporten *Bynaturen i hverdagslivet*, <http://www2.dmu.dk/Pub/FR814.pdf> Kjerulf Petersen & Svalgaard Nielsen, 2011). Opsummeringen af resultaterne fokuserer på tre temaer:

- Variationer og mønstre i det hverdagsliv og den livsførelse der udfolder sig gennem brugen af byens blå og grønne områder.
- De sociale funktioner som grønne områder tjener og de sociale ordener som etablerer sig i den grønne struktur.
- Landskabskvalitetens betydning og opfattelsen af de grønne byrums indretning og faciliteter.

Projektet tager tråden op fra et tidligere studie af menneskers forhold til naturen. DMU-rapport nr. 437 (Læssøe & Iversen, 2003) beskæftiger sig netop med naturen i et hverdagslivsperspektiv og viser, at naturen er integreret i hverdagslivet, både som en del af den daglige rutine og som ekstraordinære oplevelser. LiNaBy-studiet og denne rapport anlægger et tilsvarende hverdagslivsperspektiv på menneskers omgang med naturen, men sætter fokus på byen og på den natur der er tæt på i folks hverdagsliv i byen. Samtidig er

hverdagslivsperspektivet sat ind i tværfaglig sammenhæng og forbundet med projektets biologiske studier.

2.1 Hverdagen i og med de grønne områder

Hverdagslivet i byens grønne områder omfatter mange forskellige typer af aktiviteter; fra gåtur til koncerter og fra solbadning over motionsløb til indsamling af hyldeblomster og brombær. Strengt taget skal man ikke kun tale om *hverdagsliv*, hvis man derved forstår noget der sker nærmest dagligt eller egentligt, for brugen af byens grønne områder omfatter også særlige begivenheder som fødselsdage og fester samt udflugter og aktiviteter, der kun finder sted ved sjældne lejligheder. Det er både hverdagslivet og den samlede livsførelse, der integrerer brugen af byens grønne struktur.

Det er i overvejende grad i fritiden – eller snarere i ikke-arbejdstiden – at der bliver gjort brug af de grønne områder. Således svarer 67,5 % af de adspurgte nej til, at de overhovedet besøger offentlige grønne områder i løbet af arbejdsdagen, og der er 23 %, som nok kan finde på at kigge forbi en park i løbet af arbejdsdagen, men så er det i forbindelse med en pause.

Ikke-arbejdstiden omfatter imidlertid mange forskellige aktiviteter, som har med forskellige funktioner i dagliglivet at gøre. Vi spurgte, hvad folk foretager sig, når de er i byens grønne og blå områder. Svarene kan ses i Figur 1 og Figur 2. Det er værd at bemærke, hvor udbredt det er at gå eller cykle en tur i de grønne områder. Besvarelserne siger ikke noget om, hvor ofte man går eller cykler en tur, men de siger, at det er noget stort set alle foretager sig i de grønne områder. Det er også værd at bemærke, hvor mange forskellige aktiviteter store dele af de adspurgte kan finde på at engagere sig i.

Figur 1 Aktiviteter, sommer.
(noter, se figur 2)

Hvad foretager du dig, når du er i byens grønne og blå områder i vinterhalvåret? (%)

Figur 2 Aktiviteter, vinter.

- 1: Fx sidder på en bænk, ligger på græsset, solbader.
 2: Fx løb, cykel, stavgang, kajak, rulleskøjter, fodbold.
 3: Fugle, planter, landskab, himmel osv.
 4: Fx boule, kroket, vikingespil etc.

Spørgsmålet er nu ikke blot, hvad folk foretager sig, når de besøger de grønne og blå områder, men også hvordan disse aktiviteter bliver del af dagens, ugens og livets gang – hvilke funktioner i hverdagslivet og livsførelsen, de udfylder, og hvilke samværsformer og aktiviteter de giver anledning til. Det viste sig, at visse hverdagsfunktioner er fremtrædende i forbindelse med ophold i byens grønne områder. Det drejer sig om:

- Rekreation og fritid
 - foregår i et udsnit af dagen, der ikke er arbejde
 - meget mangfoldigt: fra ro og afslapning til idræt og motion
 - fra tid alene til deltagelse i store menneskemængder
 - fra sanselige oplevelser til udendørskoncerter
- Husholdning – og fest
 - madtilberedning og madindtagelse flytter ud i de grønne områder
 - grønne områder bliver brugt ved fester og sammenkomster, når der ikke er plads nok i boligen
 - der bliver i beskedent omfang også samlet bær, frugt, svampe og blomster i byens grønne områder
- Leg og læring
 - grønne områder er vigtige steder for samvær mellem børn og voksne
 - børnehaver bruger grønne områder til leg og til læring om naturen
 - efter voksnes opfattelse er grønne områder gode til, at børn kan bruge deres energi
- Transport og mobilitet

- ruterne mellem forskellige gøremål og lokaliteter i byen bliver lagt gennem grønne områder
- grønne omgivelser tilføjer en ekstra dimension til oplevelsen af transport og bevægelse

Et gennemgående træk ved brugen af byens grønne og blå områder er, at de fungerer som **frirum** og **fleksibilitetsrum** i hverdagen. Funktionen som frirum består i, at det netop er fritidens aktiviteter, der finder sted i de grønne områder. Der tilbringer man sine ikke-skemalagte, opgavefrie og ustressede stunder, inklusive de pauser man skaber for sig selv, når man bevæger sig gennem byen mellem sine forskellige gøremål.

Fleksibiliteten handler om de aktiviteter og det samvær der muliggøres, fordi de grønne og blå byrum er der og kan bruges – til forskellige formål man ellers ikke ville kunne realisere: til vinterbadning og udendørs motion, til fødselsdage og fester, til at bruge sin krop og sin energi på måder, der er forskellige fra arbejds- og skolelivet, og til at finde ro i en hverdag, der ellers er hektisk. Den fleksibilitet der er knyttet til de grønne byrum, både hvad angår tidspunkter for brug og hvad angår variationen af aktiviteter, giver mulighed for spontanitet, hvilket har stor betydning i forhold til at binde hverdagens mange elementer og gøremål sammen.

Endelig bliver de grønne områder også del af en **hjemlighed**. Foruden selve boligen, som danner et lukket og privat rum, strækker den hjemlige sfære sig også til det lokalområde, hvor hjemmet er beliggende – lige fra den gade eller karré, hvor boligen er beliggende til bydelen, byen og oplandet, afhængigt af hvordan man orienterer sig i sit hverdagsliv. Når husholdningsaktiviteter såsom madlavning og spisning samt andre hjemlige aktiviteter flytter fra det private rum til de grønne områder, bliver de en del af denne hjemlige sfære.

2.2 Sociale funktioner

Der er altså en rigdom af aktiviteter og praksisser, som finder sted i byens grønne områder – med høj og lav frekvens, til hverdag og ved særlige lejligheder, planlagt og spontant. Spørgsmålet er nu, hvilke *sociale funktioner* brugen af de grønne områder tjener, hvilken social betydning de kan have, og hvilke sociale ordener der etableres i – og i kraft af – de grønne områder. Spørgsmålet er endvidere, hvordan de sociale funktioner bliver understøttet af de grønne områders indretning, altså deres natur- og landskabskvaliteter.

På baggrund af det empiriske studie (interview, observationer og spørgeskema) kan man kategorisere de grønne områders sociale funktioner i fire hovedtyper. For det første giver de grønne områder mulighed for at være alene og fri for sociale sammenhænge. For det andet fungerer grønne områder som forum for samvær med ens nærmeste, med familien, partneren og vennerne. For det tredje giver de rum for det uformelle møde med bekendte og løse netværk. For det fjerde giver de mulighed for en oplevelse og iagttagelse af byens mennesker.

Alenetid: De grønne områder giver mulighed for at komme væk og være alene og for netop ikke at skulle være social. De tilbyder et rum til at hvile i sig selv, til eftertanke på egen hånd og til en slags privathed i det fri – hvilket i en vis forstand også er en social funktion. Alenetiden bliver på forskellige måder understøttet af det grønne områdes natur- og landskabskvaliteter. Det er tilfældet, når det grønne område er stort nok eller tilstrækkelig af-

sides til at give en fornemmelse af at komme væk og få andre mennesker på tilstrækkelig stor afstand. Men oplevelsen af og glæden ved at hvile i sig selv og få ro i hovedet kan også udspille sig i mere befærdede grønne områder.

Fornemmelsen af fred, af at hvile i sig selv og af ikke at skulle tage stilling til alt muligt bliver her understøttet af fraværet af trafik og støj, ved at de mennesker, der omgiver én, er nogen man ikke skal forholde sig til og ved tilstedeværelsen af noget blikket kan fortabe sig i, noget grønt, noget vand og noget udsyn. Også på andre måder kan indretningen af landskabet understøtte alenetiden, nemlig i kraft af de afgrænsede rum, som bliver dannet af buske og træer, og som kan give en oplevelse af udendørs privathed. Kvaliteten af de afgrænsede rum, som vegetationen danner, består både i oplevelsen af at være omgivet af bevoksning, altså en naturoplevelse, og i det rum der dannes.

Samvær med de nærmeste: Det er et gennemgående træk, at de grønne områder understøtter og former socialt samvær med ens familie, partnere og venner. Samværet kan bestå i en gåtur, i at ligge på en plæne og snakke, spise og drikke sammen, spille boule og andre spil eller noget helt syvende. Betydningen og funktionen af de grønne områder spænder i denne type af samvær fra at være noget mere sekundært til at være noget mere centralt.

Det kan være samværet, snarere end udflugtsmålet, der er den drivende motivation for at tage på udflugt til et grønt område, og det kan være kombinationen af bevægelse og nærhed til hinanden og selve det forhold, at man er af sted sammen – snarere end naturomgivelserne – der er kernen i samværet. Men de grønne områders biologiske og fysiske kvaliteter etablerer ikke desto mindre nogle rammer, der har betydning for dette samvær.

Det er blandt andet de grønne områders fravær af støj og trængsel, der giver samværet den plads, det har brug for. Park og natur kan også give en ramme for samtalen, der gør det muligt at nyde pausen; at tale, men også bare være til stede i hinandens selskab og lade tanken flyde, fordi hullerne i samtalen er fyldt ud af naturens lyde og andre indtryk. Endvidere kan muligheden for udsigt og udsyn give en fornemmelse af ikke at være trængt, og omvendt kan de grønne områders afskærmede rum give en fornemmelse af privathed, som ikke kun er befordrende for alenetid, men også for samvær.

Dertil kommer at nogle af de grønne områders faciliteter såsom fodboldbaner og legepladser er konstituerende for samværet. Fx bliver besøg på legepladser og brug af boldbaner gjort til en familieudflugt.

Uformelle netværk: De grønne områder har betydning for dannelsen og vedligeholdelsen af uformelle sociale netværk. Det gælder fx hundeluftere, hvis sociale samvær er knyttet til parker og grønne områder. Venskaber er udsprunget af den netværksdannelse som parken giver mulighed for, og som samtidig forbliver uforpligtende og uformel. Et andet eksempel er forældre, som mødes ved afhentningen af deres børn, når de kommer tilbage med bussen fra udflytterbørnehaven, hvorefter både forældre og børn hænger ud sammen i parkområder og tilhørende legepladser – idet forældrene samtidig benytter lejligheden til at diskutere såvel børn som børnehaven og alt det andet der fylder i hverdagen. Parken med dens faciliteter giver på den måde mulighed for det uformelle møde, synliggør sociale netværk for hinanden og understøtter dermed den hjælp deltagere i sociale netværk kan yde hinanden.

Sameksistens mellem byens beboere: Parkerne har også betydning for mødet mellem byens mennesker – de fremmede og ubekendte man deler by med. Man kan sige, at byens borgere får etableret hinandens eksistens ved at kunne se og iagttage hinanden i parkerne og de grønne områder, og ved at man deler ophold i de samme rekreative områder.

Mødet og samtilstedeværelsen mellem forskellige mennesker og sociale grupper består især i, at man simpelthen befinder sig i det samme område på samme tidspunkt og dermed deler sin rekreative tid med forskellige mennesker og sociale grupper. Når folk spiser aftensmad, holder picnic og familiefødselsdag, deler kærestetid med hinanden, slapper af, leger med børnene osv., så er det i høj grad det hjemlige, det private og husholdningen, som bliver forlænget ud i de offentlige grønne byrum. Det er dermed også de hjemlige dele af de andres liv, man bliver vidne til og i en vis forstand deler med hinanden ved at være til stede samtidig i det samme grønne område.

Dette betyder ikke et fravær af social opdeling. Tværtimod kan man i flere parker registrere en slags social tidsgeografi, hvor forskellige grupper holder til i forskellige dele af området på forskellige tidspunkter af døgnet – en opdeling der også er knyttet til områdets funktionsopdeling, hvor der er legepladser nogle steder, faciliteter til sport og leg andre steder og siddepladser nogle helt tredje steder. Det kan have karakter af en decideret adskillelse, men den sociale opdeling kan også have karakter af en samtidig tilstedeværelse, hvor der netop er plads til en mangfoldighed af grupper, og hvor man netop bliver eksponeret for hinandens tilstedeværelse og erfarer eksistensen af byens sociale forskelle – hvilket bliver opfattet som noget positivt af flere af interviewstudiets respondenter.

På den måde kan et grønt område også have den funktion, at det binder en bydel sammen. Af spørgeskemaundersøgelsen fremgår det, at 80 % er meget enige eller delvist enige i, at et grønt område er med til at binde en bydel sammen (se Figur 4). Denne skabelse af sammenhæng i bydelen består vel at mærke både i det geografiske, hvor det grønne område giver bydelen orienteringspunkter og særegenhed, og i det sociale, altså i det forhold at bydelens forskellige borgere mødes i de grønne byrum.

Sameksistensen i de grønne byrum er dog ikke uden modsætninger. Disse modsætninger handler både om adgangen til et område og om normer for opførsel. Af spørgeskemaundersøgelsen fremgår det, at man mest føler sig generet af forhold, der har med andre mennesker at gøre. Ikke det at de andre mennesker er der, men at de med deres opførsel ødelægger parken og parkoplevelsen (se Figur 3). Affald er én af de store gener; 45 % føler sig i meget høj grad eller i høj grad generet af affald, og yderligere 29 % føler sig i nogen grad generet. Andre gener omfatter knallerter, løse hunde og hærværk, altså igen noget der har at gøre med normer for opførsel og med interaktionen mellem forskellige grupper – unge mennesker med knallert, hundeejere, småbørnsfamilier, cyklister og ældre mennesker med rollator – der potentielt kan have modsætninger til hinanden i deres brug af fælles rekreative arealer.

2.3 Landskabskvalitetens betydning

Det er helt utvetydigt vigtigt for byens borgere, at der er grønne områder i byen. Over 90 % er meget uenige i udsagnet: "Jeg er ligeglad med om der er grønt i byen", og yderligere 6 % er delvist uenige (se Figur 4). De grønne

områder er vigtige, fordi de er en del af hverdagslivet, og fordi de understøtter en række sociale funktioner, men også fordi de samtidig byder på oplevelser af natur og landskab. Således er det over 80 % som enten i nogen eller i høj grad går efter at opleve naturen og landskabet, når de besøger grønne områder, mens det omvendt er under 20 % for hvem det ikke betyder så meget (se Figur 5). Tilsvarende er såvel udsyn og udsigt til himlen som oplevelsen af årstidernes skiften af betydning for mange af de besøgende i byens grønne områders og også de kvaliteter handler om naturindholdet i de grønne områder og om bylandskabets fysiske indretning, herunder om eksistensen af åbne og ubebyggede områder.

