

LIVET I MIMERSPARKEN

ANALYSE AF BRUGERPERSPEKTIVET

NOVEMBER 2020

PLADS

Glentevej 70b
2400, København NV

www.plads.org
lyng@plads.org

PRODUKTNAVN:

Livet i Mimersparken- Analyse af brugerperspektivet

MODTAGER:

Bro og Tunnel, Mobilitet, Klimatilpasning og Byvedligehold,
Teknik- og Miljøforvaltningen, Københavns Kommune

VERSION:

1

DATO:

16.11.2020

UDARBEJDET AF:

PLADS

Mette Prag, Lyng Brøndum Dyrholm,
Amalie Thøger Sørensen, Nikoline Leth Jepsen,
Simen Sorthe & Sofie Rejkjær Bülow

INDHOLDSFORTEGNELSE

INTRODUKTION

Kontekst	4
Metode	7
Mimersparkens liv	10
Brug og brugerprofiler	12

PARKENS FIRE HOVEDEMNER

Den aktive park	16
Den legende park	20
- Den bemandede legeplads	
Den grønne park	26
Den trygge park	30

AFSLUTNING

En tryk landskabelig park	40
---------------------------	----

KONTEKST

ET TRYGT OG SAMMENHÆNGENDE KØBENHAVN

Etableringen af Nordvestpassagen gennem Mimersparken indskrives i en byudvikling af den ydre del af Nørrebro, som har været i gang længe og fortsætter i årene fremover. Det overordnede mål med byudviklingen er at skabe et trygt og sammenhængende København, hvor bydele bindes sammen, og forskellige ejerformer ikke udtrykker sig arkitektonisk i bystrukturen. Med Nordvestpassagen og omdannelsen af Mjølnerparken tages endnu et skridt mod et tryggere, mere indbydende og mere sammenhængende Nørrebro.

I dag ligger Mimersparken i den alleryderste del af Ydre Nørrebro, klemte inde mellem Mjølnerparken og S-togsbanen og Bispebjerg St. på den anden side. Fremover bliver adgangen og bevidstheden om Mimersparken ændret, og parken bliver overgangen mellem Nørrebro og Nordvest og en cykelforbindelse mellem de to bydele for tusindvis af daglige cyklister.

Etableringen af Mimersparken i 2014 blev startskuddet til en byudvikling, der blev fulgt op af Nordbro-byggeriet med studieboliger og en ny bebyggelse på Lygten II med blandede familieboliger og erhverv, som Nordvestpassagen passerer på vejen op til Lygten.

Mjølnerparken står overfor en stor renovering og omdannelse, der vil åbne og integrere bebyggelsen i Nørrebros bystruktur med karréer, gader samt butikker og cafeer i stueetagen. Den kommende udvikling af Mjølnerparken og Nordvestpassagen vil komme til at tiltrække nyt liv igennem området og ændre områdets udtryk mærkbart.

Nordvestpassagen løber fra Superkilen gennem Mjølnerparken, gennem Mimersparken, under banen og op til Lygten. Dermed bidrager Nordvestpassagen til målet om at åbne Mjølnerparken op for resten af byen, åbne adgangen til Mimersparken og skabe en mere sammenhængende by.

Med den igangværende byudvikling bliver Mimersparken et centralt grønt byområde, der vil udgøre en stor attraktion i en tæt bydel. En attraktion for naboer mange beboere, men også en attraktion og mødested for beboere på vej ind og ud af bydelen.

NORDVESTPASSAGENS VISION

Visionen for Nordvestpassagen er at skabe en åben og sikker underføring mellem Nørrebro og Bispebjerg, hvor godt design skaber tryghed. I fremtiden skal det være en oplevelse at gå og cykle gennem Nordvestpassagen, der skal fremstå inviterende og oplevelsesrig på samme måde, som cykelslangen har formået at blive et knudepunkt for Havneholmen. Nordvestpassagen skal fremstå som et symbol på infrastruktur, der skaber merværdi, som en selvstændig, men naturlig del af Mimersparken, og dermed understøtter bylivet i området.

MIMERSPARKEN OG PARTNERSKABET MED REALDANIA

Mimersparken ligger på det gamle DSB-areal mellem Bispebjerg Station og Mjølnerparken. Førhen lå det som et trøstesløst og ubenyttet ingenmandsland midt i kvarteret, glemt og uudnyttet.

Mimersparken blev udviklet som den sidste del af et partnerskab mellem Københavns Kommune og Realdania om udvikling af Mimersgadekvarteret. Målet var at skabe bedre rammer for livet i bydelen.

Partnerskabets projekter bestod, udover Mimersparken, af Superkilen, der åbnede i juni 2012, og Nørrebrohallen, der stod færdigrenoveret i slutningen af 2011. Mimersparken var det sidste af de tre elementer, der stod færdige i 2012. På den måde var parken en del af en større bystrategisk satsning, der startede tilbage i 2004 i et partnerskab mellem Københavns Kommune og Realdania, og som nu videreudvikles med projektet om Nordvestpassagen.

MIMERSPARKEN – TO UDSATTE BYOMRÅDER

Ser vi på de socioøkonomiske forhold omkring Mimersparken, er der fortsat grund til at arbejde målrettet med byudviklingen ift. at forbedre bydelene. Mimersparken ligger midt imellem to udsatte byområder, der er præget af lavere uddannelsesniveau, lavere tilknytning til arbejdsmarkedet og lavere indkomst end køberhavner-gennemsnittet (Politik for Udsatte Byområder, Københavns Kommune 2017). Hertil viser Københavns Kommunes Tryghedsundersøgelse fra 2020, at de to bydele er blandt de byområder, hvor borgerne oplever størst utryghed i København (Københavns Kommune 2020: 6-7).

LERSØPARKEN

BISPEBJERG ST.

KEA

BISPEBJERG
KOLLEGIET

AKB

FITNESS
WORLD

FITNESS
WORLD

MIMERSPARKEN

FREMTIDIG
STIFORBINDELSE

BØRNEINSTITUTIONEN
MIDGÅRD

NØRREBRO
CENTRET

MJØLNERPARKEN

NORDBRO
KOLLEGIET

SUPERKILEN

DAGLIGVARE-
BUTIKKER

HOTHERS PLADS
KARREEN

NØRREBRO ST.

SKATEROMRÅDE

MULTI-
BANE

FREMtidig
STIFORBINDELSE

DEN
BEMANDEDE
LEGEPLADS.

FODBOLDBANE

DEN GRØNNE
STI

DEN URBANE
STI

METODE

Denne analyse er udarbejdet på baggrund af DET VI VED, DET VI SER og DET VI HØRER og bygger på både kvantitative og kvalitative datakilder. Formålet er at få en forståelse af borgerne i lokalområdets oplevelse og brug af Mimersparken, der bygger på både dybdegående og stedspecifik viden samt på mere generaliserbar data.

DET VI VED skal ses som den eksisterende baggrundsviden, vi har haft adgang til, og består bl.a. af eksisterende materiale om projektet som programmet for Nordvestpassagen af Københavns Kommune 2018 og Rambølls tekniske rapport *Nordvestpassagen – Projektforslag Designrapport - Projektforslag 2020*.

Hertil er der trukket på mere generelle baggrundsdata som bl.a. Tryghedsundersøgelsen 2020 af Københavns Kommune og Trygfondens rapport *Guide til mere trygge byer – Byplanlægning, der skaber tryghed 2014*.

DET VI SER bygger på observationer og registreringer i Mimersparken foretaget af PLADS i uge 42.

DET VI HØRER bygger på udførte on-site og off-site interviews med brugere og ikke-brugere af Mimersparken samt en spørgeskemaundersøgelse udarbejdet i et samarbejde med Nørrebro lokaludvalg, Københavns Kommune og PLADS.

Dertil er der indhentet viden fra udvalgte centrale aktører i området.

Dels ved afvikling af en bruger-workshop for medarbejderne og ledelsen af Den bemandede legeplads. Disse resultater præsenteres i afsnittet Den legende park.

Dels ved telefoninterviews med formand for Nørrebro Idrætsråd og fodboldklubben Nørrebro United, Flemming Jensen. Flemming har derfor en bred indsigt i foreningsliv på Nørrebro mere generelt.

Dels gennem telefoninterview med Anoir Hassouni fra RCYN.

Dertil udførtes et telefoninterview med lokalpolitiet, der også har ansvaret for politiets kriminalpræventive indsats.

I det videre forløb faciliteres følgegruppemøder med udvalgte brugere, der skal repræsentere parkens brugere som helhed. Derudover afholdes et møde med brugerrepræsentanter fra Den bemandede legeplads. På den måde arbejdes der metodisk i den videre proces med at samle projektets aktører og interessenter i et rum for dialog, med henblik på den videre kvalificering af projektet.

FREMGANGSMÅDE

Helt konkret er der foretaget on-site interviews samt observationer og registreringer i uge 42 fordelt hen over ugen.

Registreringer er foretaget ved en fast rute rundt i parken, hvor dem, der registreres på vejen rundt tages ind i et skema, med forskellige aktivitets-kategorier (stå, sidder, går etc.), og stamdata (alder, køn etc.), med formål om at registrere, hvilke typer aktivitet og brug, der observeres i rummet. På registreringstidspunktet var der tørvejr med sol eller let diset, skiftende let til hård vind og temperatur efter årstiden.

Der er foretaget registreringer af byliv på følgende tidspunkter:

Tirsdag d. 13/10 2020 kl. 10, kl. 12 og kl. 16.

Onsdag d. 14/10 2020 kl. 8 og kl. 14.

Torsdag d. 15/10 2020 kl. 18 og kl. 21.

Lørdag d. 17/10 2020 kl. 21

Søndag d. 18/10 2020 kl. 10 og kl. 16.

Der blev i alt foretaget 27 on-site og off-site interviews. Off-site interviews blev foretaget på nordvestsiden af parken samt i området ved Den sorte og Den røde plads med henblik på at få indblik i evt. "ikke-brugere" i området.

Spørgeskemaet er sendt ud til 3.745 via Nørrebro Lokaludvalgs borgerpanel og ca. 1.100 i Nordvest via Bispebjerg Lokaludvalgs borgerpanel. Derudover er linket distribueret på sociale medier og delt via QR-kode. Vi fik i alt 1.251 respondenter, hvilket er en tilfredsstillende svarprocent på 25,82%, hvis den beregnes ud fra de inviterede borgere gennem borgerpanelerne.

FEJLKILDER

Rammen for opgaven har kun gjort det muligt at indhente registreringer, der viser et øjebliksbillede af livet i Mimersparken. Det primære formål med observationerne har været at registrere, hvilke former for liv og aktiviteter, der udspiller sig i parken, samt hvem der opholder sig, og hvor folk primært opholder sig. Det blev derfor prioriteret at vælge et tidsrum med flest mulige brugere, årstiden taget i betragtning. Registreringerne er derfor foretaget primært i efterårsferien (uge 42) med en forventning om at kunne registrere flere aktive brugere i løbet af dagstimerne end på en almindelig hverdag. Registreringerne kan altså ikke sammenholdes 1:1 med en almindelig hverdagsuge, men kan dog give et billede af brugerprofiler, samt hvilke former for liv og aktivitet, der udspiller sig i parken.

Dertil har årstiden indflydelse på registreringer af længerevarende og stillesiddende ophold, benyttelse af grillområder mm., hvilket må antages at se markant anderledes ud i sommerhalvåret.

Der er ikke foretaget tællinger, hvormed det f.eks. ikke er muligt at give et eksakt billede af, hvor mange der er passeret igennem parken i et specifikt tidsrum. Registreringerne fortæller altså mest om, hvor mange, der befinder sig i rummet i det observerede øjeblik, og hvad de foretager sig.

SPØRGESKEMA: REPRÆSENTATIVITET FOR NØRREBROS BEFOLKNING

78% af vores respondenter bor på Nørrebro. Heraf bor 27% inden for 250 meter fra Mimersparken. 20% bor i Nordvest. Heraf 6% inden for 250 meter fra Mimersparken.

Nørrebros borgerpanel er på nogle punkter ikke helt repræsentativt for Nørrebros borgere generelt. Det er derfor relevant at påpege nogle udsving blandt spørgeskemadeltagerne.

KØNSFORDELING

Nørrebros befolkning er stort set ligeligt fordelt mellem mænd og kvinder, mens der iblandt spørgeskemarespondenterne er overvægt af kvinder i forholdet 62/38. Mændene er derfor underrepræsenterede.

30 – 39 ÅR

Denne gruppe er omvendt overrepræsenteret i borgerpanelet, hvilket også gør sig gældende for besvarelserne på spørgeskemaundersøgelsen, hvor de er repræsenteret med 35% i forhold til 26% for befolkningen generelt.

UNDER 20 ÅR

Vi har ingen svar fra unge under 20 år, der udgør 4% af befolkningen. De er derfor underrepræsenterede. Børn og teenagers perspektiv udgøres derfor af forældrenes svar og fra personalet på Den bemandede legeplads.

UNGE OG KOLLEGIANERE

35% af Nørrebros borgere er 20 – 29 år gamle, men er underrepræsenteret i borgerpanelet, hvor de kun udgør 21%. Dette gør sig også gældende for spørgeskemaundersøgelsen, hvor kun 19% af respondenterne er 20 – 29 år.

Denne gruppe har vist sig særlig svær at få i tale, på trods af, at Mimersparken er deres baghave. Kun 1% af respondenterne bor i kollegier (15 respondenter i alt). Til trods for, at vi har forsøgt at sende undersøgelsen ud til kollegiernes interne facebookgrupper og infoportaler, samt fået QR koden delt i et opslag på Nordbro's infotavle, er det tankevækkende, hvor få unge fra de omkringliggende kollegier og studieboliger, der har svaret på spørgeskemaundersøgelsen. Det er dog lykkedes, ved en målrettet indsats, at indhente svar fra seks kollegieboere gennem on-site interviews (6 ud af 27).

UDDANNELSE

Ved uddannelse er det tydeligt, at folk med en lang videregående uddannelse er overrepræsenterede, ved at udgøre hele 50% af respondenterne, hvorimod tallet for Nørrebro er på 27%. Det er næsten en fordobling af folk med dette uddannelsesniveau, hvilket også har betydning for svarene i undersøgelsen. Borgere alene med en gymnasial uddannelse, erhvervsuddannelse og grundskoleuddannelse er alle underrepræsenterede og deres efterspørgsel, har vi derfor ikke kunnet inddrage på lige fod med de andre.

BOLIGFORMER

På Nørrebro bor 23% i en almennyttig bolig, mens de i borgerpanelet kun er repræsenteret med 11%. Omvendt er der en overrepræsentation af borgere, der bor i andelsbolig i borgerpanelet. Ser vi på respondenternes

boligformer, så er den næsten sammenfaldende med borgerpanelets. I besvarelserne ses dog ikke den store forskel ift. om respondenterne bor alment eller i andel, bortset fra, at en lidt større andel fra det almene, benytter Den bemandede legeplads samt nyder det grønne i parken. Her skal der dog tages højde for den generelle underrepræsentation af lavtuddannede og folk på overførselsindkomst i besvarelsen, hvorfor respondenterne fra det almene ikke nødvendigvis er repræsentative for den gennemsnitlige beboer fra de almene boliger.

ÆLDRE

Svar procenten for ældre over 60 år, svarer til gennemsnittet for denne aldersgruppe bosat på Nørrebro på ca.14%, og er derfor tilfredsstillende repræsenteret i spørgeskemaundersøgelsen.

AFGRÆNSNING

OMRÅDEAFGRÆNSNING

Opgaven har været defineret som et studie af behovene i Mimersparken, hvorfor vi har afgrænset os fra en nærmere analyse af forholdene for passagen på Bispebjerg- siden. Dog er der taget højde for den eksisterende forelagte viden om Bispebjerg-siden ift. bl.a. tryghed, i det omfang, det har haft relevans for den samlede oplevelse af parken- og passagen.

BELYSNING

Da der, i anlægsprojektet for passagen, allerede er taget stilling til den tryghedsskabende belysning, er der ikke foretaget en decideret analyse af belysningsbehovet. Dog gøres der i rapporten opmærksom på de steder i parken, hvor manglende belysning italesættes gentagne gange af brugerne.

Figur 3 Mjølnerparken efter en reovering (KLS – Arkitekter)

MIMERSPARKENS LIV

For at få et indblik i Mimersparkens liv i løbet af en dag, er menneskene i parken registreret i både hverdage og i weekender ved forskellige klokkeslæt hen over hele dagen. Observationerne betragtes som en helhed for at finde de mest benyttede arealer i parken, samt for at opnå indblik i, hvem, der bruger parken og hvordan.

Figur 4 Alle observationer i parken over en dag

Nørrebro er den bydel i København med størst befolkningstæthed på 19.500 indbyggere pr. km², og færrest grønne m² pr. indbygger. Derfor er der et stort pres på alle grønne arealer på Nørrebro (Politik for udsatte byområder, 2017). Det forekommer derfor iøjnefaldende, at der, overordnet set, synes at være relativt god plads imellem parkens brugere, på nær ved Den bemandede legeplads og fodboldbanen af kunstgræs, der særligt tiltrækker mange af parkens brugere. En iagttagelse, der retfærdiggør spørgsmålet om, hvorfor ikke flere bruger parken i dag, samt hvad der kunne få dem til at bruge den i fremtiden?

OBSERVERET LIV I PARKEN

Kortet opsummerer de samlede registreringer hen over døgnet og henover hverdag og weekend. Det fremgår af registreringerne, at de organiserede aktivitetsområder, som fodboldbanen og Den bemandede legeplads, er de steder i parken, hvor flest mennesker samles. Mindre samlinger ses også langs fodboldbanen, hvor tilskuere observerer kampene fra banens langsider. Samtidig kan det ses, at multibanen mod nord, de grønne arealer, siddepladserne i området og klatrevæggen i den nordlige ende benyttes i mindre grad. I forhold til gangarealer ses det, at den urbane sti benyttes hyppigst, men den grønne sti benyttes i mindre grad, og de tværgående stiforbindelser næsten ikke benyttes.

EN DAG I MIMERSPARKEN

Livet i Mimersparken varierer i løbet af dagen, hvor eftermiddagen er det tidspunkt med størst aktivitet. Specielt legepladsen benyttes af mange i løbet af dagtimerne, mens fodboldbanen også tiltrækker liv i aftentimerne. Der er derudover et langsomt flow af gående folk på den urbane sti det meste af dagen.

Kl. 08.00

Om morgenen ses en meget begrænset aktivitet i hele parken. Bruges primært til passage eller hundeluftning.

Kl. 10.00

Aktiviteten øges markant i løbet af formiddagen. Specielt legepladsen er i brug, mens enkelte personer ses spredt i parken. I weekenden benyttes fodboldbanen til kamp med tilskuere langs banen.

Kl. 12.00

Til middag ses færre personer i parken, og det er primært legepladsen samt den urbane sti, der er i brug.

Kl. 14.00

Der er et yderligere fald i antallet af personer og kun lav aktivitet på legepladsen. Enkelte personer og mindre grupperinger er spredt i parken. Personalet fra legepladsen beretter dog, at der typisk er en del aktivitet på legepladsen fra en 14-15-tiden i hverdagene.

Kl. 16.00

Om eftermiddagen benyttes parken flittigt og specielt på legepladsen observeres stor aktivitet, samt et større flow

af mennesker på den urbane sti. I weekenden benyttes både fodboldbanen og legepladsen meget mens mindre grupperinger ses som bl.a. tilskuere til fodboldbanen og aktivt deltagende på multibanen.

Kl. 18.00

Mange mennesker har forladt parken og smågrupperinger ses ved fodboldbanen. Den ellers aktive legeplads er stort set tom og enkelte personer ses jævnt fordelt i parken.

Kl. 21.00

Til aften er der få mennesker i parken, hvor det primært er fodboldbanen, der tages i brug. Den nordlige ende er stort set tom, mens der i den sydlige ende observeres enkelte personer, der passerer igennem med indkøbsposer.

OPSAMLING

Overordnet observeres en park med god plads imellem brugerne. Det, at der er rigeligt med plads, beskrives både som kvaliteter af nogle brugere, der sætter pris på et sted på Nørrebro med godt udsyn og luft. Andre beskriver det som mindre attraktivt, at der er for få mennesker, for vindblæst, og at der ikke lægges op til ophold i parken, da der er for åbent og eksponeret.

Generelt tegner der sig et billede af en park med potentiale for at tiltrække flere af det tæt befolkede byområdes mange borgere.

Figur 5 Aktivitet over en dag (Se skema Bilag 1: Tidsregistreringer).

BRUG OG BRUGERPROFILER

I dette afsnit præsenteres brugerne og 'ikke-brugerne' af Mimersparken. Det pointeres, hvad respondenterne primært bruger parken til, samt hvilke barrierer, der har indflydelse på deres brug af parken. Hertil vises et illustrativt billede af de observerede brugerprofiler i parken. Hver har de en fortælling at dele.

HVORDAN BENYTTES BRUGERNE PARKEN?