Det fremstår som en kvalitet for byens indbyggere, at man kan have **by og natur på én gang**, og at der er **variation i byens grønne områder**. Denne variation handler til dels om biologisk mangfoldighed. I hvert fald er næsten 9 ud af 10 enten meget enige eller delvist enige i, at "Vi skal beskytte naturens mangfoldighed, også i byen" (se Figur 4). Denne holdning kommer dog ikke nødvendigvis til udtryk i en større viden om plante- og dyrearter. Betydningen af biologisk mangfoldighed handler mere om et generelt princip, som man tilslutter sig, og så handler den om en konkret glæde ved eksistensen af mange forskellige slags parker og grønne områder. Man opsøger forskellige slags bynatur afhængigt af humør, stemning, behov og tid, og man opfatter det som en kvalitet, at man har den mulighed.

Figur 3 Gener.

1: Områder hvor græs og bevoksning ikke bliver klippet.

2: Fx tyveri, overfald, salg af stoffer, m.v.

Hvor enig eller uenig er du i følgende udsagn? (%)

Figur 4 Enighed i synspunkter om bynaturen.

Hvad går du efter, når du besøger byens grønne og blå områder? (%)

■ 1 - I meget høj grad ■ 2 - I høj grad ■ 3 - I nogen grad ■ 4 - I mindre grad ■ 5 - Slet ikke

...hvad går du efter, når du besøger byens grønne og blå områder? (%)

■ 1 - I meget høj grad ■ 2 - I høj grad ■ 3 - I nogen grad ■ 4 - I mindre grad ■ 5 - Slet ikke

Figur 5 Hvad går man efter.

Blandt de grønne områder i byen skal der helst være store sammenhængende områder, der kan give en oplevelse af at komme væk, men der skal også være lommeparker, grønne ruter og beplantning der giver variation i gaderne og hurtig adgang til noget grønt. Bynaturen må endvidere gerne omfatte de mere velordnede, haveagtige parkelementer med blomsterbede og pergolær m.v., men de skal også omfatte de mere vilde og ufriserede former for bevoksning og landskab af den slags man fx finder på Vestamager. Det lidt mere vilde og oplejede bliver af mange informanter karakteriseret som en

kvalitet, og som noget der også skal være plads til i byen. Heri ligger ikke nødvendigvis en opfattelse af bynaturen som vild natur, men der ligger en bedømmelse af kvaliteterne ved forskellige former for vedligeholdelse af de grønne områder, og ved at bynaturen ikke skal være alt for friseret.

Endelig fremstår det som en kvalitet at de grønne områder byder på **sanseoplevelser** og på oplevelser af dyr og planter. Sanseoplevelser omfatter nogle specifikke indtryk af lyde og lugte m.v., men også totaliteten af stemninger. Disse beror ikke nødvendigvis på, om man kender eller blot registrerer bestemte dyr og planter, men kan ligeså vel være noget man fornemmer på en mere udefineret måde. De handler både om det man slipper for, såsom larm og synet af grimme bygninger, og om det man opnår såsom blomsterduft og lyden af raslende efterårsløv, om oplevelsen af årstidernes skiften og om udsyn og udsigt. Alt dette fremstår for byens indbyggere som en væsentlig kvalitet ved de blå og grønne områder.

Til sanseoplevelserne hører også oplevelsen af dyr og vækster. Det kan være synet af store fugleflokke der samles over Amager, trækfugle der samles på Damhussøen eller traner der passerer Christianshavn. Det kan også være enkelttræer og andre elementer i landskabet, som man får et særligt forhold til. De bliver del af en personlig livshistorie, som træer man har forholdt sig til siden sin barndom. De bliver et element i udviklingen af nære relationer, når venner og kærester skal trækkes forbi det man opfatter som særligt flotte træer. Og fungerer som pejlemærker i de daglige ruter og den årlige cyklus, som når man lige skal forbi et bestemt træ eller en bestemt strækning, når der er blomstring eller frugt. Og på den måde understøtter oplevelsen af vækster, dyr og landskaber erindringen og erfaringen for den enkelte og i samværet med andre.

Selv om man netop værdsætter forskellige former for bynatur, så kan der også være **uoverensstemmelse mellem modstridende hensyn** i indretningen af bynaturen. Fx kan man på den ene side ønske tæt bevoksning rundt om parkområder for at give fornemmelsen af at komme væk, skærme mod byens larm og dannede afgrænsede rum, men på den anden side kan man ønske at opstamme træer, fjerne buske og åbne beplantningen for at give både indblik og udsyn og dermed også give større tryghedsfølelse. Ligeledes kan man på den ene side være meget glad for store gamle træer, men ønsker på den anden side ikke at være udsat for risikoen for grene der falder ned og træer der vælter ind over steder, hvor man færdes.

3 Naturkvalitet i byen

Hvordan kan man bedst beskrive naturkvalitet i byområder? Og hvordan står det til med naturkvaliteten i København? LiNaBy-projektet har søgt at afdække disse spørgsmål gennem et biologisk delstudie, som fandt sted i 2009 og 2010 i en række udvalgte grønne områder i de fire københavnske bydele som projektet fokuserede på.

Udfordringen for en beskrivelse af bynaturens kvaliteter er, at den på den ene side skal tage hensyn til, at der er nogle særlige omstændigheder for bynaturen, samtidig med at den skal være sammenlignelig med vurderingen af naturkvalitet i det åbne land. Standarder og fremgangsmåde for beskrivelse af naturkvaliteten kan godt justeres i forhold til byens betingelser, men de kan ikke ændres fuldstændig.

De konkrete undersøgelser af naturkvaliteten på ni specifikke lokaliteter i fire bydele fortæller grundlæggende kun noget om netop de lokaliteter på netop det tidspunkt, hvor de blev undersøgt, men da lokaliteterne repræsenterer et bredt spektrum af forskellige typer af grønne områder i København, så kan de konkrete undersøgelser også være med til at give en pejling af variationen i naturkvalitet i Københavns Kommune. Undersøgelsen har desuden en mere generel værdi, idet den viser, hvordan man på en nem måde kan undersøge naturkvaliteten i byers grønne områder, og hvordan en sådan analyse viser, hvor man kan gøre en indsats for at forbedre kvaliteten.

Resultaterne af det biologiske delstudie vil blive opsummeret i dette kapitel (idet der for en grundigere gennemgang og dokumentation henvises til rapporten [Naturkvalitetsanalyser i bynaturen](#), Hald 2011). Opsummeringen af resultaterne fokuserer på to temaer:

- Metode til at beregne naturkvalitet i byområder
- Opgørelse af naturkvaliteten i København

3.1 Hvordan undersøger man naturkvalitet i byområder?

I nyere miljøforskning er begrebet om naturkvalitet blevet kvalificeret og præciseret, og der er blevet udviklet nogle metoder til at operationalisere begrebet.

”Det nærmeste, man kommer en fællesnævner for god naturkvalitet, er en ’oprindelig’ og ’vild’ natur udviklet uden menneskets påvirkning. [...] Hyppigere er den gode naturkvalitet direkte afhængig af menneskets påvirkning. Det gælder fx lyngheder, overdrev og lysåbne skove, der er et resultat af tidligere tiders landbrug, hvor husdyrenes græsning holdt buske og træer væk. Derfor kan den gode naturkvalitet ikke uden videre defineres som den natur, der får lov at passe sig selv. Resultatet ville blive, at store områder groede til og mistede et væsentligt naturindhold, som kan være en forudsætning for et dyre- og planteliv, man ønsker at bevare” (citater fra Den Store Danske Encyklopædi).

Ud over ”oprindelighed” og ”vildhed” indgår begreberne ”kontinuitet” og ”autenticitet” i definitionen af naturkvalitet (Nyggaard et al. 1999). Oprindelighed betyder det, at flora og fauna skal være oprindeligt hjemmehørende i

området. Det vil sige, at de skal være kommet dertil uden menneskelig indflydelse og påvirkninger. Vildhed betyder fri udfoldelse af de naturlige processer uden menneskelige påvirkninger. Kontinuitet dækker over både tid og rum og ses over et kortere tidsrum end oprindelighed. Autenticitet betyder ægthed og er udtryk for, at et naturområde er af højere kvalitet, hvis det er opstået spontant, end hvis det er konstrueret.

For at operationalisere naturkvalitetsbegrebet er der i den danske miljø- og naturforskning udviklet beregningsmetoder for naturkvalitet på grundlag af såvel antallet som sammensætningen af tilstedeværende plantearter samt vegetationens struktur i området (Fredshavn & Ejrnæs, 2007). Alle plantearter, der forekommer i den danske natur, er tildelt en score for den naturkvalitet, arten repræsenterer fra -1 til 7. Jo højere score des højere naturkvalitet, og en negativ score gives til invasive arter, kulturarter og andre arter, hvis forekomst er problematisk for udfoldelsen af den øvrige natur i den specifikke naturtype. Scoren afspejler dels arternes oprindelighed i den danske natur og dels arternes tolerance over for menneskets belastning af naturen med næringsstoffer. Scoren er endvidere forskellig afhængig af naturtypen. Dvs. at den samme plante får forskellig score afhængigt af om den findes i hede, overdrev, eng, mose eller naturskov. I naturkvalitetsanalysen indgår samtidig vegetationens og områdets *struktur*, dvs. vegetationens højde, arealmæssig variation i vegetationshøjde, stående og liggende dødt ved, huller, huler og sprækker i bevoksning og terræn samt landskabselementer såsom fritliggende sten, grøfter, niveauforskelle etc.

I tidligere studier, hvor denne naturkvalitetsberegning er blevet anvendt, har man beskrevet og kategoriseret naturtilstand for lysåbne naturtyper og for skov (Fredshavn & Ejrnæs, 2007; Fredshavn et al. 2007; Fredshavn & Ejrnæs, 2009). Noget tilsvarende er endnu ikke blevet udviklet for bynatur. Der er dog blevet udviklet andre kvalitetsindeks for byens grønne områder, nemlig dels et Bynaturindeks (Rune & Hels, 2004a, 2004b og 2004c) dels et oplevelsesværdi-indeks (Randrup et al. 2008).

Bynaturindekset (BNI) er opdelt på henholdsvis biologisk værdi og oplevet værdi. Den biologiske værdi er baseret på tilstedeværelsen af konkrete udvalgte arter blandt planter og svampe inkl. mosser og laver, konkrete dyr (insekter, padder, krybdyr, fugle og pattedyr) samt på strukturelle indikatorer (vand, kontinuitet samt skjul og føde for dyr). Bynaturindeksets biologiske værdimåling har den principielle fordel, at det baserer sig på mange forskellige organismegrupper, ikke kun vegetation. Men det har også den ulempe, at det kan være svært at afgøre, om et dyr er til stede, hvis man ikke har set det. I modsætning til planter så flytter dyr sig. Desuden skal der registreres på flere tidspunkter i løbet af sæsonen og på dagen for at tilgodese de forskellige organismegrupper, og vejret kan spille en stor rolle for udbyttet af en faunaregistrering. Derfor er bynaturindeksets vurderingsmetode behæftet med nogen usikkerhed, og man kan risikere at et område bliver vurderet ud fra meget få arter. I LiNaBy-projektets analyse af byområdets naturkvalitet anvendes derfor kun planternes kvalitet, vegetationens struktur og de fysiske strukturer som grundlag for vurdering af naturkvalitet. Det har den fordel, at planterne og de fysiske strukturer altid er til stede, samtidig med at de danner levesteder for faunaen og dermed også giver en indikation af dyrelivets kvalitet.

Bynaturindeksets kategori for oplevet værdi baseres på syns-, lyd- og lugtoplevelser i det undersøgte område samt forekomst af spiselige frugter og bær. Det kan være meget relevante variable for den rekreative oplevelse – og

dermed for naturkvaliteterne i området – men svært (eller i det mindste omkostningstungt) at kvantificere. Fx vil syns- og lugteoplevelsen variere over året og kan kun fanges ved flere besøg. Lysoplevelser kan både være støj, som kræver måling eller modeller, og fuglesang, som opleves bedst på bestemte årstider. Nogle af elementerne i kategorien for oplevet værdi er dog søgt integreret i dette delstudies biologiske analyse, idet bl.a. potentialet for blomsterflor er inkluderet som selvstændig variabel.

Oplevelsesværdi-indekset, som beskrevet af Randrup et al. (2008) er baseret på otte parkkarakterer: Fredfyldt, rumligt, vildt, artsrigt, trygt, kulturhistorisk, åbent og folkeligt. Hver karakter er opdelt i fire niveauer: Ikke tilstede, lav, mellem og høj. Vedrørende værdierne, så bygger de dels på folks oplevelser af området, dels på eksperteres vurdering af arealet. Vedrørende biodiversitet, så bygger dette på udsagn om mængden som folk oplever det, men ikke på en objektiv analyse. Det har naturligvis stor værdi at vide, hvordan folk sanser naturen i byen, men ambitionen i dette delstudie har været at lægge nogle objektive analyser af de biologiske forhold til grund for vurderingen af naturkvalitet.

Alt i alt har vi i dette projekt vurderet, at planter og strukturforhold i et område giver det bedste grundlag for at bedømme dets naturkvalitet. Naturkvaliteten er således vurderet ud fra i alt otte variable, nemlig fem variable baseret på træ- og plantearter og tre variable baseret på strukturforhold. Disse variable er så på forskellige måder tilpasset for bedre at kunne bruges i byens grønne områder. Således bør en analyse af naturkvalitet tage i betragtning, at bynaturen ikke kan indpasses i de gængse naturtyper som hede, overdrev, eng, mose og naturskov; bynaturen er ingen af delene, men kan rumme elementer af dem alle. Desuden spiller de rekreative kvaliteter en vigtig rolle i bynaturen, hvilket også bør tages i betragtning.

Analysen af bynaturens naturkvalitet er i dette projekt tilpasset på følgende måder:

- Plantearter der hverken bidrager positivt eller negativt til naturkvalitetsindekset (altså dem der får scoren 0) tælles med i opgørelsen af antallet af arter som en positiv variabel, fordi mange arter under alle omstændigheder er bedre end få i bynaturen, så længe der ikke er tale om problemarter.
- Ved beregning af naturkvaliteten for de tilstedeværende plantearter i et område kan man lægge den naturtype til grund som giver den højeste score for netop den art. Altså hvis én art scorer højest, når den optræder i skov, og en anden scorer højest, når den optræder på overdrev, så anvendes i alle tilfælde den højeste score.
- Rekreativ naturværdi kan opgøres i en selvstændig variabel, der registrerer forekomsten af plantearter, som har potentiale for synlig blomstring, kan bruges til buketter og kan bruges til at lege med; fx tusindfryd og mælkebøtter, der kan bruges til at flette blomsterkranse.
- Træarter, der scorer nul og derfor i en analyse af andre naturområder ville bidrage negativt ved en gennemsnitsberegning af naturkvaliteten, bliver taget ud i beregningen af træbevoksningens naturkvalitet i bynaturen og bidrager samtidig positivt i den variabel der handler om områdets strukturkvaliteter, fordi de tilvejebringer levesteder for dyr samt laver og mosser.

På andre variable er der ikke sket en tilpasning af naturkvalitetsanalysen i forhold til de særlige træk ved det bymæssige miljø. Problemarter, såvel kul-

turarter som indslæbte arter, tæller negativt i arts kvaliteten (men potentielt positivt i struktur kvaliteterne), uagtet at de både kan have et blomsterflor, give flotte træer og tilbyde et grønt alternativ til den faste belægning. Endvidere tæller blomsterbede, slået plænegræs og synligt plantede træer negativt i analysen af et områdes fysiske struktur. Selv om bynaturen altid vil være meget planlagt og menneskepåvirket, så skal vurderingen af naturkvaliteten vægte det naturmæssige.

Til brug for en videre tilpasning af kvalitetsanalysen af bynatur kan vægtningen af de forskellige strukturelementer dog diskuteres nærmere. Netop blomsterbede og markante træer – hvor synligt plantede de måtte fremstå – opfattes nemlig af mange af byens borgere som en kvalitet i byens grønne områder jf. foregående kapitel (se Figur 4, side 23). Uden at sådanne strukturelementer skal være enerådende eller dominerende i byens grønne områder, så kan de i de besøgendes øjne godt være et positivt element. Ligeledes fordrer brugen af de grønne områder til afslapning, boldspil, picnic og leg, at i hvert fald nogle græsarealer bliver slået jævnlige. Slået græs kan ud fra den betragtning godt have en rekreativ kvalitet i et grønt område. Både arts kvalitet og rekreativ kvalitet bygger på variation

Alt i alt blev følgende variable udviklet og lagt til grund i den konkrete analyse af naturkvaliteten i ni grønne områder i København.

Variabel 1. Antal arter i feltlaget per 78 m² (5m-cirkler)

Feltlaget, altså bundvegetationen med urter og græsser op til omkring 50 cm, er dels analyseret med en kvantitativ, total artsliste for hele delområdet (inventering) og dels med en såkaldt dokumentationscirkel, dvs. en cirkel med radius 5m svarende til 78,5 m². Opgørelsen omfatter antallet af arter, der bidrager positivt til naturkvalitet (naturkvalitetsscore 1-7) plus arter der ikke bidrager (score 0). Disse omfatter arter, som ikke volder problemer i naturen, men som ikke er autentiske i den vilde natur.

Variabel 2. Antal problemarter per 78 m² (5m-cirkler)

Problemarter er arter med naturkvalitetsscore -1. Det er arter, der bidrager negativt til naturkvalitet. Skovskalaen er anvendt ved opgørelsen af problemarter. Det betyder, at skvalderkål og hindbær ikke er med i gruppen af problemarter i bynatur. I den vilde, lysåbne natur er tilstedeværelsen af disse arter i større mængde ikke så hensigtsmæssig. I bynatur bidrager hindbær med blomster til insekter og bær.

Variabel 3. Naturkvalitet af feltlagets artsindhold

Feltlagets naturkvalitetsscore er beregnet som et gennemsnit af den maksimalt opnåelige naturkvalitetsscore for hver af de tilstedeværende plantearter i hvert af de undersøgte delområder.

Variabel 4. Rekreativ naturværdi af feltlaget

Rekreativ naturværdi er beregnet på basis af tilstedeværelsen og mængden af 26 udvalgte synligt blomstrende arter, 11 buketarter og fem legearter, idet der er enkelte gengangere i de tre underkategorier.

Variabel 5. Naturkvalitet for træer

Træer er opdelt på store træer (højskovsarter) og mindre træer (skovbrynsarter). I delområdernes naturkvalitet er beregningsgrundlaget kun baseret på bidragsarter (score -1 eller 1-7), dvs. at diverse arter af pil, poppel og parklind, som har kvalitetsscore 0, ikke er medtaget og derfor ikke trækker ned ved gennemsnitsberegningen. Til gengæld er de medtaget som et positivt

element i strukturvariablen. Variabel 5 består af gennemsnit af naturkvalitetsværdien af større træer hhv. af mindre træer. I indekset indgår kun værdier, hvis store eller mindre træer er til stede. Dvs. hvis et delområde kun har store træer, tæller fravær af mindre træer ikke med.

Variabel 6. Indeks for feltlagets struktur

I feltlagets struktur indgår vegetationens arealmæssige fordeling på kategorier af vegetationshøjde. Indekset for delområdernes struktur er beregnet på grundlag af naturtypen et bynaturområde ligner mest, fx overdrev, eng eller lavmose. Den optimale vegetationshøjde og variation i vegetationshøjden er forskellig for hver af disse. Vegetationen må gerne være højere i lavmose og ferskeng end på overdrev. Tilsvarende skal der helst være enkelte træer på overdrev. Planter med negativ arts-kvalitetsscore indgår stadig som et positivt element i strukturkvaliteten.

Variabel 7. Indeks for øvrig struktur

Da bynatur er en blanding af åben natur og skov er der medtaget relevante strukturvariable for flere naturtyper. I indekset for øvrig struktur indgår indikatorer for arealets kontinuitet som grønt område, fysisk struktur og driftspåvirkninger, herunder spættehuller, større hulheder, lav- og mosbevoksning, stående og liggende dødt ved, træstubbe, skovagtig bund med visne blade, skovbryn, niveauforskelle i terræn, tætte buskadser, fritliggende store natursten og forskellige driftspåvirkninger. Disse forhold er vægtet til et samlet indeks.

Variabel 8. Antal hydrologityper

Denne variabel er beregnet som antallet af de fem hydrologiske typer: vandløb/grøft, vandhul, mose, eng og tørbund. Jo flere af disse typer, der forekommer i et delområde, jo flere levesteder og jo større variation er der. Derfor er det antaget at jo flere af disse typer, der er til stede, jo mere positivt er det naturmæssigt.

3.2 Naturkvaliteter i København

LiNaBy-projektet gennemførte naturkvalitetsanalyser som beskrevet ovenfor på ni lokaliteter i fire københavnske bydele, nemlig

- Vanløse: Damhusengen inklusive kanten af Damhussøen og Grøndalsparken
- Ydre Nørrebro: Nørrebroparken og Assistens Kirkegård
- Christianshavn/Holmen: Christianias tre nordlige bastioner og Kløvermarken
- Sundby/Ørestaden: Remiseparken, Amager Fælled og Byparken i Ørestaden

Hver af de ni lokaliteter blev yderligere opdelt i fra to til syv delområder, således at i alt 32 delområder blev analyseret. Resultaterne af naturkvalitetsanalyserne er specifikke for hver lokalitet og hvert delområde, men der er også nogle generelle resultater at uddrage af materialet.

Først og fremmest er der stor forskel på naturkvaliteten i Københavns Kommunes grønne områder. Der er lokaliteter som naturkvalitetsmæssigt kan måle sig med landsgennemsnittet – nemlig dele af Amager Fælled – men hvis man ser på de ni lokaliteter under ét, tegner de et billede af en københavnsk naturkvalitet, der ligger klart under landsgennemsnittet.

Figur 6 Placering af case-områderne i Københavns Kommune. Luftfoto: KMS.

Hvad angår planterne i feltlaget, altså bundvegetationen med urter og græsser op til omkring 50 cm, så blev der sammenlagt på de ni lokaliteter registreret 397 plantearter. Gennemsnitlig er der fundet 58 arter per delområde og 26 arter per cirkel (den ovenfor nævnte dokumentationscirkel med en radius på 5 m, se Figur 7). Til sammenligning anfører Fredshavn & Ejrnæs (2007) et gennemsnit på 22-30 arter per cirkel for de tre lysåbne naturtyper overdrev, ferskeng og lavmose. Artsantallet er for mange af delområderne i LiNaBy altså højere end de tidligere analyserede danske naturområder. Til gengæld er der kun seks af LiNaBy's delområder, der har en *arts kvalitet* svarende til landsgennemsnittet. Det skyldes, at mange af arterne i LiNaBy-analysen er problemarter (naturkvalitetscore på -1). For de tre lysåbne naturtyper er der i gennemsnit for hele landet fundet 2-3 problemarter i 5m-cirkler (Fredshavn & Ejrnæs, 2007). I LiNaBy-områderne var der et gennemsnit på otte problemarter per cirkel.

Samtidig blev der kun fundet få arter med høj naturkvalitetsscore. Af arter med kvalitetsscore 7 kan nævnes brændeskærm (rødlistet som moderat truet), vedbend-gyvelkvæler (fredet), alm. mælkeurt og lav tidsel; af arter med kvalitetsscore 6 kan nævnes knoldet mjødurt, hjertegræs, alm. enghavre, tormentil og hundevioli. Alle disse arter blev bortset fra gyvelkvæler fundet i

delområder på Amager Fælled. Den eneste orkidé, kødfarvet gøgeurt (kvalitetsscore = 5), blev fundet ved grøften i Byparken.

Antal arter i dokumentationscirkel

Figur 7 Antal arter i 5m-cirkler i delområderne.

Naturkvalitet max(overdrev, ferskeng, lavmose, skov) - sorteret efter overdrevsnaturkvalitet

Figur 8 Artskvalitet af bundvegetation, beregnet som maksimum og rangordnet.

Problemarter omfatter invasive arter, kulturarter og andre arter, hvis forekomst er problematisk for udfoldelsen af den øvrige natur. Et eksempel på en problemart er græsarten draphavre, som er blandt de 20 mest udbredte arter i undersøgelsen. Draphavre vokser, hvor der burde være en alsidig overdrevsvegetation, men hvor draphavren i stedet dominerer, og den er en af de væsentligste årsager til, at mange af områderne har en lav naturkvalitet. Draphavren er tidligt fremme, kvæler andre arter og står med visne strå efter frugtmodning, dvs. en stor del af sommeren. Mængden af draphavre kan reduceres ved en tidlig slåning. Arten blomstrer stort set ikke med denne slåning. En sådan slåning fremmer samtidig andre arter med senere blomstring og potentiale for farverigt blomsterflor.

Rekreativ naturkvalitet er en variabel, der er særligt udviklet til analysen af bynatur. Den bliver defineret som tilstedeværelsen af arter, der kan nydes som farverig blomstring, kan plukkes til en buket eller kan bruges til leg. Der forekommer overlap mellem gruppernes arter, fx er fandens mælkebøtte medregnet både som legeart og som en art, der giver området farve under

blomstring. Rekreativ naturkvalitet blev både opgjort som antallet af "rekreative arter" i de undersøgte delområder og som mængden af planter.

Figur 9 Rekreativ biodiversitet.

Øverst: antal arter, nederst: mængden af planter.

Note: Nogle af arterne kan tælle med i flere af kategorierne: blomstring, buket og leg.

De ni undersøgte lokaliteter giver et billede af at den københavnske natur har et ganske godt potentiale for rekreative naturkvaliteter, men at potentialet kan styrkes (se Figur 9). Over halvdelen af undersøgelsens 32 delområder rummer mere end 15 "rekreative arter". Dog forekommer disse arter ikke altid i større mængde – dvs. i mængder hvor de rekreative kvaliteter bliver tilstrækkeligt fremtrædende i form af et større blomsterdække og tilstrækkeligt med planter til at plukke og lege med. Et af Kløvermarkens delområder har således mere end 20 rekreative "arter", men en beskedne mængde af dem. Det er i øvrigt værd at bemærke, at de rekreative naturkvaliteter er størst, der hvor naturkvaliteten i det hele taget er høj, nemlig på Amager Fælled.

Hvad angår træbevoksningen, er kun de mest betydende arter medtaget i analysen. Der blev noteret 36 skovtræarter og 24 arter af mindre træer. De fleste træer i byens grønne områder er plantede, og de fleste træarter er også indførte og dyrkede arter, der ikke bidrager til en arts-kvalitet, som er defineret ud fra naturlige plantesamfund. Blandt disse er hestekastanie, parklind

samt de store pil- og poppelarter. Disse træer er ikke velsete i naturskove, da de ikke er naturligt forekommende. De indgår derimod i det strukturelle naturkvalitetsmål, da de i byer er vigtige levesteder for hule- og sprækkeboende dyr inkl. flagermus samt for arter af lav og mos. De har samtidig en rekreativ værdi, som det blev vist i foregående kapitel.

Træer har nogle æstetiske kvaliteter med deres skulpturelle fremtoning og deres skiftende farver ved løvspring, blomstring, frugtmodning og løvfald; æstetiske kvaliteter som folk opsøger i deres brug af byens grønne områder. Træer, især gamle træer, har samtidig – som beskrevet tidligere i rapporten – nogle sociale kvaliteter, dels som mødepunkter, dels fordi folk forbinder træer med erindringer, erfaringer og personlig historie. Der er dog ikke noget der tyder på, at træbevoksningens rekreative kvaliteter skulle blive mindre, hvis arter med lav eller negativ naturkvalitet på sigt bliver erstattet af arter med høj naturkvalitet, altså arter der ville være velsete i en naturskov. Sådanne træarter har samtidig den fordel, at de tilgodeser den hjemmehørende insektfauna.

Vedplanter - art fordeling på naturkvalitet

Figur 10 Antal arter på de undersøgte lokaliteter fordelt på arts-kvalitetsscore fra -1 til 7.

Strukturforholdene i den københavnske bynatur blev også analyseret; det er forhold som har at gøre med arealets kontinuitet som naturområde, med de fysiske strukturer i bevoksningen og terrænet og med påvirkninger fra driften af området. Kvalitetsnatur af både planter og dyr tager lang tid om at udvikle sig. Nogle strukturer og arter indfinder sig således først efter lang tid. Derfor er variable, der tyder på lang og ubrudt forhistorie væsentlige i bedømmelse af naturkvalitet. Blandt kontinuitetsvariablerne var forekomst af naturlig skovagtig bund den hyppigste, mens forekomst af spættehuller var mindst udbredt; de blev kun fundet ét sted, nemlig på Damhusengen. Det ses endvidere, at gamle træer med hulheder og kløfter mellem grenene (såkaldte tveger) var mere hyppige end dødt ved og stubbe. Det kan være et spørgsmål om alder, idet træer bliver fældet inden de er så gamle at de har udviklet hulheder og tveger, og det kan være et spørgsmål om drift, idet stammer fjernes og stubbe fræses, når træer fældes, således at dødt ved ikke får lov at blive i området.

Kontinuitet	Tilstede/ udbredt	Fysisk struktur	Tilstede/ udbredt	Drifts-påvirkning	Tilstede/ udbredt
Skovagtig bund	21/19	Terræn niveau- forskelle	22/12	Positive	
Lav- el. mos bevoksning på træer	19/8	Tætte buskadser til fugle	18/9	Visne blade	25/20
> 40 cm dbh træstammer	14/8	Skovbryn	12/4	Græsning	6/5
Større hulheder og tveger på træer	9/2	Etagering af træ- laget	11/6	Høslæt	5/3
Stubbe med diameter > 25 cm	7/1	Fritliggende store natursten	11/1		
Stående dødt ved	8/0			Negative	
Liggende dødt ved	5/1			Slået plænegræs	18/14
Vedboende svampe	5/0			Synligt plantede træer	12/8
Spættehuller	1/0			Blomsterbede	7/3

Figur 11 Samlet oversigt over øvrig struktur. Antal delområder hvor strukturen er iagttaget og hvor den er udbredt.

Samlet øvrig strukturindeks 32 delområder (fysisk struktur (5/7), kontinuitet (1/7), driftspåvirkning (1/7))

Figur 12 Samlet indeks for strukturkvalitet.

Af andre strukturkvaliteter kan nævnes niveauforskelle, som var ganske udbredt; alle steder i form af menneskeskabte terrænændringer, der vel at mærke er ligeså velegnede som naturlige terrænvariationer til at give plads til forskellige økologiske nicher. Forekomst af visne blade er også almindeligt i de undersøgte områder. Høslæt og græsning forekommer i enkelte områder. Således blev lysåbne områder på Christiania vedligeholdt med høslæt, dvs. ikke bare slået, materialet blev også fjernet, hvilket er positivt for forekomsten af planter der ellers ville blive kvalt som følge af for meget næring i miljøet. Ud over den periodevise græsning på Amager Fælled, bliver en del af Remiseparken også lejlighedsvis afgræsset af heste på ridetur fra en nærliggende børneinstitution.