Spørgeskemaet giver indsigt i den mere generelle brug af parken samt viden om respondenternes primære brug. 32% af respondenterne oplever at have et tilhørsforhold til Mimersparken, mens 19% aldrig har været i parken. 65% af dem der kommer i parken, bruger den oftest til gennemgang. Dernæst nyder 38% det grønne og 26% går tur (med hunden). 23% af respondenterne har svaret, at de primært tager i parken for at tage på Den bemandede legeplads med deres børn. Det har været muligt at vælge flere svarmuligheder og det er synligt at flere af respondenterne benytter parken på flere måder. Spørgeskemaet understøtter vores observationer i den forstand, at den primære bruger går igennem parken, enten som passerende eller med hunden.

HVAD SIGER IKKE-BRUGERNE?

Det er interessant at belyse, hvorfor 19% af respondenterne ikke har været i Mimersparken samt 21% kun sjældent kommer der. Hele 53% af respondenterne svarer, at de ikke kommer den vej. Denne begrundelse vil Nordvestpassagen formentlig være med til at afhjælpe. Af respondenterne, der kun kommer sjældent i parken, svarer hele 22%, at de foretrækker andre steder i byen. De to svar er vigtige at dykke ned i – *hvorfor kommer de ikke den vej, og hvorfor foretrækker de andre steder?*

HVORFOR HAR DU IKKE VÆRET I MIMERSPARKEN?

Figur 6 Kilde: Spørgeskemaundersøgelse - Svar fra ikke-brugere

I det understående er kort opsummeret de primære svar vi fik i spørgeskemaet, samt udtalelser fra interviews. (Bilag 3: Spørgeskemabesvarelser)

OVERORDNEDE UDFORDRINGER, DER HAR BETYDNING FOR AT MAN IKKE KOMMER I PARKEN:

- **TILGÆNGELIGHED**
Parken er utilgængelig for mange potentielle brugere, og er lukket omkring sig selv.
- **IMAGE**
Parken er ukendt – en del beboere i de nærliggende områder ved ikke, at den er der, eller ser den ikke som en mulighed. Den er ikke i folks bevidsthed.
- **TRYGHED**
Parken er kun for fodbold og børn.
- **ATTRAKTION**
Parken er forbundet med utrygge fortællinger og oplevelser, og virker utryk og tom om aftenen, hvilket afholder folk fra at komme der.
- **KVALITETER**
Parken tilbyder ikke tilstrækkelige opholdsmuligheder og æstetiske kvaliteter som blomstrende diversitet og mere menneskelig skala-inddeling af parken. Derfor foretrækker respondenterne andre steder som Nørrebroparken, Assistens Kirkegården og Superkilen.

“Der er meget himmeludsyn og plads. Her er mange aktiviteter og muligheder for mange målgrupper.”

“De store åbne arealer kunne godt indeles i lidt mindre områder med lidt mere karakter. Dog stadig med god plads til at løbe omkring og spille bold.”

“Jeg bliver utryg, når der ikke er andre mennesker omkring mig. Jeg kan frygte, at hvis de åbne græsplæner ikke ændres, så vil få bruge området. Jeg føler mig “udstillet” på græsplænerne i dag og glæder mig til klatreplanterne er udviklet.”

BRUGERPROFILER

Spørgeskema-respondenternes brug af parken viser, at der ikke er stor forskel på brugen af parken, hvis der ses på tværs af f.eks. alder og kønsfordeling. Der tegner sig det samme billede ved boligforhold. Det vil sige at det ikke er alder eller sociologiske forhold, der afgør, hvordan nørrebroerne bruger parken. Det er i højere grad interesser og behov.

Fra de gennemførte on-site interviews kan der tegnes et billede af forskellige behov og tendenser, der personificeres via specifikke brugerprofiler. Brugerprofilerne suppleres af bearbejdede citater fra on-site interviewsene.

“Jeg synes, det er dejligt med noget grønt her midt i byen, og jeg nyder at tale med de andre hundeluffere. Det grønne er dog ret kedeligt, så jeg tager hellere i Utterslev Mose eller over i min kolonihave. Det er ikke så fedt med alt det skrald, der ligger og flyder, og jeg kunne godt ønske mig flere blomster og buske.”

DEN GRØNNE REKREATIVE:
Mia, 42 år. Går tur med sin hund i Mimersparken et par gange om ugen. Har et havelod i Lersøparken.

“Det kunne være fedt med flere steder til at hænge ud i parken. Noget for de lidt større piger, måske sjove baner til at skate på og løbe på løbehjul.”

DEN LOKALE UNGE:

Sarah, 13. kommer tit på Den bemandede legeplads for at spille spil eller lave nogle kreative projekter.

“Jeg er glad for legepladsen, men hvis jeg skal nævne noget, der mangler, kunne det være gynger, vipper og bakker til løbehjul eller lidt natur-leg. Det hele er lidt åbent og tomt på græsarealerne, og der mangler siddepladser.”

DEN VOKSNE MED BØRN:

Peter, 39 år. Er rigtig glad for at komme i Mimersparken et par gange om ugen for at gå på legepladsen med sine børn på 4 og 8 år. Somme tider tager han dem med hen og ser på fodboldkamp, når holdene spiller.

“Når jeg er sammen med vennerne, hænger vi ud i Nørrebroparken. Der er bare lidt federe og så bor mine venner i den retning. Mimersparken er lidt for meget en legeplads. Der kan man ikke rigtigt drikke øl. Der er også langt til et pizzeria. Når jeg spiller kamp, synes vores modstandere, at det er lidt træls, der ikke er omklædning, og at de må løbe i Føtex for at låne toilettet og købe vand til kampen.”

DEN AKTIVE:

Jonas 27 år, studerende. Bruger parken ca. hver uge til at spille basket eller til at træne eller spille kamp med fodboldholdet.

“Her er en fed stemning, fordi her sker så mangeforskellige ting samtidig. Det kunne være fedt med flere forskellige naturlige træningsting plus en bedre basketbane.”

DEN VOKSNE UDEN BØRN:

Lars 35 år. Kommer i Mimersparken på sin løbetur og spiller til tider hockey med sine venner.

“Mine børnebørn kan godt lide legepladsen, men der er ikke gode steder for mig at sidde, og jeg kan ikke rigtig følge med op i sandkassen. Hvis det bare er mig, så vælger jeg andre steder som f.eks. Assistens kirkegården. Der kunne måske godt være noget udendørs seniortræning.”

SENIORER 65+:

Olav, 72 år. Kommer sjældent i parken, men kommer lidt med sine børnebørn på legepladsen.

“Mimersparken har forandret sig meget de 7 år, jeg har boet i Mjølnerparken. Nu kommer der alle slags mennesker, og ikke kun os som bor i Mjølnerparken. Jeg mødes med nogle venner og træner tai-chi. De flade plæner er gode, men her er meget vindblæst, og der kunne godt være mere grønt at se på. Skal jeg ud i naturen, går jeg ud i Utterslev mose.”

DEN VOKSNE UDEN BØRN:

Lejla, 50. Bor med sin mand i Mjølnerparken. Børnene er flyttet hjemmefra.

“Jeg kommer ikke rigtig i Mimersparken, da der ikke rigtig sker noget for mig som f.eks. loppemarked eller musik. Det er også bøvl for mig at komme derned på cykel. Hvis jeg skal hjem om aftenen, så går jeg ikke igennem parken, da jeg har oplevet, at der står nogle skumle typer.”

DEN STUDERENDE:

Camilla 25 år, studerende. Bor på Bispebjergkollegiet.

“Vi kommer ikke i Mimersparken, da hockeybanen ikke er helt optimal og man kan ikke booke banen. Derfor er vi før gået forgæves, fordi et par gutter spillede basket på banen. Det kunne være fedt, hvis det var muligt at reservere en tid!”

FORENINGER:

Spiller i en lille rulle-hockeyforening en gang om ugen.

DEN AKTIVE PARK

Mimersparken blev i 2012 anlagt som en aktivitetspark, og der er rig mulighed for forskellige sportsaktiviteter. Parkens sydlige ende udgøres af en 11-mands kunstgræsbane og optager ca. 20% af det samlede parkareal. Den nordlige del af parken udgøres af en multibane til f.eks. rullehockey og basket, samt en klatrevæg, parkourbane, bordtennisborde, fitnessredskaber og en skaterbane under broen. De urbane betonkanter langs stien i parkens østkant bruges til bevægelse som f.eks. løb, skating, mountainbike og crossfit mm.

Figur 7 Aktive observationer i parken over en dag

”Der mangler i høj grad flere muligheder for at adskille skateboard og løbehjul.”

DET VI SER

Bevægelse er den altdominerende aktivitet i parken. Ifølge vores registreringer, bruges parken primært som en aktiv park, hvor over 64% af de registrerede er i en form for bevægelse, heraf er 19% registreret som bevægelse i forbindelse med leg.

Der er overordnet observeret størst aktivitet i parken i eftermiddagstimerne og i weekenderne, hvor den store fodboldbane af kunstgræs især tiltrækker mange af de lidt større børn, unge og voksne til organiseret træning og kamp. Også mindre selvorganiserede grupper bruger banen, når der ikke er træning og kamp.

I sammenligning med fodboldbanen, registreres der markant mindre aktivitet på multibanen, selvom denne ligeledes er belyst om aftenen.

Vores registreringer viser desuden, at flere benytter sig af parkens tilgængelige træningsredskaber og klatrefaciliteterne i den nordlige ende af parken.

Af dem, der bruger parken til at passere igennem, bevæger flest sig langs den urbane sti, hvorimod relativt få observeres langs den grønne sti.

ORGANISERET AKTIVITET

Registreringerne viser, at de bemandede aktivitetstilbud ved legepladsen, og i forbindelse med organiseret sport, udgør langt størstedelen af brugen af parken. Når der f.eks. er organiseret fodbold, er der mange brugere omkring fodboldbanen, mens der uden for den organiserede aktivitet kun er få brugere omkring boldbanen til selvorganiseret boldspil eller leg.

Der observeres ligeledes flest brugere af Den bemandede legeplads inden for den bemandede åbningstid, mens der er markant færre brugere uden for åbningstiden. Der er kun observeret selvorganiseret aktivitet omkring de nordlige sportsmuligheder med 2 – 4 brugere ad gangen. (Bilag 1: Tidsregistreringer)

DET VI HØRER

Når der spørges til, hvordan naboerne, der bor inden for 250m primært bruger parken, i sammenligning med, hvordan den samme gruppe bruger andre parker, understøtter svarene de foregående observationer om, at Mimersparken fortrinsvis er en park til bevægelse. Ud af de mange i bevægelse bliver det dog tydeligt, at en overvægt på 67% oftest bruger parken til at passere igennem på cykel eller som gående, i modsætning til ovenstående observationer, hvor det var på fodboldbanen og legepladsen, der var observeret mest aktivitet. Parken kan måske af denne årsag ikke ses alene som en sportslig og legende aktivitetspark, men er for mange også en grøn genvej, når de skal fra A til B.

I nedenstående skema vises, hvordan folk oftest bruger Mimersparken, når de er aktive, sammenlignet med, hvordan de er aktive i andre parkområder.