Samlet rank af 32 delområder ud fra 8 variable
Feltlag: Artsantal, problemerarter, rekreativ kvatitet, max naturkvalitet, struktur
Træer: naturkvalitet. **Andet:** Ørig struktur, hydrologi typer

Figur 13 Samlet rank af de 32 delområde, beregnet med ens vægt til de 8 variable. Rank = 1 er bedst. (For nogle af de otte variable får flere delområder samme rank. Derfor er det samlede spænd ikke fra rank = 1 til rank = 32, men fra 5.3 til 23.6. Nogle delområder har af samme grund ens rank. De 15 bedste delområder (med rank ≤ 16) er markeret med grøn.)

Stort set alle disse strukturvariable kan der gøres noget ved i forvaltningen af områderne. Nogle kan hurtigt ændres, fx kan områderne beriges med flere store natursten, både i sol og i skygge. Terrænforskelle er også lette at etablere, hvor området er fladt. Det er fx gjort i Nørrebroparken, hvilket jf. foregående kapitel samtidig tjener nogle vigtige sociale funktioner. Kontinuitet er ifølge sagens natur det vanskeligste at gøre noget ved indenfor en kort tidshorisont. Her er en langsigtet planlægning nødvendig, og derudover kan man sørge for at lade træstubbe stå og dødt ved ligge, når træer bliver fældet og beskåret.

De otte variable i analysen af bynatures kvaliteten er blevet indregnet i et samlet indeks, og på basis heraf har vi rangeret de 32 delområder i forhold til hinanden (se Figur 13). I opgørelsen af den samlede naturkvalitet er de otte variable tillagt lige stor vægt; alle forhold spiller en rolle for den gode respektive den middelmådige og den dårlige naturkvalitet. På hver af lokalite-

terne og i hvert af delområderne er det forskellige forhold vedrørende artsantal, artssammensætning og struktur, der afgør om området har en højere eller lavere naturkvalitet. Disse forhold vil blive berørt i et efterfølgende kapitel om de enkelte bydele.

4 Planlægning af den grønne struktur

Hvordan indgår grønne områder i planlægningen af København? Hvilken rolle spiller de i byens strategiske udvikling? Og hvordan bliver borgernes forhold til og opfattelser af de grønne områder inkluderet i byens rumlige udvikling?

LiNaBy-projektet har søgt at afdække disse spørgsmål gennem et empirisk studie af planlægning og planlæggere i Københavns Kommune. Studiet blev gennemført i 2009 og 2010 og bestod dels af en analyse af udvalgte policy-dokumenter vedrørende byens grønne struktur og rumlige udvikling, dels af kvalitative interview med 15 offentlige og private policy-aktører, som arbejder med planlægning og indretning af byens grønne områder og med byens rumlige forandring. Formålet var at afdække de forestillinger og rationaler der gennemstrømmer planlægningen af byens grønne struktur snarere end at kortlægge konkrete forvaltningsaktiviteter.

Resultaterne af undersøgelsen vil blive opsummeret i dette kapitel med fokus på to temaer.

- De grønne områders placering i byens rumlige struktur
- De grønne områder som offentlige steder

Udgangspunktet for nærværende analyse er en opfattelse af det urbane som et konglomerat af rumligheder og bevægelser; eller med et engelsk begreb, der er vundet frem i byforskningen, som "spaces of flows". Byens bevægelser, flows og strømme handler om den trafikale strøm af gående, cykler, biler og offentlige transportmidler, men også om de materielle strømme i form af fx rent vand, kloakvand, varer og affald; om byens dyr der bor i og bevæger sig gennem byens rum, og om immaterielle strømme af finanser, kulturelle symboler og kommunikation. Byens rumligheder består i og dannes af fysiske strukturer, af bygninger, infrastrukturer og landskab, men består også i den praksis der udfolder sig i disse rum, altså de handlemønstre der finder sted i bl.a. togstationer, indkøbscentre, idrætsanlæg, cafégader, parker, motorvejsudfletninger og alle de andre rum som byen er opbygget af, og som byens bevægelser strømmer igennem (Amin & Thrift, 2002; Hinchcliffe & Whatmore, 2006; Urry, 2007).

Med dette udgangspunkt fokuserer vi på de forestillinger om byens rumligheder og byens bevægelighed der trives i den københavnske byplanlægning, herunder hvilke kvaliteter de grønne byrum tænkes at have for byens borgere, hvilke roller de grønne områder formodes at have i byens liv, og hvilken rolle de tildeles i byens strategiske udvikling.

Historisk er der en lang tradition for at medtænke naturområder og rekreative områder i byens udvikling i hele det storkøbenhavnske område. Den såkaldte "Fingerplanen" – udviklet og udgivet i 1947 af det daværende Egnsplankontoret – introducerer og institutionaliserer en stærk forestilling om byens rumlige udvikling og en stærk forestilling om naturens og de grønne områders placering i denne udvikling. Den grundlæggende tanke i Fingerplanen er, at det storkøbenhavnske område skal udvikle sig langs "fingre", der udgår fra en "håndflade", som nogenlunde udgøres af Københavns Kommune. I disse fingre lokaliseres boligbebyggelse, erhverv og ikke mindst transportinfrastruktur med vej- og baneanlæg. I mellemrummene

mellem fingrene, de såkaldte grønne kiler, så langt ind mod håndfladens tætte bebyggelse som muligt, skal det åbne land med natur- og landområder have plads. Formålet hermed er at sikre, at der i storbyområdet er adgang til rekreative områder for storbyens befolkning samt mulighed for landbrug og gartneri. Således medtænkes den grønne struktur som en grundlæggende komponent i byudviklingen (Dansk Byplanlaboratorium, 1947).

Figur 14: Skitseforslag til egnsplan for Storkøbenhavn, også kendt som Fingerplanen.

Denne forestilling om byens rumlige udvikling er stadig et grundlæggende element i hovedstadsområdets byplanlægning. Det gælder også i Københavns Kommune, som ganske vist er helt dækket af fingerplanens håndflade og altså ikke rummer nogen kiler. De grønne områder bliver ikke desto mindre medtænkt i forestillingerne om byens rumlige indretning og udvikling. Der er dog også forandringer at spore i forståelsen af de grønne områders rolle.

For det første er fingerplanen blevet modificeret, således at man nu også forestiller sig ringe på tværs af fingrene, primært i form af transportinfrastruktur, men også i form af grønne ringe, der strækker sig helt ind til det inderste af håndfladen, inklusive den grønne ring der udgøres af parkerne langs det gamle voldanlæg i København (Miljøministeriet, 2007).

For det andet ændres opfattelsen af, hvad der kan defineres som grønne byrum. Frem til omkring år 2000 er det den gennemgående opfattelse i planarbejdet, at grønne områder defineres som afgrænsede stykker af åbent land, som er adskilt fra byen, men derefter undergår forestillingen om det grønne i byen visse forandringer. Opfattelsen af byens grønne struktur begynder også at inkludere vejtræer, tilgroede brownfields, baneskrånninger, grønne tage m.v., og det grønne byrum bliver i tiltagende grad opfattet som noget der er en integreret del af det bymæssige.

Man kan se denne udvikling som udtryk for, at der kommer mere og mere bebyggelse og mindre og mindre åbent land i kilerne mellem fingrene i fin-

gerplanen, hvorfor naturen kun kan finde plads inde i det urbane rum, eller man kan se det som udtryk for en mere inklusiv definition af natur. I hvert fald breder der sig en opfattelse af det grønne som en uundværlig og central del af den urbane rumlighed og den urbane erfaring. Grønne byrum opfattes i tiltagende grad som en integreret del af en metropol (Københavns Kommune, 2003, 2006a, 2009a, 2009b, 2009c). Dette svarer godt til ét af de gennemgående resultater i studiet af hverdagslivet i og med de grønne områder. Det fremstår som en kvalitet for byens indbyggere, at man kan have by og natur på én gang – i form af nem adgang til grønne områder, i form af oplevelser af årstidernes skiften og dyr og planters tilstedeværelse i det urbane rum, men også i form af byens faciliteter og det urbane erfaringsrums særlige lyde, udsigter og andre sanseindtryk som baggrund og kontekst for naturoplevelsen.

Sammen med den ændrede opfattelse af grønne byrum bliver disse også tildelt nye roller i forhold til byens udvikling. De begynder at dukke op i planlægningen som et redskab i kommunens tilpasning til klimaforandringer, bl.a. fordi grønne områder kan bruges til afledning af regnvand. I tråd med de gennemgående tanker i Fingerplanen bliver adgangen til rekreative områder fortsat opfattet som noget der er vigtigt for byens befolkning og som noget, byen kan blive internationalt kendt for. Sideløbende bliver sundhedsaspektet af grønne områder i stigende grad fremhævet og inddraget i arbejdet med byen, især i form af den motion, afstresning, mindre støj og øgede livskvalitet som de grønne områder giver mulighed for.

Som noget markant nyt sættes der i planer og bypolitiske tiltag fokus på, at byer med integrerede grønne områder er mere attraktive for familier, de højtuddannede og for vidensintensive virksomheder. Med andre ord begynder de grønne områder at indgå som et aktiv for byens vækst og erhvervsudvikling. Ved at være en central del af et godt byliv, bliver gode grønne byrum forstået som et instrument til at gøre byen attraktiv for såvel virksomheder som kvalificeret arbejdskraft. Velfungerende grønne og blå områder bliver en central komponent i profileringen af København og i opbygningen af en københavneridentitet (Københavns Kommune, 2003, 2009a, 2009c).

Grønne og blå områder er også offentlige steder, og det er endnu et aspekt, der bliver inkluderet i planlæggernes forståelse af den grønne struktur. Det fremhæves således i bl.a. kommunens oplæg til lommeparker (Københavns Kommune, 2009b), at parker er et sted, hvor bybefolkningen møder andre mennesker og andre måder at leve på. Dette er igen i tråd med resultaterne fra studiet af brugen af de grønne områder. Det er en af de grønne områders gennemgående sociale funktioner, at de lader byens – og bydelenes – forskellige mennesker og sociale grupper møde hinanden.

Grønne områder tjener i planlægningens perspektiv således forskellige funktioner: sundhed, identitet, strategisk udvikling, offentligt mødested m.v.; funktioner der yderligere kan styrkes gennem god planlægning og forvaltning. På tværs af denne fortælling om de grønne områder er der samtidig en gennemgående spænding i opfattelsen af dem. På den ene side artikuleres de grønne byrum som *natur*; en særlig *bynatur*, ganske vist, men stadig natur der skal beskyttes, plejes og forvaltes som sådan – hvor det er nødvendigt også med et blik på fredning og beskyttelse. På den anden side bliver de artikuleret som et aktiv for byen; som steder der fremmer det gode, socialt inkluderende, bæredygtige byliv.

Alt i alt synes der at være tre grundlæggende perspektiver på byens rumlige udvikling og de grønne områders rolle heri: Bynaturen som natur; de grønne områder som en vigtig del af byerfaringen og af bybefolkningens livskvalitet, og de grønne byrum som et strategisk redskab i omdannelsen af København til en postindustriell, lille storby.

5 Ni grønne lokaliteter

Ovenfor har vi søgt at beskrive og analysere nogle af de generelle træk ved byens grønne områder og de mange forskellige måder hvorpå brugen af dem bliver integreret i folks livsførelse. Der er imidlertid også nogle særlige træk ved de bydele og parkområder, projektet har fokuseret på: hvilke naturkvaliteter de enkelte grønne områder rummer, hvor meget de bliver besøgt, hvilke behov og praksisser der kan være markante i en bestemt bydel, hvilke oplevelsesrum de forskellige grønne områder giver mulighed for, og hvordan de bliver brugt. Samtidig er det netop ved at fokusere på de specifikke bydele og parkområder, at man kan se, hvilket samspil der er mellem naturkvaliteterne og brugen af de grønne områder.

I dette kapitel vil vi derfor gennemgå de fire bydele og udvalgte parkområder, som indgik i projektets empiriske undersøgelser, nemlig

- Vanløse: Damhusengen og Damhussøen, Grøndalsparken
- Ydre Nørrebro: Nørrebroparken, Assistens Kirkegård
- Christianshavn/Holmen: Voldområdet på Christiania, Kløvermarken
- Sundby/Ørestaden: Amager Fælled, Remiseparken, Ørestad Bypark

Man kan indledningsvis konstatere, at der er stor forskel på, hvor meget de forskellige grønne og blå områder bliver besøgt. Vi spurgte i spørgeskemaundersøgelsen, hvor ofte folk besøger 14 udvalgte grønne områder, og hvor langt de bor fra dem. Vi medtog alle de ovennævnte grønne byrum (på nær Grøndalsparken, som på tidspunktet for udsendelsen af spørgeskemaet endnu ikke var blevet inddraget i projektets naturkvalitetsundersøgelser). Vi medtog desuden en håndfuld grønne områder som ofte blev nævnt i interviewene, og som det i øvrigt blev skønnet har en markant placering i Københavns (og Frederiksbergs) grønne struktur, nemlig Kongens Have, Fælledparken, Valbyparken inklusive Tippen, Søndermarken, Amager Strand og Kalvebod Fælled/Vestamager. Flere områder kunne med rimelighed være inkluderet (fx Frederiksberg Have, Utterslev Mose og søerne), men for overskuelighedens skyld holdt vi os til at spørge om besøgsfrekvensen for de nævnte 14 områder. Oplysningerne herom blev krydset med oplysninger om hvor langt respondenterne boede fra de respektive områder.

Det fremgår som en generel tendens, at hvis man bor tæt på et grønt område, dvs. under 10 minutter til fods, så bruger man det – så bliver det en del af éns hverdag. Man kan samtidig slutte omvendt, at jo større afstand til et grønt område, jo mindre besøger man det. Det sker allerede, når der er mere end 10 minutter til fods til det grønne område. Dette er velkendt og stemmer fint overens med en række andre undersøgelser; se fx Grahn & Stigsdotter (2003), Holm (2001), Rosenbak & Jørgensen (2009), der alle redegør for, hvordan der er en direkte sammenhæng mellem afstand og brugsfrekvens.

Når det er sagt, er det også tydeligt, at der er stor forskel på hvor stort et opland af besøgende, som byens parker tiltrækker. Nogle parker har en meget lokal profil, fx Byparken og Damhusengen, som er meget populære lokalt, men som store dele af københavnernes aldrig besøger. Andre områder som Fælledparken, Kongens Have og Amager Strandpark tiltrækker hyppigere besøg fra et større opland (se Figur 15 - Figur 18).

Hvor ofte besøger du disse steder? (%)

Figur 15 Besøgsfrekvens, udvalgte områder.

Hvor ofte besøger du disse steder? / Bor lige i nærheden (under 10 min. til fods) (%)

Figur 16 Afstand og besøgsfrekvenser, tæt på.

Hvor ofte besøger du disse steder? / Bor på mellemafstand (10-20 min. til fods) (%)

Figur 17 Afstand og besøgsfrekvenser, mellemafstand.

Hvor ofte besøger du disse steder? / Bor længere væk (over 20 min. til fods) (%)

Figur 18 Afstand og besøgsfrekvenser, længere væk.

I det følgende vil samspillet mellem natur- og brugskvaliteter i de forskellige grønne områder blive gennemgået. Afslutningsvis vil vi samle op på denne gennemgang og pege på nogle fælles træk i samspillet mellem natur- og brugskvaliteter.

5.1 Damhusengen og søen

Damhusengen og Damhussøen ligger i Vanløse i den nordvestlige del af København. Bydelen har en befolkningstæthed svarende til gennemsnittet i hele kommunen, nemlig 5.400 indbyggere per km², men er sammenlignet med resten af København klart mere præget af enfamiliehuse med have (Københavns Kommune, 2005).

Engen og søen ligger i forlængelse af hinanden med et samlet areal på 86 hektar, hvoraf engen dækker de 40 ha. Området blev anlagt som park i 1939-41 og fredet i 1966 (Københavns Kommune, 2006b). Hele området var oprindeligt lavtliggende våde engområder, der gennem århundreder blev benyttet af bønder til rørhøstning og dyrkning af korn. Ad flere omgange er der blevet gravet grøfter og anlagt dæmninger for at undgå, at markerne blev oversvømmet. Damhussøen blev opstemmet i 1849 med dæmninger. Harrestrup Å, der tidligere løb gennem Damhussøen, blev i 1938 lagt i en rende med dæmninger på hver side i den østlige side af engen (Københavns Kommune, 2006b). I dag sikrer dæmninger og rørlægning af Harrestrup Å, at søen og engen holdes adskilt. Søens vandstand reguleres via et pumpesystem. Det gamle åløb kan stadig anes som en svag fordybning gennem Damhusengen fra nord til syd. Især om foråret er der meget fugtigt, og det giver mulighed for et særligt blomsterflor.

Over halvdelen af Damhusengen er dækket af slået græs til fodboldbaner, men især på den sydlige del af engen får græs og vilde urter lov til at vokse uberørt. Naturkvaliteten er noget blandet og samlet set ikke høj, navnlig ikke i betragtning af at området er så stort og delvist er udlagt til fri engbevoksning. Et af delområderne er, hvad angår plantearter, det absolut ringeste af alle de undersøgte lokaliteter, og plantekvaliteten ligger i det hele taget under gennemsnittet for København. Til gengæld rummer enkelte af delområderne en god rekreativ biodiversitet, der er en lang kontinuitet i området, gode strukturforhold med bl.a. sjapvand, og træbevoksningen var på undersøgelsestidspunktet præget af mange store, gamle træer – ikke så mange forskellige arter, men af god naturkvalitet. I mellemtiden er en stor del af de gamle træer fældet, primært for at forhindre at rådne grene kan være til fare for de besøgende. Dog er stubbe fra træerne efterladt i op til 3 meters højde.

Damhusengen og søen har en meget lokal karakter. Af Figur 15 - Figur 18 kan man se, at Damhusengen er ét af de undersøgte områder, som flest af de adspurgte københavnere aldrig eller kun sjældent besøger, men samtidig er området meget populært og brugt af dets umiddelbare naboer. Interviewstudiet og observationerne viser endvidere, at området tjener en bred palet af funktioner. Det benyttes til en lang række rekreative formål, herunder gåtur, fodbold, motionsløb, cykeltur, cykling som del af transport, picnic, leg på legepladser, hundeluftning m.v., om end der er en tendens til, at området mere bliver brugt til aktiviteter hvor man er i bevægelse end til ophold. Området er samtidig et orienteringspunkt for bydelens sociale liv. Dels ved at en lang række mere eller mindre organiserede eller uformelle lokale foreninger og klubber bruger det til deres aktiviteter; det gælder ikke mindst fodboldklubber, men fx også en cheerleader-klub og en forening af stav-gængere. Dels ved at der er et årligt Damhustræf, hvor bydelens foreninger og næringsliv stiller op med boder og aktiviteter. Derudover er begivenheder i områdets natur, såsom ankomsten af trækfugle, emne for historier i bydelens lokalblade.

Bydelens indbyggere synes grundlæggende at være glade for at Damhusengen og søen overhovedet er der og er udlagt som parkområde, men der er også nogle forhold man er utilfredse med, og der er visse uoverensstemmelser mellem forskellige hensyn i indretningen og vedligeholdelsen af området. Hvad angår utilfredshed så handler den især om to forhold. 1) Dels bliver der luftet en kritik af fodboldbanerne, som er for knoldede og stenfyldte og ikke bliver passet ordentligt. 2) Dels er der udbredt irritation over knallertkørsel. Det lader ikke til at der i øvrigt er større konflikter mellem områdets forskellige besøgende eller nogen nævneværdig oplevelse af utryghed, men knallertkørsel skiller sig ud som et markant irritationsmoment.

Hvad angår uoverensstemmelser i tilgangen til området, så handler de bl.a. om, hvordan man opfatter dets naturmæssige kvaliteter. Nogle opfatter det store åbne engområde som tomt, synes der mangler afgrænsede rum, som man har det i andre parker, og som er befordrende for hygge og samvær, og de synes ikke rigtig engen kan bruges til noget. Andre værdsætter netop det åbne landskab, dets udsyn og dets engbeplantning, og mange er glade for, at parken ikke er alt for friseret – ligesom et flertal af københavnernes i øvrigt foretrækker det i byens parker i almindelighed. Tilsvarende er der nogle der begræder, at en pilelabyrinth er forsvundet fra området, for den var sjov for børnene, mens andre mener, at den var fremmed for engens natur og aldrig skulle være plantet. Og mens mange begræder, at forvaltningen i 2010 har fældet en anselig mængde af de gamle og store træer, som stod langs de stier der kanter engen og søen, så har nogle også opfattet det som en reel risiko at få væltende træer og nedfaldende grene i hovedet, en risiko de ikke mener hører til i en urban park.

5.2 Grøndalsparken

Grøndalsparken ligger også i Vanløse og danner grænse til Frederiksberg. Det er en langstrakt og smal park; cirka 3 km lang med et areal på sammenlagt 19 ha. Parken følger den tidligere ådal omkring den rørlagte Grøndalså og er gennemskåret af forskellige trafik anlæg (vej, jernbane og metro). Op til parken findes en del kolonihaver. I Københavns Kommunes Udviklingsplan for Grøndalsparken (Københavns Kommune, 2009d) lægges der op til at åbne Grøndalsåen og gøre parken mere naturnær. Åbning af åen vil dog kræve, at der kan skaffes de nødvendige vandmængder, evt. ved at "genbruge" vandet via et pumpe-system. Stedvis skal brugsplæner omlægges til fælledgræs, klippet hæk skal være fritvoksende, og nye træbevoksninger skal etableres. Stisystemet udbygges, og der skal etableres en ny legeplads og et fritløbsområde for hunde.

Med hensyn til naturkvaliteten i området, så er den samlet set under middel. Parken rummer nogle af de dårligste delområder undersøgt i dette projekt. Naturkvaliteten af bundbevoksningen er klart under middel for København, og der er mange problemarter i området. Dog står det lidt bedre til med den rekreative naturkvalitet, altså de synligt blomstrende arter, og træbevoksningen har en fin kvalitet med mange forskellige træarter, inklusive også store og gamle træer. Det betyder, at de også bidrager positivt til strukturkvaliteten i parken. Alt i alt var der på undersøgelsestidspunktet rum for forbedringer i Grøndalsparken – forbedringer der i nogen udstrækning kan udvirkes med de planlagte ændringer i parken, men også skal sikres gennem driften.

Brugen af Grøndalsparken omfatter de fleste af de aktiviteter der typisk udfolder sig i byens grønne områder, om end den ikke bliver brugt til helt så

mange slags idræt og motion som Damhusengen og heller ikke bliver brugt til arrangementer. Noget af det, der kendetegner brugen af parken er dens rolle som mødested for hundeluffere, inklusive de uformelle sociale netværk der udspringer heraf. Brugere af parken virker glade for området; glade for at det er der og den mulighed det tilbyder for at komme væk fra ens private bolig. Men der er nogle forhold, man ønsker forbedret og nogle uoverensstemmelser i brugen og indretningen af parken.

Først og fremmest er der et stort ønske om flere bænke. Grøndalsparken er også et af de steder, hvor der blev ytret ønske om en eller anden form for læskur eller halvtag, som man kan søge ly under, når vejret er for vådt, men alligevel gerne vil mødes med de andre hundeluffere. Der er en mindre konflikt eller måske snarere lejlighedsvis irritation mellem hundeluffere og cyklister. Hundeejerne påpeger, at man ikke må cykle i parken, om end de primært føler sig generede af de hurtige cyklister. Cyklisterne påpeger på deres side, at hundelufferne ikke altid overholder reglerne om at holde hunde i snor. Kommunens planer om et fritløbsområde for hunde i Grøndalsparken synes at kunne løse det problem. Et andet dilemma mellem forskellige hensyn handler om tætheden af bevoksningen ud til de veje der løber langs parken. På den ene side vil tættere bevoksning kunne skærme bedre for larmen fra vejen, på den anden side giver det tryghed, at det er muligt at kigge ind, og at man ikke føler sig alt for afsondret, når man bevæger sig gennem parken på mere ensomme tidspunkter af døgnet.

5.3 Nørrebroparken

Nørrebroparken ligger i bydelen Ydre Nørrebro, som er den suverænt tættest befolkede bydel i København med 19.700 indbyggere per km². Det er også den bydel med flest 1-værelses lejligheder og (sammen med Vesterbro) den bydel der har det mindste areal med grønne områder, nemlig kun 10 hektar svarende til under 5 % af bydelens areal (Københavns Kommune, 2005).

Nørrebroparken er en langstrakt smal park på 6 ha beliggende på et gammelt baneterræn, hvor den oprindelige bane mellem København og Klampenborg var placeret. Banen blev omlagt, og i 1930'erne blev der anlagt en park på området, for størstedelen bestående af græsplæne, en række træer og nogle stier. Parken gennemgik for nylig en større renovering, som stod færdig i 2007. Der blev bl.a. anlagt baner til skatere, cykelpolo og fodbold, området med plæner blev forsynet med græsklædte jordvolde og skel dannet af træ- og buskbevoksning, og der blev etableret nogle tagoverdækkede rum og et område, hvor hunde kan løbe frit. Siden foråret 2011 og frem til 2018 er dele af parken inddraget til metrobyggeri.

Hvad angår naturkvaliteten i Nørrebroparken så er den (sammen med Grøndalsparken) blandt de dårligste af de områder som LiNaBy-projektet har undersøgt. Det der for alvor trækker ned for Nørrebroparken er kvaliteten af træbevoksningen, som omfatter flere problemarter, bl.a. hvidgran, omorikagran, østrigsk fyr og contortafyr, som er fremmede arter. De er ikke velsete i naturen og fx ikke er gode til at understøtte den lokale insektfauna. I byparker kunne sådanne arter ved plantning erstattes af rødgran og skovfyr. Til gengæld har parken en fin strukturkvalitet, både i kraft af de niveauforskelle i terrænet som jordvoldene giver og pga. den landskabsvariation som træerne giver. Det er måske forventeligt at Nørrebroparken har en ringe naturkvalitet, i betragtning af at det er en forholdsvis lille park i et tætbeholdt område og med en del af området udlagt til idræt og andre aktiviteter,

men den endnu mindre Remiseparken har en højere naturkvalitet, og meget kunne vindes ved et valg af træ- og buskarter, som svarer til kommunens biodiversitetsplan (Københavns Kommune, 2011).

Hvad angår brugen af parken, så er det en forholdsvis stor andel af selv de umiddelbare naboer, som kun sjældent eller aldrig besøger den, nemlig over 20 % af dem, der bor under 10 minutter til fods fra parken. Det efterlader stadig 80 % af de umiddelbare naboer, som besøger den mindst et par gange på et halvår, men bor man bare lidt længere væk, falder besøgsfrekvensen markant. Dertil kommer dog, at mange cykler gennem området, fordi en grøn cykelrute kører gennem parken.

Observationerne i parken tyder på en livlig brug til picnic og solbadning, til alle mulige former for spil, motion og leg, til at hænge ud med venner, til brug som en slags ekstra dagligstue og til de lokale drankere, som har deres eget hjørne. Man kan fx se folk sidde og snakke sammen på en bænk en kold forårsaften, der er meget ofte gang i de forskellige faciliteter til spil og sport, der er ofte grupper af unge mennesker som hygger sig om eftermiddagen og aftenen, legepladsområdet er flittigt brugt af børn og deres voksne, og området huser mange arrangementer rettet mod både lokalområdet og hele København. Det er en park, der bliver brugt både til bevægelse og til ophold.

I interviewstudiet fortæller flere respondenter, at de ofte opsøger parker i andre bydele, men der bliver også givet udtryk for tilfredshed med Nørrebroparken. Ikke mindst sætter man pris på de mange afgrænsede rum der dannes af variationer i terrænet og bevoksningen. Ligeledes er man glad for parkens lokale karakter. Det er et sted, hvor man møder sine naboer og bekendte fra lokalområdet. Ligeledes sætter man pris på den sociale spredning som parken giver plads til, men nogle af de aktiviteter der finder sted i parken – som salg af kaffe – kan godt opleves som skumle. Samtidig er affald og knallertkørsel et problem for mange af parkens besøgende. Renoveringen af parken i 2007 opfattes som en klar forbedring, og der har følgelig været stor utilfredshed i bydelen med, at en betragtelig del af parken i 8 år bliver inddraget til metroprojektet.

5.4 Assistens Kirkegård

Assistens Kirkegård blev taget i brug i 1760 og lå dengang på en bar mark uden for byen, men er siden blevet helt omgivet af bebyggelse. Kirkegården er blevet udvidet flere gange og er med sine nuværende 20 hektar det største grønne område på hele Nørrebro. Kirkegården ligger ikke på Ydre Nørrebro, men grænser op til bydelen og bruges også af dens beboere. Assistens er stadig aktiv som kirkegård, men store dele af den fungerer som museumsområde og mindepark, og den bliver samtidig brugt som hverdagspark til både solbadning, gåtur, afslapning og picnic. Fra 2020 bliver en tredjedel af kirkegårdens areal omdannet til decideret park. Det nordligste hjørne ud mod Nørrebros Runddel er blevet inddraget som forplads til en metrostation.

Naturkvaliteten bærer først og fremmest præg af de mange plante- og træarter der er i området. Det ene af de to delområder, som blev undersøgt på kirkegården, havde et af de højeste antal plantearter i bundvegetationen i hele LiNaBy-projektet. Der er også mange træer og træarter, og der er en høj rekreativ kvalitet af bundvegetationen, dvs. at der er mange synligt blomstrende arter og arter som er gode til buketter og leg. Men begge de undersøgte delområder på kirkegården havde også et meget højt antal problemar-

ter i bundevegetationen, og naturkvaliteten af træbevoksningen var meget blandet med såvel negative som positive arter og arter med naturscore nul. Alt i alt giver det en middel naturkvalitet.

Kirkegården bliver brugt som park, om end til de mere afdæmpede parkaktiviteter. Forældre går derover med deres barnevogne, studerende lægger sig derhen og læser, venner mødes, man slikker sol, og man går tur i området. Brugerne er glade for parken og ikke mindst glade for variationen i beplantningen og de afskærmede rum der dannes af bevoksningen samt hegn og sten.

5.5 Christianias bastioner

Det samlede Christiania-område dækker ca. 32 hektar land på den nordlige del af Christianshavn, som er en del af byens middelalderlige bykerne, og som i det 19. århundrede var ekstremt tætbeholdt og en meget fattig bydel. Siden har bydelen gennemgået omfattende saneringer og har nu en lavere befolkningstæthed og et højere antal store boliger end gennemsnittet for hele byen. Bydelen er dog stadig præget af tæt bebyggelse og megen fast belægning, men samtidig er der både kanaler og store grønne områder.

Christiania består af den tidligere Bådsmadsstrædes Kaserne inklusive ammunitionsarsenalet og godt halvdelen af Christianshavns Vold, som er en del af Københavns gamle sø- og landbefæstning og strækker sig fra Langebro i syd til Kvinti Lynette i nord. Christianshavns Vold er fra sidste halvdel af 1600-tallet og består af et voldanlæg med bastioner. I starten af 1800-tallet var området øst for Bådsmadsstræde vådt, sumpet og ubebygget. Senere blev det tørlagt, og i 1836 blev et stort kaserneanlæg opført. Christianshavns Vold syd for Torvegade blev opgivet som militært område i 1916 og omdannet til kommunal park. Volden nord for Torvegade indtil Bådsmadsstrædes Kaserne blev overdraget til Københavns Kommune i 1961 og åbnet for offentligheden. Forsvaret afviklede kasernen og ammunitionsarsenalet i perioden 1967-1971, og voldanlægget nord for Torvegade blev en del af Christiania, da det blev dannet i 1971. (Slots- og Ejendomsstyrelsen, 2006). Det er først fra det tidspunkt, altså over de sidste 40 år, at en mere omfattende bevoksning har fået lov at brede sig på voldene.