MIMERSPARKEN	ANDRE PARKER
<ul style="list-style-type: none"> • 67% cykler/går igennem på sin vej • 28% tager på legepladsen • 10% Spiller bold • 27% løbetræner • 32% går tur • 8% træner på motionsredskaber 	<ul style="list-style-type: none"> • 67% cykler/går igennem på sin vej • 27% tager på legeplads • 8% spiller bold • 27% løbetræner • 40% går tur • 6% træner på motionsredskabe

Figur 8 Respondenter der bor inden for 250m af Mimersparken (Bilag 3: Spørgeskemabesvarelser)

Respondenterne har haft mulighed for at vælge flere svarmuligheder, og kan derfor have sat kryds ved både aktive og mindre aktive formål i deres besvarelse. I ovenstående er kun fremhævet de aktive formål.

Overordnet ser parkens naboer ud til at bruge parken på nogenlunde samme måde, som de bruger andre parker. Der er dog lidt flere (40%), der foretrækker at gå tur i andre parker, end i Mimersparken (32%), trods det, at de bor lige ved siden af.

Hvis vi ser på alle spørgeskemaets respondenter, svarer 7%, at de bruger parken til andre formål, hvoraf de fleste uddyber, at de bruger parken til at skate, klatre eller motionscykle.

Det billede, der tegner sig i spørgeskemaet, stemmer umiddelbart godt overens med besvarelserne i vores on-site interviews, hvor en overvægt enten benytter parken til at være aktive eller til at gå på legepladsen. Der er sågar lavet et on-site interview med én, der motionerede ugentligt, på den grønne sti, i sin kørestol (Bilag 2: On-site interviews).

Det skal dog understreges, at der også er flere af især de nærmeste naboer, der bor inden for 250m, der også ofte bruger parken til mere rekreative formål, som bl.a. "at nyde det grønne" (43%), "slappe af" (28%), "være sammen med venner" (23%), sidde på bænk/tæppe (22%), eller "kigge på mennesker" (21%) mm., hvor graden af fysisk aktivitet kan variere. (Bilag 3: Spørgeskemabesvarelser)

TILFREDSHED

Overordnet er de aktive brugere af parken meget tilfredse med det varierede udbud af aktivitetsmuligheder. Mange fremhæver den "fede urbane vibe", hvor der er plads til mange forskellige slags mennesker. Flere af de aktive brugere benytter parken til både at være aktive alene og sammen med venner eller med deres børn. Især refereres til aktiviteter for og/eller med de lidt større børn, som fodbold, klatring, skaterbanen, løbehjul og lignende.

FREMTIDIGE MULIGHEDER FOR DEN AKTIVE PARK

Selvom mange er glade for de nuværende faciliteter til aktiv brug af parken, er der også mange, der påpeger forbedringsmuligheder. I det følgende samles op på de fremhævede forbedringsmuligheder, der går igen i flere af respondenterne svar fra hhv. spørgeskema og interviews.

BRUGERNE EFTERSPØRGER

De forbedringsmuligheder, der nævnes i fh.t. den aktive park er:

NATURLIGE TRÆNINGSFACILITETER

Flere "naturlige" træningsfaciliteter – (ikke maskiner), som lægger op til naturlige bevægelser, noget a la naturlige parkour-baner/"forhindringsbaner"/"ikke røre jorden", steder hvor man bruger sin egen kropsvægt til træning eller mere legende træning.

Det foreslås, at tingene fordeles i parken, så det ikke lægger op til dominerende grupper af "muskelpumpede mænd".

Flere nævner, at de nuværende træningsredskaber har været ude af funktion længe.

MULTIBANEN – BASKET OG HOCKEY

Til brug som hockeybane: Flere peger på, at banen er for stor til streethockey og fremhæver Nørrebroparkens hockeybane som et langt bedre alternativ.

Til brug som basketbane: Målene på banen er "forkerte" og kurvene er i stykker.

Generelt: Bedre vedligehold af multibanen efterspørges, da banen er nedslidt. Flere efterspørger mulighed for at booke banen til holdspil, så den ikke er optaget, hvis man kommer en hel flok for at spille.

CYKELBANER

Der efterspørges træningsmuligheder for cykling både for ældre og voksne.

SKATERBANER OG LØBEHJUL

Der efterspørges en udvidelse af de legende muligheder for skatere, løbehjul og cykler i form af bakket område / pump-tracks eller lignende.

BELYSNING VED SKATERBANEN UNDER BROEN

Mange efterspørger belysning ved skaterområdet under broen, der fremhæves som skummelt og utrygt om aftenen.

LØBETRÆNING

Mange af dem, der løbetræner og passerer igennem parken til fods, fremhæver på den ene side parken som et grønt alternativ til en mindre grøn bydel, med god plads, men efterlyser samtidig mere varieret grønt at kigge på. Parkens bløde grusunderlag påpeges også som en kvalitet, da det er mere skånsomt for leddene end asfalt og fliser.

ORGANISERET BRUG AF AKTIVITETESOMRÅDET

Nørrebro United er en vigtig aktør i parken. De er en stor forening, der arrangerer træning og kampe på kunstgræsbanerne på Nørrebro. Nørrebro United har en stærk social profil og stor opmærksomhed på at integrere udsatte unge i foreningsidræt. De mange frivillige i foreningen og de mange organiserede aktiviteter er en vigtig del af at skabe en tryk park.

Fra vores interview med foreninger kan vi høre, at der er potentiale i at opbygge et samarbejde så aktivitetsniveauet stiger i den nordlige ende af parken. Vi har kontaktet Nørrebro Idrætsråd, Stevnsgade basket og Ressourcecenter Ydre Nørrebro. De nævner, at hvis de skal bruge banerne skal det være muligt at booke dem, så de kan bruges, når de afvikler organiseret træning. Desuden nævner de at kurve, banemål og underlag skal opgraderes.

Mulige sportsgrene der kunne indledes samarbejde med: Streethockey, basket, parkour, crossfit, cykelpolo, skatere, BMX-brugere.

Den videre udvikling bør undersøges i samarbejde med Kultur- og Fritidsforvaltningen. Kultur- og Fritidsforvaltningen er desuden allerede i gang med at undersøge mulighederne for at udvide skaterområdet under broen.

"Jeg synes det fungerer rigtig fint med alle de aktivitets-muligheder der er; klatrevæg, træningsmaskiner, boldbane, legeplads, skatebane. Det er et supersejt byrum, fordi der kommer mange forskellige mennesker".

INSPIRATION

I fremtiden vil parken få et mere kuperet udtryk, og det er derfor oplagt at kigge på, hvordan et kuperet landskab kan understøtte det aktive liv i parken. Vi har derfor undersøgt, hvilke gode eksempler, der findes på "aktive bakker", som inspiration til, hvordan de kommende bakker bedst muligt kan understøtte og styrke parkens allerede populære aktivitetsformer.

"Jeg synes, at Mimerparken er sjov at cykle og gå igennem. Der er tit meget aktivitet, og hvis der var mere vild natur i tillæg, ville jeg opholde mig mere der."

Figur 9 Pumptracks (We love cycling)

Figur 11 Superkilen, Nørrebro (The Guardian)

Figur 10 Flatås Park, Göteborg (02landskap)

Figur 13 Grenoble (Foto Lyng Brøndum Dyrholm)

Figur 12 En Voldsom Omvej, Solrød (LOA-fonden)

DEN LEGENDE PARK

Mimersparken som legende park er fokuseret omkring Den bemandede legeplads. Her er et stort legeområde med sand og et større klatrestativ med baner til forskellige aldre. Legepladsens bakker langs kanten lægger op til motoriske bevægelseslege. Derudover bruges asfalområdet til bl.a. cykling og mooncars. Legepladsen er bemanded, så i åbningstiden tilbydes udlån af cykler og andre legeredskaber, og der laves forskellige aktiviteter og kulturbegivenheder med alt fra bålmad og havedyrkning til kreaværksted og kulturarrangementer.

Figur 14 Legende observationer i parken over en dag

“Jeg elsker Den bemandede legeplads! Her møder vi mange forskellige legekammerater og deres forældre. Der er højt til himlen og virkelig godt personale.”

DET VI SER

Den bemandede legeplads ligger midt i parken med tilknytning til den urbane sti og i et design, der er meget ”street”. De farvede klatreelementer, der ligner store ”hænder” er nærmest parkens vartegn, og kan ses fra det meste af parken. Legepladsen ligger meget synligt og åbent, og kan derfor virke vindblæst. Grænsen mod cykelsti er meget uklar, så det er svært at fornemme, hvad der er legeplads, og hvad der er cykelsti. For at afhjælpe dette, er der opsat en række plantekasser.

Registreringerne viser, at Den bemandede legeplads er den vigtigste attraktion for leg. Registreringerne på kortet viser børn og unge, der leger, samt voksne, der er sammen med deres børn.

Udover selve legepladsen registreres der børn, der kører i mooncars op ad det nordlige asfaltbånd til skaterrampen og tilbage. Udover denne observation registreres der tilnærmelsesvis ingen, der leger i de andre områder af parken. (Aktiviteter som skate, basket osv. er ikke registreret som ’leg’).

Vores observationer viser, at der er flest brugere på legepladsen om formiddagen og om eftermiddagen, mens der morgen, middag og aften er langt færre. I formiddagstimerne er det primært dagpleje og daginstitutioner som kommer, mens legepladsen om eftermiddagen besøges af børn og forældre. I weekenden er den primære brugergruppe børn og forældre, der kommer om formiddagen. De brugere, der kommer på legepladsen, er dem med den tydeligste tilstedeværelse i parken. Der er altid nogen nede ved legepladsen, hvorimod de mange brugere af fodboldbanen er flere i antal ad gangen, men deres tilstedeværelse er ikke lige så konstant henover døgnet.

Sammen med fodboldbanen er legepladsen den attraktion, der tiltrækker flest brugere til parken. Hvor fodboldbanen kan siges at tiltrække både lokale brugere og brugere, der kommer langvejs fra, så er Den bemandede legeplads mest en lokal ”attraktion”. En sjælden gang imellem kan deres arrangementer dog lokke folk til fra andre bydele. (Bilag 1: Tidsregistreringer)

DET VI HØRER

Sandkassen er stor og god, og der er sjove klatremuligheder. Trampolinerne er i særdeleshed populære sammen med de gode scootere, mooncars og løbecykler. Det fremhæves som en kvalitet, at der er sol, luft, plads og ro, uden biler. Der er toilet på Den bemandede legeplads og personalet er "sødt" og faciliterer spændende kunstprojekter og arrangementer. Mange fremhæver også muligheden for at gå indenfor som en fordel. Bemanningen giver tryghed, og det er et plus, at der er åbent i weekenden.