Naturen på Christianias bastioner er ganske varieret og omfatter tæt bevoksede volde med skovkarakter, lysåbninger som har karakter af overdrev, mose og rørskov. Dertil kommer de meget forskelligartede boliger, der er anlagt rundt om på voldene. Naturkvaliteten i området er blandet, men delområder på Christianias voldanlæg rummer noget af den bedre naturkvalitet i København, hvad angår bundevegetationen. De gode strukturforhold er også med til at højne naturkvaliteten på Christiania, herunder terrænforskel-le, vådområder, buskadser til fugle, skovbryn og positive driftspåvirkninger i form af høslæt. Antal problemarter på Christiania ligger omkring gennemsnittet for alle undersøgte grønne områder i København, men de kan begrænses ved at vælge det rette tidspunkt for slåning, hvilket også vil fremme de synligt blomstrende plantearter og den samlede naturkvalitet af bundbevoksningen.

Christianias voldanlæg udmærker sig ved at være populært som grønt område, både blandt de umiddelbare naboer og i hele byen. 68 % af de umiddelbare naboer besøger området mindst én gang om måneden. Det er samtidig et af de grønne områder, der er bedst til at tiltrække gæster som bor lidt længere væk, dvs. i en afstand på 10-20 minutter til fods. Over 70 % af dem

besøger området mindst et par gange om året. Og selv på længere afstand formår området at tiltrække publikum. Omvendt bruger Christianshavns beboere ikke kun Christiania, men orienterer sig også mod Kongens Have mod nordvest, Amager Strandpark mod sydøst og Amager og Kalvebod Fælled mod syd, og desuden bruger de områderne langs kanalerne og tager ud på vandet, når de skal udendørs.

Christiania bliver ligesom hele Christianshavns Vold brugt til bl.a. gåture og løbeture, og de besøgende bemærker og sætter pris på den mere ufriserede karakter som Christianias natur har. Samtidig synes man det er fint med de underlige huse, der findes rundt omkring i terrænet. Flere af respondenterne i interviewstudiet bemærker, at en tilbageførelse af voldanlægget til dets oprindelige udseende er en rigtig dårlig idé. Det vil være ødelæggende for områdetets kvaliteter som grønt område, hvis den nuværende træbevoksning fjernes. En tilkendegivelse der stemmer fint overens med resultater fra spørgeskemaundersøgelsen, hvoraf det fremgår at københavnernes generelt sætter pris på grønne områder med mere ufriseret natur og på mangfoldighed i den grønne struktur.

5.6 Kløvermarken

Kløvermarken er et 39 hektar stort område på det nordlige Amager øst for Christianshavn og adskilt herfra af Stadsgraven. Området blev fra 1909 til 1928 brugt som flyveplads. I 1945-49 var der anlagt en stor baraklejr med tyske flygtninge. Efterfølgende overgik området til rekreative formål, først og fremmest idræt, idet barakkerne blev anvendt som klubhuse og omklædningsrum. Græsarealerne benyttes primært som boldbaner til fodbold. Der er ca. 40 boldbaner samt et par grusbaner og kunstgræsbaner. Endvidere dyrkes der cricket, australsk fodbold og forskellige uorganiserede aktiviteter som hundeluftning og kast med frisbee. Langs randen af Kløvermarken er der både træbevoksning og slået og uslået bundbevoksning. Kløvermarken blev fredet i maj 2011.

Områdets naturkvalitet er præget af dets anvendelse. Sammen med de tilsvarende områder med fodboldbaner på Damhusengen har plænerne på Kløvermarken den dårligste samlede naturkvalitet af alle de 32 undersøgte delområder. Men samtidig er der en god kvalitet af træbevoksningen langs kanten, og der er potentiale for at randbevoksningens mange plantearter med rekreative kvaliteter kan udvikle sig til et smukt blomsterflor, såfremt man tilrettelægger driften derefter. Kløvermarken er et eksempel på, at også områder med idrætsfaciliteter kan forvaltes, så de, i hvert fald i kanten af området, får en bedre naturkvalitet.

Brugen af Kløvermarken er ganske specialiseret, idet området langt overvejende bruges til idrætsaktiviteter. Selv blandt dem der bor under 10 min. til fods fra området er det for de færreste et sted man besøger dagligt og ugentligt, men snarere et sted man besøger fra et par gange om året og til et par gange om måneden – altså i forbindelse med organiserede idrætsaktiviteter. Samtidig er det bemærkelsesværdigt, at over 80 % af respondenterne i spørgeskemaundersøgelsen aldrig eller kun meget sjældent besøger området (dvs. højst en gang om året).

5.7 Amager Fælled

Amager Fælled dækker 318 hektar med søer, skove, plæner og enge, og er et af de største grønne områder i Københavns Kommune. Amager Fælled lig-

ger på det Nordvestlige Amager og afgrænses mod syd af Vejlands Allé (Bella Center), mod øst af Sundbyvester og Ørestad Nord, mod vest af Islands Brygge og havneløbet og mod nord strækker området sig op til Njalsgade og Københavns Universitet.

Amager Fælled var tidligere og indtil ca. 1920 græsningsareal for de lokale gårdes kreaturer. Arealet, der blev kaldt Sundby Overdrev, var så saltpåvirket af tilbagevendende oversvømmelser, at opdyrkning ikke var rentabel (Københavns Kommune, 2010). Amager Fælled (og Kalvebod Fælled syd for) er siden 1700-tallet også benyttet til militære formål. Som det sidste benyttede militæret hånd- og geværskydebaner på fælleden frem til de opgav området i 1964.

Mellem en fjerdedel og en tredjedel af det nuværende Amager Fælled, nærmere bestemt den sydvestlige del, var tidligere vandområde, men fra 1956 blev det gradvist fyldt op med affald, først dagrenovation og siden midten af 1960'erne også byggeaffald. Det blev en af landets største lossepladser og fungerede frem til 1972, hvor den blev plomberet, og opfyldningsområdet blev dels inkluderet i fælledens grønne område, dels udlagt til haveforeninger og en motorcrossbane. Opfyldningen har medført en stigning af grundvandet, således at der er opstået en sø og flere vådområder længere inde på fælleden.

Hovedparten af Amager Fælled er fredet ved kendelser i 1990 og 1994. Udviklingsplan 2009-2013 for Amager Fælled har som mål at opretholde og forbedre de biologiske, landskabelige og rekreative værdier på fælleden (Københavns Kommune, 2009e). Bl.a. skal der anlægges en ny campingplads på 12 ha i den sydlige del af området samt nye boldbaner og nyttehaver. Siden Ørestaden, golfbanen ved Bella Center og Metroen blev bygget er fælledens naturareal blevet reduceret væsentligt. De offentlige grønne områder vil yderligere blive formindsket efter anlæggelsen af ny campingplads og nye nyttehaver. Dertil kommer at den sydøstlige del af Amager Fælled – ud for Sundby metrostation - syd for Grønjordssøen og ned mod Vejlands Allé – er udlagt til at blive bebygget under den sidste fase af Ørestadens udbygning. Det er netop det område, LiNaBy-projektet har underkastet en nærmere naturkvalitetsundersøgelse.

Af alle de områder som LiNaBy-projektet har undersøgt, er der klart størst naturkvalitet på Amager Fælled. Dele af lokaliteten består af natur med lang kontinuitet som natur og græsningsområde, nemlig det oprindelige strandoverdrev ud til den oprindelige kyst. Hvad angår artsdiversiteten for fælledens flora, så ligger den i de bedste af delområderne på et gennemsnit mellem 3,3 og 3,5 (på en skala der som nævnt ovenfor går fra -1 til 7). Lands-gennemsnittet for tilsvarende naturområder ligger på nogenlunde samme niveau. Den høje naturkvalitet gælder ikke bare planterne i bundvegetationen; der er også en meget høj rekreativ naturkvalitet, de relativt få og små træer i området har en fin kvalitet, og der er et lavt antal problemarter. Der er dog ikke de store træer, som andre af delområderne har, og som dels har en værdi for et områdes strukturkvaliteter, dels har en rekreativ og æstetisk kvalitet, men alt i alt har den del af Amager Fælled en så fin naturkvalitet, at området bør forblive natur i byen.

Blandt de umiddelbare naboer, som bor under 10 min. til fods fra Amager Fælled, er området meget populært. Det er nærmest alle der besøger det mindst et par gange på et halvår, og over 70 % besøger det dagligt eller ugentligt. Også dem der bor på mellemafstand kigger jævnligt forbi, knap 60

% gør det mindst et par gange på et halvår. Observationer og interview viste, at området bliver brugt til mange forskellige aktiviteter. Folk går tur, lugter hund, cykler igennem på vej fra a til b, løbetræner, nyder naturen, bruger bålpladserne. Der er også ridning, der bliver dyrket rollespil, og om vinteren står folk på ski, og de mindre børn bruger den lille nyanlagte kælkebakke. Børnehaver tager børn med på fælleden for at de kan bruge deres energi og lære om naturen, og fritidshjem og skoleklasser arrangerer udflugter dertil. Der er med andre ord en mangfoldig brug, både sommer og vinter, om end stedet ikke synes at have den samme lokalt samlende og lokalt definerende karakter som fx Damhusengen, hvilket kan hænge sammen med at fælleden ligger udenfor eller på kanten af flere forskellige bydele – Islands Brygge, Ørestad Nord og Sundbyvester – snarere end at være del af dem.

5.8 Remiseparken

Remiseparken er på 3,5 ha og er dermed den mindste af de undersøgte lokaliteter. Parken ligger midt inde i og er helt omgivet af boligblokken Remisevænget, der sammen med Hørgården, Grønjordskollegiet og Dyvekevænget udgør Urbanplanen, et almennyttigt boligbyggeri der blev opført i perioden 1965-1971 i den vestligste del af Sundbyvester på Amager. Der er 2500 boliger i Urbanplanen omfattende både lejligheder og rækkehuse (men eksklusiv kollegiet), og der er omkring 5400 beboere. Desuden omfatter byggeriet også skoler, institutioner og et lille indkøbstorv med bl.a. bager, kiosk og bar. Hørgården blev i 2010 og igen i 2011 optaget på socialministeriets liste over ghettoområder. Foruden de regulære grønne områder med plæner, skrånninger, bevoksning og en ridefold er der i Remiseparken også boldbaner, en byggelegeplads og en bondegård med bl.a. grise, geder og kaniner.

I betragtning af at Remiseparken er så lille og helt omgivet af boligbebyggelse, er naturkvaliteten ganske god – bedre end i Grøndalsparken og Nørrebroparken – uden dog at være prangende. Det er især den forholdsvis gode strukturkvalitet der trækker naturkvaliteten op, herunder områdets terrænforskelle, men også træbevoksningen.

Af alle de grønne områder i LiNaBy-projektet er Remiseparken det der bliver mindst brugt. Selv blandt dem der bor under 10 min. til fods fra parken, er der hele 42 % der aldrig bruger den. Det er meget usædvanligt og skyldes måske, at parken ligger midt inde i en boligblok og derfor kan synes lukket for alle andre end urbanplanens beboere, men omvendt er både byggelegepladsen og bondegården kendt og benyttet af Sundbyvesters og Ørestadens beboere. Det kan også skyldes de problemer med tryghed som synes at præge området, eller det kan hænge sammen med, at den mest opfattes som en legepark.

Dem der faktisk bruger parken gør det til gengæld på daglig eller ugentlig basis, men brugen af den er mindre knyttet til det grønne, end vi har set på de andre lokaliteter i LiNaBy-projektet. Byggelegepladsen og bondegården er som nævnt populære, både i Urbanplanen og i resten af bydelen. Ligeledes er boldbanerne meget brugt, den flisebelagte sti gennem parken er færdselsåre for fodgængere og cyklister, og så hænger nogle af stedets unge ud omkring indkøbstorvet og på boldbanen, mens de decideret grønne dele af parken bliver mindre brugt. En beboer fortæller, at den sydligste del med ridefolden blev brugt meget mere for 30-40 år siden. Det skal dog tilføjes, at Remiseparken er et af de steder, hvor frugt fra pære- og æbletræer faktisk bliver samlet af områdets beboere, og selv om de mest grønne dele af parken

er dem der bliver mindst brugt, så opfattes det grønne element som en kvalitet i parken.

Remiseparken rummer også opholdsområder med borde og bænke og mulighed for grill, og de bliver flittigt brugt af børnehaver, hvor børnene spiser madpakker i forbindelse med tur i parken og ikke mindst af en gruppe kvinder med kurdisk baggrund. De samles ofte over mange timer fra først på eftermiddagen og indtil aftensmad for at snakke og tilberede mad og samtidig have et øje på de mindre børn. En praksis der ikke kun udøves i sommerhalvåret, men også når vejret er koldt; så medbringer man blot tæpper. Disse beboere udtrykker ønske om, at der i nærheden af opholdsområdet gives adgang til drikkevand, så de kan lave te uden at skulle den lange vej tilbage til deres boliger. Ligeledes kunne de godt tænke sig mulighed for at gå i ly, hvis der er byger, igen uden at hele samværet skal brydes op, og alle skal tilbage til deres boliger.

Andre beboere i området giver udtryk for utryghed. De har oplevelser med at blive forulempet og generet og er bange for at blive overfaldet og bestjålet. Fra de unge i området er der et bredt ønske om flere og bedre aktivitetsmuligheder. Alt i alt handler brugskvaliteterne – såvel som spændingerne og problemerne – i Remiseparken om de sociale forhold og den sociale interaktion, og forbedringer i parken vil handle om at mindske spændinger og utryghed og tilbyde bedre aktivitetsmuligheder.

5.9 Ørestad Bypark

Ørestad Bypark åbnede i sommeren 2008 og er en arkitekttegnet park på 7 ha beliggende i Ørestad City syd for Bella Center på Amager. Ørestad City er ligesom Ørestad Syd anlagt på den nordøstlige del af Kalvebod Fælled, et stort sammenhængende grønt område på den vestlige del af Amager. Kalvebod fælled består af tidligere havbund som blev inddæmmet i 1940'erne samt de tilgrænsende strandenge. De inddæmmede dele af Kalvebod Fælled blev fredet i 1990, mens de tilgrænsende områder tilsyneladende blev beskyttet gennem kommune- og regionplaner. Den beskyttelse blev dog ændret med planerne om at anlægge en helt ny bydel, nemlig Ørestaden, på netop de arealer. Anlægsloven for Ørestaden blev gennemført i 1992, og Ørestad City er blevet udbygget fra 2004 og frem. Byparken kan således siges at være den sidste rest af et grønt område som tidligere omfattede hele den tidligere strandeng op til de inddæmmede dele af Kalvebod Fælled, om end parken er blevet tilført opfyldningsmateriale i forbindelse med byggeriet.

Byparken er rektangulær og afgrænset af nyopført etagebyggeri på op til 12 etager mod nord og syd, Center Boulevard mod vest og Ørestads Boulevard samt metroens højbane mod øst. Parken er primært græsbelagt med enkelte rækker af træbeplantninger og er opdelt i otte øer/græshøje med forskellige aktiviteter, bl.a. "kysse-ø", "rutsje-ø" og "beachvolley-ø".

Naturkvaliteten i Byparken er blandet. I den vestligste del af parken, hvor der er anlagt en grøft, er naturkvaliteten noget af det bedre blandt de undersøgte områder (uden at være lige så god som Amager Fælled og de bedste områder på Christiania og ved Damhusengen). Her findes bl.a. orkidéer og en bundvegetation af en arts kvalitet der ligger over gennemsnittet i København. Også andre dele af Byparken har en florakvalitet der ligger over det københavnske gennemsnit, men bliver trukket ned af de mange problemarter. Igen handler det om en mere hensigtsmæssig drift, hvor problemarterne

kan holdes nede ved tidlig slåning, hvilket samtidig vil bevirke, at parkens mange rekreative blomsterarter kan udvikle sig til et større blomsterflor. Parkens træer er stadig små, fordi området er så nyanlagt, og der er kun få arter, men der er valgt i hvert fald én art med høj kvalitet, nemlig bævreasp, som scorer højt i naturskov.

Byparken udmærker sig ved at være en udpræget lokal park, som ifølge spørgeskemaundersøgelsen er meget brugt af de umiddelbare naboer, men nærmest totalt ukendt i resten af København. Blandt dem, der bor under 10 min. til fods fra Byparken, er det over 80 % som besøger den mindst et par gange om måneden og gerne dagligt eller ugentligt. Det er helt modsat Remiseparken, og faktisk er Byparken det af de undersøgte områder der bliver besøgt mest af de umiddelbare naboer, men så snart man kommer mere end 10 min. fra Byparken, så er den ligesom Remiseparken et af de områder der bliver mindst brugt, og hvor den største andel af respondenterne aldrig besøger området.

Byparken fungerer således i høj grad som en baghave for områdets beboere, der bruger den til grill, til solbadning og afslapning og til leg og boldspil. Parkens brugskvaliteter bærer præg af, at den er nyanlagt og af det omgivende byrum. De lige akser i byplanen, de høje bygninger, den vestvendte åbning af landskabet ud mod ubebyggede områder og manglen på større træer og sammenhængende buske/læhegn medfører, at stedet er meget forblæst. Det er en genkommende klage fra parkens brugere, at der altid står en strid vind i området. Et problem der nok kan afhjælpes med mere bevoksning, og ved at træerne gror til. Brugerne klager også over, at der undervejs i anlægget af parken er blevet sparet på faciliteterne, og at den følgelig allerelevende opleves som forsømt og dårligt fungerende. Derudover er det interessant, at den del af parken der har den højeste naturkvalitet, samtidig er den del der bliver mindst brugt, bl.a. fordi der ikke er andre elementer i landskabet, som inviterer til ophold eller aktivitet.

5.10 Brugs- og naturkvaliteter

Hvilket samspil er der så mellem henholdsvis naturkvaliteterne og brugs- og oplevelseskvaliteterne i byens grønne områder? At dømme ud fra studiet af de ni meget forskelligartede lokaliteter kan brugskvalitet og naturkvalitet potentielt understøtte hinanden på mange måder, men sammenhængen er ikke entydig. Der er også tilfælde, hvor brugs- og naturkvalitet peger i forskellig retning, hvad angår indretningen af de grønne områder, og tilfælde hvor de grønne områders brugskvalitet blot handler om noget andet end kvaliteten af det grønne.

Oplevelsesværdien og brugskvaliteterne af de grønne områder knytter sig bl.a. til

- variation i landskabet
- terrænforskelle
- landskabselementer der skaber ly og afgrænsede rum
- det ufriserede og naturlignende udseende af et områdes bevoksning
- store gamle træer: både den æstetiske oplevelse og det personhistoriske forhold man kan få til dem.

Sådanne kvaliteter bliver fremhævet af brugerne af så forskellige områder som Damhusengen, Christiania, Amager Fælled, Assistens Kirkegård og Nørrebroparken. Disse elementer hænger potentielt fint sammen med en

god naturkvalitet. Det afhænger dog af, hvilke buske og træer der danner de afgrænsede rum, om det er problemarter eller arter med høj kvalitetsscore, og det afhænger af, hvordan områderne bliver drevet – hvornår og hvor ofte bundvegetationen bliver slået, om gamle træer får lov at stå, og om der efterlades dødt ved, når de skal beskæres eller fældes.

Et grønt områdes kontinuitet som natur kan også have betydning for oplevelsesværdien. Dels pga. oplevelsen af gamle træer, dels fordi det har en værdi for mange mennesker med det personhistoriske forhold man kan få til bestemte områder, som man kan vende tilbage til gennem et helt liv. Her går brugs- og naturkvalitet altså også hånd i hånd.

Brugs- og oplevelseskvalitet knytter sig imidlertid også til forhold som ikke har meget med naturkvaliteten at gøre, herunder til

- bedre vedligeholdelse af fodboldbaner
- mulighed for at kunne gå i ly, så man kan være ude i mange slags vejr
- gode og tilstrækkelige faciliteter som bænke, grillpladser, legepladser m.v.
- tryghed og sikkerhed
- overholdelse af adfærdsnormer: bl.a. mht. affald og knallertkørsel.

Disse forhold bliver fremhævet af brugerne af så forskellige områder som Damhusengen, Grøndalsparken, Nørrebroparken, Remiseparken og Byparken. En bedre pleje af fodboldbaner har en negativ virkning på naturkvaliteten. Dog har vi set på Kløvermarken, at selv ved idrætsanlæg er der potentiale for en højere naturkvalitet, måske ikke på selve boldbanerne, men på skrænterne rundt om dem, hvilket samtidig kan højne den samlede oplevelseskvalitet for alle brugere af det større grønne område som boldbaner måtte være en del af. Boldbaner placeret i grønne områder kan i værste fald få disse til at virke øde, forblæste og naturmæssigt fattige. For at forhindre det kan man med fordel gøre det samlede grønne område mere levende og attraktivt gennem plantning af træer og buske, terrænreguleringer og en mere hensigtsmæssig drift.

Hvad angår mindre installationer som halvtag (i naturmaterialer), bænke, legepladser m.v. så er de væsentlige for brugen og oplevelsen af byens grønne områder, men behøver hverken at gøre fra eller til for naturkvaliteten. Dog kan man sige, at halvtag gør det muligt at kunne opholde sig udendørs og opleve naturen, også når vejret er regnfuldt, og bænke giver mulighed for længere udendørs ophold og mere naturoplevelse, også for gangbesværede, og når det ikke er til at sidde på jorden.

6 Konklusion, syntese og anbefalinger

LiNaBy-projektet lagde ud med at spørge: 1) Hvilke naturkvaliteter rummer byens grønne områder. 2) Hvilken rolle spiller de grønne områder i byens liv? 3) Hvilket samspil er der mellem livsstil og naturkvalitet i de grønne byrum?

På baggrund af projektets delstudier og nærværende syntese tegner der sig følgende konklusioner på disse spørgsmål:

1) Byens grønne områder har samlet set en temmelig ringe naturkvalitet, langt under gennemsnittet for lysåben natur i det åbne land, når kvaliteten beregnes ud fra forekomst af arter i bundlagets vegetation. Det er måske forventeligt i betragtning af det pres som byen påfører naturen i form af byggeri, fast belægning og infrastrukturanlæg, i form af slid og i form af alt for rigelige mængder af næring i miljøet. Men der findes faktisk grønne områder i byen, hvor denne naturkvalitet er høj, endda på niveau med landsgennemsnittet og med forekomster af sjældne plantearter. Det ser man typisk i områder med lang kontinuitet som natur, der gradvist er blevet omkranset af byen. Ligeledes er der et klart potentiale for at forbedre naturkvaliteten i byens grønne områder, bl.a. gennem driften, gennem valget af træer og buske ved plantning og gennem udformningen af landskabet. Set i det lys kan også byområder spille en rolle i beskyttelse af naturens biologiske mangfoldighed. De strukturvariable, og variable for rekreativ naturkvalitet, der indgår i kvalitetsvurderingen, har ikke tilsvarende landsgennemsnit at holdes op imod. Men de forhold, der er inddraget, og de konkrete vurderinger kan anvendes til at overveje hvordan strukturen kan forbedres på længere sigt. Dertil kommer, at en varieret bynatur af god kvalitet også er en mere robust natur, og en mere robust natur er bedre egnet til at yde de økosystemydelse der er så vigtige for byen, såvel de kulturelle og rekreative som de regulerende økosystemydelse.

Forbedret natur kan bl.a. opnås gennem følgende tiltag:

- Slåning af bundvegetationen: Det er hensigtsmæssigt at slå mindre hyppigt og indrette slåning efter græsvæksten og planternes udvikling og ikke gennem dato-styring.
- Materiale der produceres ved slåning kan med fordel fjernes fra området, hvorved den ekstra næring også fjernes.
- Flere områder kan måske afgræsses som det fx foregår med heste i Remiseparken.
- Ved plantning skal man vælge de rigtige arter af træer og buske og især undgå dem med negativ naturkvalitet. De hjemmehørende arter er ikke bare af værdi i sig selv, men er også bedre til at tiltrække en varieret og spændende insektfauna.
- Stubbe og dødt ved kan blive liggende ved fældning og beskæring af træer.
- Terrænforskelle er lette at etablere, hvor området er fladt.
- Man kan udlægge natursten i både sol og skygge; det tiltrækker dyreliv.
- Forskellige biotyper, inklusive nogle hvor vand vandhuller og vandløb indgår, styrker den biologiske variation i et område.

Hertil kan føjes, at lang kontinuitet i et naturområde er af stor værdi, så hvor der virkelig findes lang kontinuitet i bynaturen, gælder det om ikke at øde-

lægge den med bebyggelse og infrastrukturanlæg. Det gælder også gamle træer, som er meget vigtige både for faunaen og den rekreative oplevelse. Der har imidlertid været nogen opstandelse over faren ved gamle træer, når de vælter omkuld, eller grene rives løs, og følgelig har der været en forstærket indsats for at fælde sådanne træer. Træer kan i stedet beskæres med omtanke, og man kan undlade at placere bænke og legepladser mv. under eller tæt på disse træer. Derved formindskes risikoen betydeligt, og fældningen og trimningen af træer kan gøres mindre indgribende.

2) Grønne områder er en integreret del af bylivet, af det urbane rum og af den urbane erfaring. De har som nævnt i indledningen en positiv indvirkning på folkesundheden, men pointen i denne rapport er, at grønne områders betydning rækker ud over deres sundhedseffekt. De bidrager også i en bredere forstand til bybefolkningens livskvalitet og er vævet sammen med hverdagslivet på mange forskellige måder.

De grønne områder spiller især en rolle ved at fungere som frirum og fleksibilitetsrum i hverdagen og ved at fungere som lokaliteter for festlige begivenheder og lejlighedsvis udflugter. Funktionen som frirum består i, at det netop er fritidens aktiviteter der finder sted i de grønne områder. Der tilbringer man sine ikke-skemalagte, opgavefrie og ustressede stunder. Flexibiliteten handler om de aktiviteter og det samvær der muliggøres, fordi de grønne og blå byrum er der og kan bruges til forskellige formål man ellers ikke ville kunne realisere: til vinterbadning og udendørs motion, til fødselsdage og fester, til at bruge sin krop og sin energi på måder, der er forskellige fra arbejds- og skolelivet, og til at finde ro i en hverdag, der ellers er hektisk. Den fleksibilitet der er knyttet til de grønne byrum, både hvad angår tidspunkter for brug og variationen af aktiviteter, giver også mulighed for spontanitet, hvilket har stor betydning både for følelsen af livskvalitet og i forhold til at binde hverdagens mange gøremål sammen.

De grønne områder tjener også en række sociale funktioner. De danner ramme for samværet med familie og venner. Det private og det hjemlige bliver dermed lokaliseret til de offentlige grønne områder. Samtidig er byens grønne områder også forum for mødet mellem byens forskellige mennesker. Her bliver de eksponeret for hinanden og oplever den sociale forskellighed, som deres bydel og hele byen rummer. De grønne områder tjener endvidere som ramme for uformelle netværk, som på den ene side er faste holdepunkter, og på den anden side som sociale rum er uforpligtende.

Man kan i forlængelse heraf sige, at byens offentlige, rekreative områder tjener som en ramme for oplevelsen af befolkningens fælles tilstedeværelse i byen. De grønne områder giver mulighed for at møde medborgere i alt fra organiserede til uformelle og fra nære til fjerne relationer, fordi de grønne områder er tilgængelige for alle borgere, og fordi folk ikke bare har lige ret til adgang, men fordi de grønne områder giver mulighed for, at mennesker kan være i dem på deres egne måder og præmisser. Den oplevelse rummer dog ikke kun fornøjelsen ved at iagttage og møde andre mennesker, men også potentielle frustrationer, når man oplever, at de fælles grønne områder bliver misligholdt, fx når affaldet flyder og normer for opførsel bliver overtrådt.

3) Der er ikke nogen entydig sammenhæng mellem henholdsvis naturkvalitet og brugs- og oplevelseskvalitet i byens grønne områder.

På den ene side er et stort flertal af københavnernes enten meget enige eller delvist enige i, at man skal beskytte naturens mangfoldighed, også i byen, og ligeledes er et stort flertal meget enige eller delvist enige i at det er godt at der er vilde planter i de grønne områder. Denne principielle holdning manifesterer sig i en praktisk og konkret værdsættelse af de grønne områders landskabelige variation. Folk opfatter det som en kvalitet, at byen rummer flere forskellige slags grønne områder, og oplevelsesværdien af de grønne områder styrkes af, at de ikke alle sammen er alt for friserede. Det er en gennemgående holdning, at byens natur ikke (kun) skal bestå af tætklippede plæner og velstudsede træer, men at de skal have lov til at udfolde sig mere naturligt og se mere naturlige ud. Forekomsten af varieret beplantning og terrænforskelle understøtter desuden nogle væsentlige sociale funktioner i de grønne områder ved at danne afgrænsede rum, og samtidig er sådanne landskabelementer gode for naturkvaliteten. Endvidere er det varierede landskab og den varierede flora og dermed det varierede dyreliv med til at skabe de sanseoplevelser som er en integreret del af den livskvalitet der knytter sig til byens grønne områder.

Også når det handler om kontinuitet går brugs- og naturkvalitet hånd i hånd. Et grønt områdes kontinuitet som natur er væsentligt for naturkvaliteten og kan samtidig have betydning for livskvaliteten. Bl.a. fordi gamle træer har en meget stor oplevelsesværdi, fordi det har en værdi for mange mennesker at have et personhistorisk til bestemte områder, som man kan vende tilbage til gennem et helt liv, og fordi de grønne områder ved deres permanente tilstedeværelse i et foranderligt byrum tilbyder både en forankring og et samlepunkt for en bydel – og sommetider for hele byen.

Endelig er der de natur- og sanseoplevelser, som byen også rummer. De kommer i mange varianter: trækkende fugle, gamle træers skulpturelle kvaliteter, oplevelsen af årstidernes skiften, lugten af løv og adgangen til udsigt og udsyn. Og det fremstår som en klar livskvalitet, at man kan have den slags oplevelser i byen.

På den anden side bliver landskabelementer som fodboldbaner, blomsterbede med farverige blomster og klippede plæner værdsat som et positivt og vigtigt element i de grønne områder. Disse landskabelementer er ikke befordrende for en god naturkvalitet, tværtimod, men de kan understøtte en god brugs- og oplevelseskvalitet i byens parker.

Alt i alt er de grønne områder og bynaturen en integreret del af byrummet og byerfaringen snarere end adskilt fra disse. Det er en kvalitet i byen at man både kan have det urbane erfaringsrum (gadeliv, caféer, butikker, mange mennesker) og samtidig har god adgang til natur- og landskabsoplevelser. Denne opfattelse går igen i de forestillinger der trives i planlægningen af byens rumlige udvikling. Her har der også siden begyndelsen af 2000-tallet bredt sig en grundlæggende opfattelse af, at grønne områder er en væsentlig del af byen og skal medtænkes i byens udvikling. Der er et klart instrumentelt aspekt af denne tænkning, hvor de grønne områder ses som befordrende for en god økonomi, for vækst og for profilering af byen. Om tænkningen også bliver omsat i den konkrete indretning og drift af byens grønne områder og planlægningen af nye byrum er dog en anden historie.