27% af spørgeskemaets respondenter bor indenfor 250 m af Mimersparken. 34% af disse har hjemmeboende børn. Heraf bruger 1/3 legepladsen dagligt eller ugentligt og 2/3 bruger legepladsen månedligt.

ANDRE POPULÆRE LEGEPLADSER

I spørgeskemaet nævnes en række alternativer til Den bemandede legeplads. De mest populære alternativer er:

- Flyverlegepladsen (*bemandet*)
- Hans Tavsens Øst (*bemandet*)
- De gamles by – ByOasen (*bemandet*)
- Den sorte plads og Den røde plads- Blæksprutten og gyngerne
- BaNAnna park
- Balders Plads (*indhegnet*)
- Guldbergsgade og Guldberg Skole
- Fælledparkens legepladser: Trafiklegepladsen, Tårnlegepladsen og Vandlegepladsen
- Assistenskirkegården (*på trods af, at det ikke er en legeplads*)

Dette er blot de mest omtalte, men der nævnes utallige små og store legepladser både i området og længere væk. De bemandede legepladser er generelt meget populære. Der kan ses et mønster, hvori folk har flere foretrukne legepladser, hvor Den bemandede legeplads er én af flere populære destinationer for især dem, der bor indenfor 250m. (Bilag 3: Spørgeskemabesvareleser)

TILFREDSHED

Fra spørgeskema og interviews fremgår forskellige fortællinger om Den legende park. Overordnet kan vi se, at dem som bruger legepladsen udtrykker, at de er rigtig glade for den.

"Den bemandede legeplads ligger perfekt. Vi går igennem, men stopper altid op - vi balancerer, gynger, rutsjer og klatrer. Det er et godt sted af mødes, hvor vi kan være sammen - med afstand. Flere legepladser af dem tak."

"Jeg er glad for den bemandede legeplads, som dog godt kunne bruge nogle redskaber til mindre børn. Mine børn er 2 år, og vi kommer der primært for at låne legepladsens plastic scootere. De bruger ikke det store klatrestativ endnu."

FREMTIDIGE MULIGHEDER FOR DEN LEGENDE PARK

Med det fremtidige kuperede areal, er der potentiale for at Den bemandede legeplads suppleres af nye legeområder i de grønne omgivelser. Der er et stort potentiale i at integrere muligheder for leg både i området mellem legepladsen og tunnelen såvel som på arealerne nord for legepladsen. Et nyt fælleshus, der skal indeholde Den bemandede legeplads og faciliteter for fodboldklubberne er under projektering. Det skal ligge i nærheden af det eksisterende hus.

BRUGERNE EFTERSPØRGER

MOBILITET OG KONFLIKTER

Nogle ønsker bedre adskillelse mellem cykelsti og legeområde, mens mange er bekymrede for, at den nye trafik til Nordvestpassagen vil få indflydelse på området omkring legepladsen, øge konfliktpunkter og øge behovet for en indhegning.

Cykeltrafik i området er et vigtigt punkt at kigge på ift. de legende børn.

ÆSTETIK OG VELBEHAG

Som modstykke til de mange gode kvaliteter, der fremhæves om legepladsen, beskrives nogle tydelige problematikker i legepladsens udearealer. De er vindblæst, uden læ, når det regner og meget varmt uden skygge om sommeren. Der også fokus på rummets æstetiske kvaliteter, som ikke er tilfredsstillende for flere af brugerne. Der er mange, der beskriver legepladsen som kedelig, slidt og dårligt belyst om aftenen. Dette er afgørende for, at legepladsen ikke virker lige så 'hyggelig' som andre legepladser. Det påpeges at legepladsen trænger til vedligehold, og det samme gælder huset og de indendørs faciliteter. Særligt er folk ærgerlige over, at trampolinerne tit er i stykker.

NATUR

Mange efterspørger, at naturen er mere integreret i legepladsen. At man f.eks. kan lege med mudder og grave i jord eller store træstammer at kravle i. Dette understøttes af Den bemandede legeplads' ønske om flere grønne tiltag og pædagogiske ønsker om at de unge kan få jord under neglene.

FOKUS PÅ DE MINDSTE

Der gives udtryk for, at der ikke er nok udfoldelsesmuligheder for de mindste børn (0-2 år), og der ønskes flere redskaber til denne aldersgruppe som f.eks. gynger.

LEG OG BEVÆGELSE

Flere mooncars, større legeområde med hængebroer, borge og mere fri leg, balance, svævebane og rutsjebane, gynger og vipper. Nogle ønsker skaterrampe og løbehjulsbane i forbindelse med legepladsen og et soppebassin/vandbassin, som kan benyttes om sommeren.

CAFE OG OPHOLD FOR DE VOKSNE

Brugerne efterspørger bedre områder for de voksne på legepladsen med bænke og kaffevogne/foodtrucks eller et cafeliv i nærheden, hvor det er muligt at få en bid mad og en kop kaffe. Evt. en terrasse ifb. med legepladsen til forældrene, hvor de kan sidde. Det nævnes også, at man kunne have aktiviteter for de voksne, hvilket understøttes af legepladsens ønske om at imødekomme brugere i et bredere aldersspektrum.

INFORMATION

Flere efterlyser bedre information om stedet. Folk kender ikke til stedet, de ved ikke at legepladsen er bemanded, samt hvilke arrangementer, der afholdes.

TILGÆNGELIGHED

På grund af de høje kanter er sandkassen ikke tilgængelig for ældre/bedsteforældre, der kan være bange for at falde, og svær for de mindste selv at komme op og ned ad.

“Jeg foretrækker andre legepladser på Nørrebro. Flyverlegepladsen eller legepladsen i Hans Tavsens Park synes jeg er mere hyggelige. Dem bruger jeg ofte og i forbindelse med en gåtur gennem Assistens Kirkegården.”

INSPIRATION

Den bemandede legeplads vil i fremtiden få et nyt fælleshus, der kan understøtte deres arbejde og styrke deres vision og grundlag. Med drømmen om flere grønne læringsmål, er der også behov for rammerne for det grønne. Det nye bakkede område omkring legepladsen kan potentielt være med til at understøtte nogle af disse rammer, og samtidig udvide legearealet, så 'den legende park' er mere spredt ud i hele Mimersparken. Eksempler på grønne tiltag og 'legende bakker' vises herunder.

“Legepladsen i dag har fede motoriske udfordringer for både små og store børn. En af de få legepladser som også er fed for store børn og voksne. Jeg træner parkour og bruger legepladsen som træningssted.”

Figur 15 Kokkedal Klimatilpasning (fotograf Carsten Ingemann)

Figur 18 Aktivitets landskab, Kastrup (MASU Planning)

Figur 17 Guldberg Plads

Figur 19 Skørping Skolegård (VEGA Landskab)

Figur 16 Klimatilpasning Kokkedal (Schönherr)

“Mere græs og flere plantekasser. Det er lidt for meget asfalt og minder lidt om en børnehave i 90'erne. Kunne godt trænge til lidt pædagogiske visioner og mere “nærværs skabende” rum.”

DEN BEMANDEDE LEGEPLADS

Formålet med Den bemandede legeplads er at skabe et trygt og attraktivt mødested for 0-99 årige. Pt. er brugerne primært børn, teenagere og voksne med børn. Personalet bygger bro og faciliterer "spillereglerne" for leg og opførsel og arrangerer forskellige fælles aktiviteter.

BEMANDET LEGEPLADS I ET UDSAT BYOMRÅDE

Udover at være et aktivitetssted og et frivilligt tilbud, er Den bemandede legeplads en vigtig social aktør i området. De laver pædagogisk arbejde og udvikler børnene og de unges sociale kompetencer. At drive en bemanded legeplads i et udsat boligområde kræver rum for de ekstra behov, der opleves fra uledsagede og kontaktsøgende børn. Denne særlige opgave har legepladsen derved også valgt at gribe.

De er en synlig og gennemgående aktør, der tiltrækker mange brugere og skaber liv, men også udvikler det sociale brobyggende arbejde. På den måde bidrager de også til at skabe en tryk oplevelse, med flere mennesker på gaden og med mange "stam-brugere", der føler et ejerskab og tilhørsforhold til stedet og derfor passer godt på det.

DET PÆDAGOGISKE ARBEJDES FUNKTIONER:

- Relationsarbejde mellem børn og voksne/autoriteter.
- Brobyggere mellem forældre, børn og lokalsamfund m. foreninger osv./netværksskabere.
- Socialfagligt pædagogisk arbejde – en socialfaglig opgave de løser ved at bruge deres kræfter på de uledsagede børn.
- Samlingspunkt/et mødested for folk.
- Facilitator og koordinator for begivenheder.

"Elsker bemanningen, det skaber et godt miljø, hvor man ikke sviner legepladsen til eller ødelægger tingene."

NUTIDS-FORTÆLLINGEN OM LEGEPLADSEN ER, AT DET ER:

- Et sted, som giver institutionerne andre muligheder og oplevelser end de har i institutionerne.
- Et sted, hvor folk kommer af lyst – det er helt frivilligt.
- Et sted, hvor der er nogle nærværende og autentiske voksne, der er med til at skabe tryghed.
- Et sted med leg i børnehøjde, kreativ udfoldelse og sundhed.
- Et sted, hvor Mjølnerparken segmentet møder familien Danmark. Det er en brobygger-funktion.

BRUGERNE AF DEN BEMANDEDE LEGEPLADS

De "legende brugere" er en divers gruppe af skoler, daginstitutioner, dagplejer, private børnepassere, forældre med børn, søskendepar, pre-teenagere og teenagere. Deres primære bruger er pige, mens de ældre teenagere typisk er drenge. Nogle af de unge teenagere har været tilknyttet legepladsen i mange år, og derfor kommer de fortsat fordi, de føler et tilhørsforhold.

I spørgeskemaundersøgelsen udgør brugerne af legepladsen ca. en fjerdedel af alle besvarelserne. Her er det vigtigt at pointere, at spørgeskemadeltagere er de voksne brugere, og de er derfor talerør for deres børns behov.

"Vi har været til forskellige arrangementer som personalet har lavet. Vi har lavet bål, plantet blomster og blandet krydderier. Virkelig dejlige oplevelser og meget imødekomende personale. Vi er også glade for hele klatreområdet. I det hele taget en fed legeplads."

DEN LEGENDE PARK - VISION FOR DEN BEMANDEDE LEGEPLADS

EN GRØN PROFIL MED MAD PÅ DAGSORDENEN

Der ønskes at arbejde henimod en grønnere profil for legepladsen med et pædagogiske fokus på at lære børnene at dyrke grønt og at lave mad. Legepladsens personale ser det som et redskab til at blande brugersegmenterne og tiltrække flere brugere blandt andet voksne, som kommer uden børn.

Drømmen er et overdækket udekøkken og en urtehave eller køkkenhave samt blomster- eller plantekasser.