Til sidst nogle konkrete anbefalinger vedrørende plamlægning:

- Voldanlægget på Christiania bør ikke tilbageføres til dets oprindelige udseende. Københavnerne er generelt glade for den mere ufriserede natur

med gamle træer og ønsker helt eksplicit, at den type grønt område bevarer på Christiania.

- Undgå at bygge på den del af Amager Fælled, der har den højeste naturkvalitet i Københavns Kommune. Det er vigtigt at bevare natur med kontinuitet, når byen vokser. Det gøres kun, hvor den endnu findes. Resterende byggeri i tilknytning til Ørestaden kan fx placeres på de nyere, inddæmmede dele af fælleden, hvor naturkvaliteten er ringere.
- Det kan overvejes, at lade store infrastrukturanlæg gå uden om grønne områder.
- Lommeparker kan ikke erstatte de større grønne områder i byen. Der er også brug for større, sammenhængende grønne områder, hvor der er plads til motion, til selskabelige aktiviteter og til følelsen af at komme væk.
- Man kan med fordel etablere ly i flere parkområder.
- Det bør overvejes, hvordan affaldsproblemerne i de københavnske parker kan løses mere effektivt. Dette vil næppe kun være et spørgsmål om forvaltningens indsats, men også om de besøgendes indstilling til de offentlige parker.

7 Referencer

- Amin, A. & Thrift, N. 2002: *Cities. Reimagining the Urban*. Cambridge & Oxford, Polity Press.
- Boverket, 1992: *Storstadsuppdraget. En förstudie om storstäders miljö*. Karlskrona.
- Chiesura, A. 2004: The role of urban parks for the sustainable city. - *Landscape and Urban Planning*, 68 (1): 129-138.
- Dansk Byplanlaboratorium, 1947: *Skitseforslag til egnsplan for Storkøbenhavn*. Egnsplankontoret.
- Fredshavn, J.R. & Ejrnæs, R. 2007: Beregning af naturtilstand ved brug af simple indikatorer, 2. udgave. Faglig rapport fra DMU nr. 599. Danmarks Miljøundersøgelser, Aarhus Universitet.
- Fredshavn, J.R. & Ejrnæs, R. 2009: Naturtilstand i habitatområderne. Habitatdirektivets lysåbne naturtyper. Faglig rapport fra DMU nr. 735. Danmarks Miljøundersøgelser, Aarhus Universitet.
<http://www.dmu.dk/Pub/FR735.pdf>
- Fredshavn, J., Johannesen, V.K., Ejrnæs, R., Nielsen, K.E. og Rune, F. 2007: Skovenes naturtilstand. Faglig rapport fra DMU nr. 634. Danmarks Miljøundersøgelser, Aarhus Universitet.
- Grahn, P. & Stigsdotter, U.A. 2003: Landscape planning and stress. - *Urban Forestry & Urban Greening* 2 (1): 1-18.
- Hald, A.B. 2011: Naturkvalitetsanalyser i bynaturen. Faglig rapport fra DMU nr. 829. Danmarks Miljøundersøgelser, Aarhus Universitet.
- Hinchcliffe, S. & Whatmore, S. 2006: Living Cities: Towards a Politics of Conviviality. - *Science as Culture*, 15 (2): 123-138.
- Holm, S. 2001: Rekreativ brug af byens grønne områder. - *Park- og Landskabsserien* nr. 31. Skov og Landskab (FSL), Hørsholm.
- Høyer, K.G. & Holden, E. 2003: Household Consumption and Ecological Footprints in Norway – Does Urban Form Matter? - *Journal of Consumer Policy* 26: 327-349
- Jensen, A. forthcoming: *Planning Urban Green Spaces in Copenhagen*, DCE-National Centre for Environment and Energy, Aarhus University, Denmark. DCE Scientific Report No. xxx.
- Kjerulf Petersen, L. & Svalgaard Nielsen, S. 2011: Bynaturen i hverdagslivet. Faglig rapport fra DMU nr. 814. Danmarks Miljøundersøgelser, Aarhus Universitet. <http://www.dmu.dk/Pub/FR814.pdf>.
- Københavns Kommune, 2003: *Det grønne København – parkpolitik 2003*. Københavns Kommune, Vej & Park.

- Københavns Kommune, 2005: Københavns Statistiske Årbog 2005.
- Københavns Kommune, 2006a. Handlingsplan for Københavns Byrum
- Københavns Kommune, 2006b. Damhussøen og Damhusengen. Naturfolder.
http://www.vejpark2.kk.dk/publikationer/pdf/051_Damhussoen.pdf
- Københavns Kommune, 2009a: Metropolen for mennesker. Visioner og mål for Københavns byliv 2015. Københavns Kommune, Teknik- og Miljøforvaltningen.
- Københavns Kommune, 2009b: Lommeparker, træer og andet grønt – strategi for et grønnere København. Københavns Kommune, Teknik- og Miljøforvaltningen.
- Københavns Kommune, 2009c: Københavns Kommuneplan 2009. den tænkende storby.
- Københavns Kommune, 2009d: Grøndalsparken, Damhussøen, Damhusengen og Krogebjergparken. Udviklingsplan. 3. udkast september 2009.
http://www.kk.dk/Borger/ByOgTrafik/GroenneOmraader/byensparker/driftudvikling/fredningudvikling/Udviklingsplan_damhussoeen_m_m.aspx
- Københavns Kommune, 2009e: Amager Fælled og det nordlige naturområde i Ørestad. Revideret udviklingsplan 2009-2013. 1. udkast august 2009.
- Københavns Kommune, 2010. Amager Fælled fakta/historie.
http://www.kk.dk/Borger/ByOgTrafik/GroenneOmraader/byensparker/amager_faelled.aspx
- Københavns Kommune, 2011: Plads til naturen. Strategi for biologisk mangfoldighed i København
- Læssøe, J. & Iversen, T.L. 2003: Naturen i et hverdagslivsperspektiv. En kvalitativ interview-undersøgelse af forskellige danskeres forhold til naturen. Faglig rapport fra DMU, nr. 437. Danmarks Miljøundersøgelse, Miljøministeriet.
- Millenium Ecosystem Assessment, 2005: Ecosystems and Human Well-being: General Synthesis.
- Miljøministeriet, 2007: Fingerplan 2007 – Landsplandirektiv for hovedstadsområdet planlægning, København, Miljøministeriet.
- Naturvårdsverket, 1992: Storstädernas miljö. Luftkvalitet och buller. Vattenkvalitet. Biologisk mångfald. Avfallshantering. - Rapport 4159, Solna.
- Nielsen, T.S. & Hansen, K.B. 2007: Do green areas affect health? Results from a Danish survey on the use of green areas and health indicators. - Health & Place, 13 (4): 839-850.
- Nygaard, B., Mark, S., Baattrup-Pedersen, A., Dahl, K., Ejrnæs, R., Fredshavn, J., Hansen, J., Lawesson, J., Münier, B., Møller, P.F., Risager, M., Rune, F., Skriver, J., Søndergaard, M. 1999. Naturkvalitet - kriterier og metodeudvikling. Faglig rapport fra DMU nr. 285. Danmarks Miljøundersøgelser

Pauleit, S. 2005: An ecological approach to green structure planning – Green Structure and Urban Planning (Final report). - European Cooperation in the field of Scientific and Technical Research, COST Action C11, European Commission. Tilgængelig via:

<http://www.map21ltd.com/COSTC11/C11.htm>

Pauleit, S. & Duhme, F. 2000: Assessing the environmental performance of land cover types for urban planning. - Landscape and Urban Planning 52: 1-20.

Randrup, T.B., Schipperijn, J., Hansen, B.I., Jensen, F.S. & Stigsdottor, U.K. 2008: Natur og sundhed – Sammenhæng mellem grønne områders udtryk og brug set i forhold til befolkningens sundhed. Park- og Landskabsserien nr. 40. Skov & Landskab. Københavns Universitet.

Rosenbak, M. & Jørgensen, G. 2009: Den grønne by – udfordringer og muligheder. – Arbejdsrapport Skov- og Landskab nr. 89-2009. Skov og Landskab.

Rune, F. & Hels, T. 2004a: Udvikling af bynaturindeks (BNI) – Naturvurdering i Københavns Kommune. Park- og landskabsserien nr. 37. Skov & Landskab, Københavns Universitet.

Rune, F. & Hels, T. 2004b: Indekser for bynatur. Videnblad. Park- og Landskab. Skov & Landskab. 2pp.

Rune, F. & Jensen, M.B. 2004c: Udvikling af BNI – bynaturindeks. Videnblad. Park- og Landskab. Skov & Landskab. 2pp.

Slots- og Ejendomsstyrelsen, 2006: Udviklingsplan – Christianiaområdets voldanlæg. <http://www.ses.dk/da/Christiania.aspx>

Stigsdotter, U.K., Ekholm, O., Schipperijn, J., Toftager, M., Kamper-Jørgensen, F. & Randrup, T.B. 2010a: Health promoting outdoor environments – Associations between green space, and health, health-related quality of life and stress based on a Danish national representative survey. - Scandinavian Journal of Public Health, 38 (4): 411-417.

Stigsdotter, U.K., Ekholm, O., Schipperijn, J., Toftager, M., Randrup, T.B., Bentsen, P., Grønbæk, M. & Kamper-Jørgensen, F. 2010b: SUSY Grøn: Brug af grønne områder og folkesundhed i Danmark. Arbejdsrapport Skov og Landskab nr. 134, Skov & Landskab, Københavns Universitet.

UN, 2006: World Urbanization Prospects: The 2005 Revision Population Database. United Nations. Tilgængelig via: <http://esa.un.org/unup/>

Urry, J. 2007: Mobilities. Cambridge, Polity Press.

Van den Berg, A.E.; Hartig, T. & Staats, H. 2007: Preference for Nature in Urbanized Societies: Stress, Restoration, and the Pursuit of Sustainability. - Journal of Social Issues, 63 (1): 79-96.

Bilag 1

3.2 Feltlaget resultater - arter

Delområderne under ét

Arter

Der er registreret i alt 397 plantearter i feltlaget. Heri indgår også en enkelt alge, en kransnålealge, og en tørvemosart, *Sphagnum squarrosum*. Gennemsnitlig er der fundet 58 arter per delområde og 26 arter per cirkel. Sporadisk forekommende arter, dvs. arter, der kun er observeret i et af de 31 delområder, udgjorde i alt 113 arter.

Mest almindeligt forekommende arter (fundet i 10 eller flere af de i alt 31 delområder). Ud over artsnavn viser tabellen plantetype (U: bredbladet urt, G: græs; S: star; V: vedplante), arternes naturkvalitetsværdi for overdrev (overdrev_62, dvs. dækker alle undertyper af overdrev), naturskovekvalitetsværdi (hvor de er forskellige fra overdrevsscore), markering af arter medtaget i analysen som synlig blomstring (xx for minus arter, x for bidragsarter), antal delområder hvori arten er fundet, antal cirkler hvori arten er fundet, samlet forekomst (pointsum for arten i alle delområder) og forekomst som dominerende art (dominerende og meddominerende).

Art fundet i 10 eller flere delområder	Plante-type	DMU over-drev_62 score	DMU skov score	Synlig blomstring	Antal områder med forekomst	Antal cirkler med arten	Pointsum i 31 del-områder	Antal områder, hvor arten er dominerende eller meddominerende
rapgræs, almindelig	G	-1	3		28	27	132.5	12
mælkebøtte, fandens	U	-1		XX	28	24	58	1
rajgræs, almindelig	G	-1			26	22	95.5	7
kløver, hvid-svingel, rød	U	-1		XX	25	20	98.5	9
hundegræs, almindelig	G	3	3		23	21	83	6
sneglebælg, humle-tidsel, ager-ranunkel, lav	U	3		X	22	12	41.5	0
røllike, almindelig	U	-1		XX	22	11	40	0
vejbred, glat	U	-1		XX	22	9	47	2
nælde, stor	U	3		X	21	14	63.5	3
hønsetarm, almindelig	U	-1			21	13	55.5	3
tusindfryd	U	2			20	10	28.5	0
hvene, kryb-kvik, almindelig	U	-1		XX	19	15	68.5	5
skræppe, kruset	G	3			19	14	75.5	5
potentil, krybende	G	-1	4		19	10	45	2
vejbred, lancet-nellikerod, febersnerre, burre-kørvel, vild	U	-1			19	9	26	0
bynke, grå-tidsel, horse-hvidtjørn, engriflet	U	3		X	19	7	53	1
vejsennep, rank	U	3		X	19	6	37.5	0
kløver, rød-	U	2		X	18	12	45.5	3
	U	-1			18	12	45.5	0
	U	-1		XX	18	8	44	2
	U	-1			17	6	22.5	0
	U	-1			17	6	16	1
	V	3	5		16	12	29	0
	U	0			16	4	30	0
	U	1		X	15	10	19.5	0

Fortsat...

draphavre	G	-1			15	8	54	5
gyldenris, sildig	U	-1		(XX)	15	1	30	0
rapgræs, enårig	G	-1			14	8	26	0
skræppe, butbladet	U	-1			14	8	29.5	1
kløver, fin	U	2			14	5	31	1
rose, hunde-	V	3	5	X	13	6	23	0
haremad	U	1	2		13	4	25	0
hulsvøb	U	1	3		13	3	23	0
rapgræs coll., eng-	G	2			12	10	32.5	2
fløjsgræs	G	2		X	12	9	29.5	1
star, spidskapslet	S	3			12	8	21.5	0
rottehale, eng-	G	1			12	6	31.5	2
løgkarse	U	1	3	X	12	5	30	0
pileurt, vej-	U	-1			12	5	29	0
dueurt, lådden	U	-1	3	XX	12	4	29	2
ærenpris, mark-	U	2			11	6	21	0
viol, marts	U	0		X	11	5	21	0
hyrdetaske	U	-1			11	4	15.5	0
forglemmigej, mark-	U	2			11	3	14.5	0
skvalderkål	U	-1	0		11	3	34.5	1
ranunkel, bidende	U	3		X	10	7	15	0
ask	V	1	4		10	7	22	0
kællingetand, almindelig	U	4		X	10	6	20	0
døvnælde	U	-1		XX	10	5	25	0
snerle-, gærde	U	2		X	10	5	28.5	0
fuglegræs, almindelig	U	-1			10	4	26.5	2
svinemælk, almindelig	U	-1			10	3	10	0

LIVSSTIL OG NATURKVALITET I BYRUMMET

En synteserapport

Denne rapport præsenterer en syntese af et tværfagligt forskningsprojekt om livsstil og naturkvalitet i byrummet. København har været genstand for projektets empiriske undersøgelser, som har beskæftiget sig med, hvordan brugen af byens grønne områder er integreret i folks livsførelse, hvilke sociale funktioner de grønne områder tjener, og hvordan folk oplever byens natur. Projektet har endvidere undersøgt de forestillinger der råder i byplanlægningen og blandt byplanlæggere om byens grønne struktur og dens rumlige udvikling. Endelig har projektet undersøgt naturkvaliteten af ni udvalgte lokaliteter i København og har til det formål modificeret og udviklet et redskab til vurdering af naturkvalitet i byområder. Rapporten præsenterer resultaterne af disse studier, gennemgår de sociale og naturmæssige forhold på de ni undersøgte lokaliteter og søger at analysere sammenhængene mellem henholdsvis naturkvalitet og brugs- og oplevelseskvalitet i byens grønne områder.