ET TILBUD FRA 0-99 ÅR

Der er ønske om at leve bedre op til Den bemandede legeplads' vision om at være et sted for alle mellem 0 og 99 år. Derfor kan der arbejdes på at tilrettelægge både fysiske faciliteter og arrangementer til en bredere målgruppe. Her kan man arbejde med kombinerede aktivitetsmuligheder, samt et øget fokus på flere behagelige opholdsmuligheder for ældre.

ARENA FOR FORENINGSLIV OG ANDRE SAMARBEJDSPARTNERE

Der ønskes at arbejde henimod et udvidet samarbejde med skole og foreningslivet i lokalområdet, så foreningslivets aktiviteter f.eks. synliggøres mere ved at foregå enten udendørs eller i fælles faciliteter, som stilles til rådighed af legepladsen. Tanken er, at foreningerne derved vil møde nye brugere, og at det vil udvide legepladsens "åbningstid" og "sociale kontrol", og dermed bidrage til livet og den oplevede tryghed i parken i aftentimerne.

En sådan arena vil kunne tilbyde foreningerne et mødested og muligheden for at opbevare redskaber/udstyr.

Det kommende fælleshus, kan ses som et skridt i retning af denne vision, men visionen kan desuden understøttes af flere af de efterspurgte udendørs fællesskabsskabende faciliteter.

SAMLINGSSTED FOR KREATIVITET

Der kan arbejdes videre på at give de store børn i bydelen et kreativt frirum, steder hvor skoleklasser kan samles, hyggelige opholdssteder, tiltag som i kulturhusene, workshops, teater mm.

GREJBANK - KOM FORBI

Stedet hvor man kan låne lege- og sportsredskaber, der kan bruges i hele parken.

FREMTIDSVISION

Den bemandede legeplads bidrager til at få området løftet ud af ghettolisten og vil være et attraktivt tilbud for alle københavnere. Legepladsen vil skabe læring om bynatur, og give de besøgende voksne og børn mulighed for at få fingrene i jorden. Vi vil tiltrække skoler og daginstitutioner om dagen, give plads til foreningsliv og fællesskab om aftenen og skabe møder på tværs af generationer og kulturelle baggrunde. Vi skal bringe byen og københavnere sammen – og tiltrække nysgerrige turister!

TRYGHED, LIV OG DIVERSITET

Det beskrives i Trygfondens rapport fra 2014, hvordan mere liv med flere øjne på gaden, giver mere tryghed. Derfor er et essentielt punkt på den 'nye' dagsorden for Mimersparken, at der skal tiltrækkes flere brugere. Her vil nye tiltag eller nye platforme og samarbejder gøre det muligt at tiltrække flere forskellige aldersgrupper på flere tidspunkter af døgnet.

ØNSKER AT TILTRÆKKE:

- Ældre
- Børnefamilier fra hele København
- Organiserede foreninger, klubber og institutioner
- Frivillige fællesskaber
- Turister

NORDVESTPASSAGEN KUNNE UNDERSTØTTE LEGEPLADSENS VISION MED FØLGENDE MULIGHEDER:

1. Understøtte muligheden for et pædagogisk faciliteret havemiljø med tilhørende udendørs madlavningsfaciliteter.
2. Skab attraktionsværdi, der kan åbne området op og tiltrække nye brugere.

NORDVESTPASSAGEN KUNNE UNDERSTØTTE BRUGERNES BEHOV VED AT:

1. Skabe mere grønt på legepladsen, med nye og bedre forhold for bynatur, biodiversitet.
2. Understøtte leg og motorisk bevægelse og cykling i naturlige rammer.
3. Skabe bedre opholdsmuligheder, med læ og skygge, samt bedre belysning på legepladsen.

DEN GRØNNE PARK

Mimersparken består af et stort åbent areal med godt udsyn til himmel. Mod øst tegnes parken af en markant træække. Mod vest tegnes parken af blandet buske med træer, der skærmer mod S-toget. Parkens ender mod nord og syd tegnes af mere urbane kanter med Nordbros markante tårn mod syd og Tagensvej-broen over det gamle baneterræn mod nord. Centrum af parken udgøres af en stor grøn græsflade gennemskåret af fire grusstier.

Figur 20 Rekreative observationer i parken over en dag

“Jeg synes, det er dejligt, der er så grønt i form af blomster, buske og træer. Jeg er virkelig glad for blomsterbæltet - så dejligt med farver!”

DET VI SER

Registreringerne viser flest ”grønne brugere”, der lufter hund, går tur, dyrker morgenyoga eller løber en tur i morgen og eftermiddagstimerne.

Der er ganske få som bruger bænke eller græsfladerne til ophold. Her bør tages højde for årstid og vejrforhold, da registreringerne er lavet i oktober måned, hvor færre generelt tager længere ophold udendørs.

DE GRØNNE KVALITETER

Nørrebro er en tæt bydel og den bydel i København med mindst grønt per beboer. Derfor er følelsen af luft og himmel en stor del af Mimersparkens kvalitet som kontrasten til den tætte bydel.

Parkens design med beplantningen og den slyngede rekreative sti langs S-banen, er et vigtigt grønt element. Den tegner parkens grænse mod vest og lukker delvist af for S-toget lydæssigt og visuelt. Træer og buske har et varieret og vildt udtryk i forhold til parkens øvrige træer.

Langs parkens østkant er der en tæt ensartet række af lindetræer, der tegner parkens grænse og delvist skjuler Mjølnerparken.

På kanten mellem den urbane sti og græsfladerne står der grupper af nyere træer. Disse er stadig små og er endnu ikke grønne karakterdannende elementer. Deres vækstbetingelser er ikke optimale og de vokser derfor langsomt.

De fire græsflader er flade og nemme at overskue. Overskueligheden er vægtet højere end invitationen til gå ud på fladen. Der mangler en mellemskala og fladerne har en vindblæst karakter.

BRUGERE

De brugere, som benytter parken til grøn restituerende brug er primært voksne uden børn. I spørgeskemaet ses, at der ikke er forskel på om den voksne tilhører kategorien studerende eller voksen uden barn eller senior. Det er det samme mønster i fh.t. ”grøn brug”.

Der er heller ikke registreret et differentieret mønster ift. om brugerne er mænd eller kvinder. Begge køn går tur (med og uden hund) eller kommer forbi parken på deres løbetur/træningstur. (Bilag 1: Tidsregistreringer)

DET VI HØRER

Det vi hører i vores interviews, er at brugerne fremhæver den multifunktionelle park, der både er en park og et aktivitetsområde. At parken ikke kun er grøn, men der er mange forskellige brugere samtidig. At der skates, leges, spilles bold – og folk der nyder det grønne.

Mange nævner den rekreative værdi ved at komme i det grønne rum. Det kan være på træningsturen, løbeturen eller gåturen med hunden, hvor de nyder at se på de forskellige aktiviteter. Andre synes, der er for mange sportsaktiviteter, for få hyggekroge og for lidt variation af beplantningen.

FRA VORES SPØRGESKEMA HØRER VI:

32% af de adspurgte siger, at de har et tilhørsforhold til Mimersparken. Heraf siger 19% at de bruger parken dagligt eller flere gange om ugen, mens 55% bruger parken et par gange om måned eller sjældent.

Til sammenligning svarer respondenterne at de også bruger følgende parker, med mulighed for flere valgmuligheder:

- 81% Nørrebroparken
- 74% Assistens kirkegården
- 71% Superkilen
- 31% Lersøparken
- 29% Utterslevmose
- 29% Bispebjerg Kirkegård
- 26% De Gamles By

Dette fortæller os at Nørrebroparken og Superkilen er meget populære destinationer, mens Lersøparken, Utterslevmose, Bispebjerg Kirkegård og De Gamles By er sammenlignelige destinationer med Mimersparken. Assistens Kirkegården er en ofte brugt destination, der nok primært bruges for dens grønne kvaliteter.

Hvis vi ser, hvordan de respondenter, der bor inden for 250m bruger Mimersparken til mere rekreative formål, set i sammenligning med, hvordan samme gruppe bruger andre parker, tegner der sig følgende billede:

“Parken virker meget ”firkantet”. Der er for meget asfalt og hårde overflader mod Mjølnerparken.”

MIMERSPARKEN

- 23% sammen med venner
- 24% sammen med familie
- 11% griller/spiser mad
- 20% nyder bylivet
- 28 % slappe af
- 43% nyder det grønne
- 19% slikker sol/nyder en plads i skyggen
- 32% går tur- med hunden
- 22% sidder på bænk/tæppe
- 27% løbetræner

ANDRE PARKER

- 58% sammen med venner
- 41% sammen med familie
- 20% griller/spiser mad
- 45% nyder bylivet
- 55% slapper af
- 70% nyder det grønne
- 39% slikker sol/nyder en plads i skyggen
- 40% går tur med hund
- 44% sidder på bænk/tæppe
- 27% løbetræner

Figur 21 Respondenter der bor inden for 250m af Mimersparken (Bilag 3: Spørgeskemabesvarelser)

Det er her bemærkelsesværdigt, hvordan Mimersparkens nærmeste naboer, ser ud til at bruge andre parker væsentligt mere, end Mimersparken, hvad angår mere rekreative formål, som at gå en tur, slappe af, slikke sol og hænge ud med venner og familie. Lige på nær, at løbe en tur, hvor der er lige så mange, der ofte bruger Mimersparken, som andre parker.

Dette billede stemmer umiddelbart godt overens med fortællingen af Mimersparken som en aktivitets park. Der er altså et stort potentiale for at styrke brugerfrekvensen af de rekreative brugere, hvis de grønne og rekreative muligheder forbedres.

Det er ikke muligt at se markant forskel på svarene i fh.t. om man er f.eks. studerende eller voksen med eller uden barn. Det er overordnet set det samme billede, der tegner sig for alle aldersgrupper. (Bilag 3: Spørgeskemabesvarelser)

“Det er ikke et sted jeg ville lave picnic eller slappe af. Plænen lægger mere op til sport end afslapning, og er meget åben. Der er begrænset med træer og buske og der er ingen oplagte siddepladser i læ midt i parken.”

FREMTIDIGE MULIGHEDER FOR DEN GRØNNE PARK

I ovenstående har vi set, at der er flere brugere, der benytter Mimersparken som et "grønt åndehul" i en tæt bydel med få tilgængelige grønne arealer. Selvom parken bruges af flere til rekreativt formål, ses der også flere potentialer for at gøre parken mere indbydende og attraktiv for de "grønne brugere", da det kan vurderes at parken i mindst grad tilfredsstillende den rekreative brug.

BRUGERNE EFTERSPØRGER

NATUR OG BIODIVERSITET

Mange af respondenterne efterspørger en afvekslende natur, med flere buske, træer og blomster. Der efterspørges biodiversitet og vild natur, samt højere og mere varieret vegetation.

TERRÆN

Der efterspørges et mere terrasseret landskab, som gør det mere interessant at bevæge sig igennem området. En efterspørgsel, som med fordel kan understøttes i forbindelse med placeringen af den overskydende jord fra tunnellen.

SKALA

Der efterspørges læ og mere ruminddeling i menneskelig skala/underdeling af de store græsflader. Mange udtrykker at de føler sig eksponeret, hvis de sætter sig på græsarealerne.

PICNIC

Der efterspørges flere steder til at mødes for at grille, spise og lave mad.

OPHOLD OG BÆNKE

Mange efterspørger gode steder at sidde, så man har lyst at sætte sig andre steder end i parkens kanter. Det har stor betydning, at der er noget at kigge på fra disse opholdssteder, som menneskelig aktivitet eller flot natur og udsigt.

LEGENDE NATUR

Som beskrevet under 'den legende park' efterspørges natur og grønt, hvor man kan klatre og lege på f.eks. træstammer, grave huller, mudder etc.

ØVRIGE FORBEDRINGSMULIGHEDER

Meget tyder på, at stedets overordnede kvalitet kan have en indvirkning i forhold til, om folk foretrækker at tage ophold og nyde parken og det grønne, eller vælger at gå andre steder hen. De kvalitetsmæssige udfordringer, der fremhæves som barrierer for at bruge parken rekreativt er:

RENHOLD

For meget affald, der flyder om sommeren og for få og overfyldte skraldespande.

TILGÆNGELIGHED

Der er for få adgange til parken og den uklare opdeling mellem fodgængere og cyklister på den urbane kant, gør det usikkert at færdes for især fodgængere og børn.

DESIGN OG ÅBENHED

Der er for øde, goldt, vindblæst og for meget beton og hårde kanter.

SKYGGE

For få muligheder for skygge.

For mere information om parkens kvaliteter, æstetik og atmosfære se bilag 4: Stedets kvaliteter

DEN BEMANDEDE NATUR – VISION

Personalet fra Den bemandede legeplads har en vision om et tilbud, der tiltrækker alle aldre fra 0-99 år. De drømmer om haveyrkning og madlavning som en aktivitet, der styrker netværk og foreningsliv i området. De kunne bl.a. drømme om et stort udekøkken, der kunne tiltrække organiseret madlavningsaktiviteter. Evt. et sted som foreningsliv og andre kunne booke efter aftale, uden for legepladsens normale åbningstid.

Legepladsen ser potentialer i at arbejde med terapihaver, stresshaver, sansehaver og medlavning i samarbejde med eksterne samarbejdspartnere, foreninger for f.eks. ældre, stressramte, enlige eller udsatte grupper mv.

"Parken virker tom og vindblæst. Jeg kunne ønske mig mere vild natur og biodiversitet."

INSPIRATION

I en bydel med mangel på grønne arealer, ved vi, at der overordnet set er stor efterspørgsel på grønne rekreative områder. Der ses også en del, der nyder Mimersparken som et grønt åndehul, men samtidig efterspørger mange mere diversitet i det grønne, og bedre muligheder for ophold. Her vises nogle udvalgte eksempler på grønne rekreative rammer, der kunne imødekomme brugernes efterspørgsel.

“Jeg føler ikke parken henvender sig til mig, da jeg ikke er den aktive type, der spiller bold eller træner. Hvis jeg skal bruge Mimersparken mere, skal der være flere flere hyggekrege og mere grønt at se på.”

Figur 22 Et sted at sidde, Folkets Park (Spectrum, Emilie Kofoed)

Figur 24 Valby Gadekær (1:1 Landskab)

Figur 25 Aktivitets landskab, Kastrup (MASU Planning)

Figur 26 Fælles madlavning (Foto Lyng Brøndum Dyrholm)

Figur 23 Grøft i Lindevangsparken, Frederiksberg (Realdania, foto Carsten Ingemann)

“Parkens størrelse giver gode muligheder for at mange typer af aktiviteter kan fungere parallelt.”

DEN TRYGGE PARK

Succeskriteriet for Nordvestpassagen er, at 90% af brugerne oplever den som en tryk og åben forbindelse, der er oplevelsesrig at gå og køre igennem (Program for Nordvestpassagen, Københavns Kommune 2018). Nordvestpassagen strækker sig hele vejen fra Lygten til Superkilen, og det er derfor vigtigt at vurdere Nordvestpassagens indvirkning på den oplevede tryghed i Mimersparken.

OVERSICHT OVER UTRYGHED I KBH FORDELT PÅ BYDELE

Figur 27 Utryghed i kbh, målt i dagtimerne (Tryghedsundersøgelse, Københavns Kommune 2020)

Figur 28 Oplevet utryghed i kbh, målt om aftenen (Tryghedsundersøgelse, Københavns Kommune 2020)

OPLEVET TRYGHED

I KK's tryghedsundersøgelse fra 2020 fremgår det, at københavnernes oplever størst utryghed i grønne områder/ parker/legepladser (18%), på stationer og stoppesteder (17%) og på stier (15%) (Tryghedsundersøgelse, Københavns Kommune 2020).

Kommunens mål er, at "andelen af utrygge beboere ikke må overstige 10% i nogen bydel i 2021" (Tryghedsundersøgelse, Københavns Kommune 2020: 4). Det er derfor relevant at vurdere Mimersparken i fh.t. den oplevede tryghed. Mimersparken ligger placeret imellem de to bydele, hvor københavnernes oplever størst utryghed, med en oplevet utryghed på hhv. 17% og 13% i dagtimerne og 22% i nattetimerne.

I den gennemførte spørgeskemaundersøgelse tegnes et mere præcist og nuanceret billede af Mimersparkens brugeres oplevelser af tryghed og utryghed. Der er zoomet ind på særligt udpegede områder, adfærd mv. – viden som er relevant i den videre udvikling af Mimersparken.

Københavns Kommunes tryghedsundersøgelse fra 2020, er baseret på 4.880 besvarelser fordelt over hele København.

Respondenter på spørgeskemaundersøgelsen er 1.251, med besvarelser fra både Bispebjerg og Ydre Nørrebro.

FORUDSÆTNINGER FOR KRIMINALITET

De trygheds-mæssige forhold i Mimersparken kan sammenholdes med rutineaktivitetsteorien, der er illustreret i nedenstående trekant. Teorien går ud på at "Kriminalitet opstår ved tilstedeværelsen af en motiveret gerningsmand, et tilgængeligt offer eller genstand og en egnet situation eller sted. [...] Hvis ét af de tre elementer mangler, sker der ikke noget kriminelt" (Trygfonden, 2014: 6). Når kriminalitet skal forebygges, kan der altså tages udgangspunkt i ét eller flere af de tre forudsætninger.

Trygfonden fremhæver otte grundlæggende parametre, som man med fordel kan anvende i forbindelse med vurderingen af tryghed.

Når trygheden i Mimersparken skal vurderes, er det særligt relevant at vurdere "egne steder" for kriminelle handlinger, hvor flere af Trygfondens parametre kan bruges.

Figur 29 Rutineaktivitetsteorien (Trygfonden, 2014)

TRYGFONDENS TRYGHEDSPARAMETRE

1. ØJNE PÅ GADEN

Områderne bliver mere trygge, hvis der er blandede funktioner, attraktive offentlige områder og gode faciliteter til aktiviteter i store dele af døgnet, samt boliger med udsyn til området.

2. OVERBLIK OG SYNLIGHED

”Se og bliv set”.

3. SIKKER TRANSPORT OG BEVÆGELSE

Stier og færdselslinier med godt udsyn og åbenhed til siderne giver gode muligheder for at orientere sig og skifte retning, hvis man føler sig utryg. Der skal være klart definerede ruter for forskellige trafikformer, og god belysning langs veje og stier. Hellere få, centrale stier, end mange spredte.

4. TRYGHEDSSKABENDE BELYSNING

En jævn belysning, som ikke blænder, og uden generende lys fra andre kilder i området, er det bedste.

5. PSYKOLOGISK EJERSKAB OG ANSVARLIGHED

Det har også stor betydning for ejerskabsfølelsen, hvis borgerne er med til at definere områdets brug og

identitet, hvor de har mulighed for det. Visuelt markante kendetegn (fx farver, kunst og forskel i byggestil) kan bidrage til, at beboerne føler et større tilhørsforhold. Det skal være tydeligt, både for beboerne og folk udefra, hvem der har ansvaret for de forskellige lokaliteter.

6. OPHOLDS- OG UDFOLDELSMULIGHEDER

Der skal være gode muligheder for at bruge området for alle aldersklasser.

7. RENHOLDELSE OG VEDLIGEHOLDELSE

God renholdelse og almen, god vedligeholdelse af områdets belægning, beplantning, byinventar mv. sender et signal om, at nogen passer på området. God vedligeholdelse mindsker beboernes utryghed, da det signalerer et højt niveau af social kontrol.

8. FYSISK BESKYTTELSE OG SIKKERHEDSUDSTYR

Det er nødvendigt med fysiske sikkerhedstiltag nogle steder. Sikkerhedsudstyr som fx aflåste hegn og videoovervågning kan skabe utryghed og bør opsættes med omtanke.

(Kilde: Trygfonden, 2014)

DET VI SER

Langt hovedparten af respondenterne i spørgeskemaundersøgelsen oplever primært utryghed i aften- og nattetimerne (jf. følgende afsnit om det vi hører).

På kortet opsummeres de samlede registreringer af liv og aktivitet fra tre forskellige aften-registreringer fordelt over to aftener (både weekend og hverdag). I de viste tekstfelter på kortet uddybes overordnede betragtninger ift. den oplevede tryghed.

FÅ BRUGERE OM AFTENEN

I betragtning af, at Nørrebro er den tættest befolkede bydel i København, med færrest grønne m² pr. indbygger (Politik for Udsatte byområder, Københavns Kommune 2017), er det interessant, at der kun observeres ganske få personer i bevægelse igennem parken om aftenen, bortset fra en planlagt fodboldtræning den ene aften. Der skal dog tages højde for, at observationerne er lavet i oktober, hvormed der kunne forventes mere aftenophold i sommerhalvåret, og at der generelt forventes mindre aktivitet i parker og grønne områder om aftenen – måske lige bortset fra de varmeste sommeraftener.

AFSKÅRET FRA OMGIVENDE LIV

Den eneste bebyggelse, der ligger umiddelbart med udsyn til parkens arealer, er Nordbros studieboliger i den sydlige ende. Resten af parken er placeret mere eller mindre isoleret. Der er altså alt i alt meget få "øjne" i parken i aften- og nattetimerne - måske lige på nær i den sydlige del op mod studieboligerne. Her spilles på udvalgte tidspunkter fodbold, og der registreres en smule flere folk, der passerer gennem området på vej til og fra deres hjem i eksempelvis Nordbro eller Mjølnerparken.

"Der er få mennesker efter mørkets frembrud og mange steder at gemme sig."

"Jeg bryder mig ikke om den ende af Nørrebro. Det er for tæt på ghetto, og føles ikke sikkert om aftenen."

UKLARE TRAFIKFORHOLD

Særligt i dagtimerne, kan der opstå uklarhed omkring adfærden på den urbane sti idet, der ikke er en tydelig defineret af, hvad der er forbeholdt hhv. cyklister og gående. Dette bidrager til at skabe forvirring og usikkerhed for især gående og legende børn.

UTRYGGE STEDER

- **Den grønne sti:** Særligt den grønne sti opleves afskåret og isoleret om aftenen med en placering mellem jernbanen og buskadsset på den ene side og de mørklagte græsarealer på den anden side. Kun få vælger at gå ad stien om aftenen, hvoraf ca. halvdelen udgøres af mindre grupper unge mænd, der på samtlige observationer har stået og røget hash bag den lille beplantede bakke nord for den kommende passage.
- **Den urbane sti:** Der observeres markant flere i bevægelse på den urbane sti, der forbinder Bispebjerg station/Tagensvej med Borgmestervangen og Nørrebrogade. Strækningen er oplyst, men der er ingen funktioner på strækningen. Tilgængæld er der flere steder med døde vinkler og mørke på begge side. De høje træer mod Mjølnerparken og arealet med parkerede biler bidrager til en utryg stemning.
- **Den nordlige ende af parken:** Ligeledes kan den Nordlige ende af parken opleves særligt øde og utryg, og det tyder ikke på, at multibanen på samme måde som fodboldbanen benyttes til organiseret træning, men kun mere sporadisk. Især området under Tagensvej-broen, som fremstår beskidt, dårligt vedligeholdt og mørklagt, bidrager til en mere utryg stemning i den nordligste ende af parken.

DET VI SER OM AFTENEN

Manglende belysning og vedligeholdelse under Tagensvejbroen skaber et utrygt "gemmested" og en dunkel atmosfære.

Ved samtlige observationer i aftentimerne, er der observeret en gruppe unge mænd i færd med at ryge hash ved bænken bag den lille grønne "ø" på den grønne sti.

Manglende funktioner, der tiltrækker aktivitet i aftentimerne, får strækningen til at virke øde. Flere blinde vinkler bidrager til manglende overblik. Mørke og utryghed fra parkeringspladsen.

Parken virker vindblæst, selv ved svag vind, og har mange store flader, der i mindre grad appellerer til ophold.

Der er kun observeret få brugere i aftentimerne, hvilket medfører manglende øjne på gaden. Kun fodboldbanen ser ud til at skabe aften-aktivitet, i forbindelse med planlagt fodboldtræning.

Uklar opdeling mellem cykel- og fodgængertrafik på den urbane sti, samt biler og scootere, der køres ind på den sydlige del af den urbane sti, skaber usikkerhed for især fodgængere og legende børn.

● Person

Figur 30 Observationer af det vi ser i parken om aftenen

DET VI HØRER

25% af respondenterne i spørgeskemaundersøgelsen svarer ja til, at der er tidsrum, hvor de føler sig utrygge i Mimersparken, mens 48% svarer nej og resten ved ikke.

Selvom 48% procent ikke oplever utryghed, ligger 25% et godt stykke over kommunens mål om max 10% på bydelsniveau i 2021, og også over gennemsnittet for den oplevede tryghed på hele Ydre Nørrebro og Bispebjerg på 22% i aftentimerne. Der er derfor belæg for at rette et særligt fokus på de tryghedsmæssige udfordringer og risici i forbindelse med de kommende forandringer af parken.

HVEM OPLEVER UTRYGHED

Der er en nogenlunde ligelig fordeling mellem mænd og kvinder, der oplever utryghed i parken, og det er også nogenlunde de samme steder, de fremhæver. Dog er der lidt flere kvinder, der peger på den grønne sti, mens der er lidt flere mænd, der peger på området under Tagensvej-broen. Af respondenterne, der bor på kollegie og i studiebolig, er det hele 54%, der føler sig utrygge i parken, i forhold til de 25% i det generelle billede. De fleste af disse bor inden for 250m afstand til parken på Nørrebro eller i Nordvest. Det er derfor ikke blot fordomme fra folk, der bor andre steder i København, men en konkret oplevelse fra naboerne i nærområdet.

UTRYGGE TIDSRUM

Hovedparten af dem, der føler sig utrygge, føler sig kun utrygge i aften- og nattetimerne, mens kun få oplever utryghed i dagtimerne. 14% oplever dog også utryghed om eftermiddagen.

UTRYG ATMOSFÆRE OG ADFÆRD

I kommentarfeltet uddybes bl.a., at Mimersparken opleves som et stort, øde og godt sted, med lang afstand til den nærmeste "hjælp".

Flere peger på utryghedsskabende grupper, hash-handel og flere nævner at have overværet bandeopgør eller anden utryg adfærd i parken. På baggrund af spørgeskemaet og vores observationer i parken, kan vi særligt fremhæve tilstedeværelsen af følgende utryghedsskabende adfærd og atmosfære;

- Manglende belysning og hash-handel ved skatebanen under broen.
- Hash-handel / rygning bag den begroede bakke på den grønne sti.
- Grupper af unge mænd i biler og scootere på den urbane sti ved fodboldbanen.
- Problemer med meget skrald, der skaber en oplevelse af, at det er et overset sted, der ikke bliver passet på.

- En del (især kvinder), sætter flueben ved, at de oplever utryghed, fordi der er mørkt, mens der samtidig er flere, der beskriver, at parken generelt opleves velbelyst.

UTRYGGE STEDER

I spørgeskemaet peger flest på følgende steder, som utrygge:

- **Skatebanen under broen:** Hele 72% af dem, der oplever utryghed i parken, fremhæver at arealet ved skatebanen under Tagensvej-broen opleves utrygt. Det beskrives som skummelt og mørkt.
- **Den grønne sti:** 45% peger på, at den grønne sti langs jernbanen opleves utryg i aftentimerne, og der berettes om problemer med menneskeafføring og gemte våben i buskene langs stien.
- **Skraldeskure:** Mjølnerparkens skraldeskure på den urbane sti virker skumle om aftenen.
- **Generelt i parken:** En del sætter flueben ved, at de oplever utryghed på stierne og/eller uden for stierne i parken.

POLITIET SIGER

Vi har været i kontakt med politiets kriminalpræventive indsats i området. De bekræfter, at der er reelle udfordringer med hash- og våbenhandel i Mjølnerparken, og advarer kraftigt imod at etablere uhensigtede gemmesteder.

"Undgå hyggekroge, der kan bruges som gemmesteder."

Politiet

OPSAMLING OG ANBEFALINGER

På kortet er markeret de steder, som opleves utrygge og som af forskellige årsager kan kategoriseres som "egnede steder" for en kriminel handling i den eksisterende park.

Der er tilføjet en markering af oplevet utryghed på cykelforbindelsen langs jernbanen og ind under Tagensvej, da dette område er beskrevet som utrygt af flere interviewede i en tidligere tryghedsundersøgelse gennemført af Broer- og Tunneller, Københavns Kommune.

DET VI HØRER

”Det er et relativt stort område, som derfor godt kan virke ret øde- særligt om aftenen, hvor der også bliver meget mørkt. Derfor ville jeg- som ung kvinde- ikke turde gå der alene om aftenen under nogen omstændigheder”.

”Det er et utroligt lukket område med skarpe barrierer. De anlagte stier i parkens grønne del mod banen, ser jeg sjældent i anvendelse. De indbyder ikke rigtig til at spadserer, fordi de ikke ligger i naturlig forbindelse til en destination uden for parken.”

”Forbedret lysætning på legepladserne i vinterhalvåret bør prioriteres, da områderne kan fremstå skumle og ugæstfrie. En bedre lysætning kan også mindske tilstedeværelsen af uønsket ophold på området - f.eks. handel med stoffer, alkoholikere, hjemløse og unge med højrøstet, intimiderende adfærd”.

”Der er problemer med indkørsel af parkerende biler i parken. Det føles ikke sikkert om aftenen.”

”Nogle perioder bliver asfaltområdet overtaget af biler, der cirkulerer og laver hjulspind.”

Figur 31 Kort over særligt utrygge områder baseret på data fra interviews og spørgeskema

FREMTIDIGE MULIGHEDER FOR DEN TRYGGE PARK

25% svarer, at de oplever utryghed i Mimersparken, primært i aften og nattetimerne. Hvis Københavns Kommunes mål om at højst 10% føler sig utrygge i byen og 90% oplever at Nordvestpassagen føles tryk, er det vigtigt, at have tryghed med i designprocessen og tryghedsoplevelsen i parken løftes generelt.

FORUDSÆTNINGER FOR TRYGHED I DET FREMTIDIGE DESIGN

Terrænet i Mimersparken ændres som en del af Nordvestpassageprojektet, hvor den opgravede jord genanvendes i parken. Det er derfor relevant at vurdere det mere kuperede design ud fra et tryghedsperspektiv.

OVERBLIK OG UDSYN

Et af de tryghedsparametre, det i Trygfondens anbefalinger fremhæves som centralt for den oplevede tryghed, er parameteret Overblik og Synlighed. Vi har illustreret muligheden for at se og blive set i henhold til den planlagte placering af den overskydende jord i parken på figur 9. På figuren illustreres, hvad en person med gennemsnitshøjde på 170cm har udsyn til i en højde mellem 0 og 130 cm svarende til en siddende person. Dvs. hvad en person, som bevæger sig langs den urbane sti eller opholder sig på legepladsen, kan se bag højderyggen på det nye bearbejdede landskab.

Kun fra få vinkler, bliver det muligt at se underføringen, og stort set hele den grønne sti vil være uden for synsvinkel, hvis man står på den urbane sti.

TRYGHED PÅ DEN GRØNNE STI

Den grønne sti er allerede i dag udpeget som et af de steder, hvor flest oplever sig utrygge – særligt i aftentimerne.

Med den begrænsede færdsel på den grønne sti i aftentimerne, der er omgivet af et buskads langs jernbanen på den ene side af stien og en forhøjning, der skærmer for udsynet på den anden side, samt en kommende "flugtvej" i form af passagen, vurderes der derfor at være en reel risiko for, at der etableres et ideelt "skjulested" for kriminelle handlinger med de planlagte forhøjninger.

Det er derfor en klar anbefaling at overveje, hvilke tiltag, der kan gøres, for at skabe bedre overblik og udsynsmuligheder til den grønne sti, samt sikre flere "øjne på gaden", som kan bidrage til en tryggere oplevelse på den grønne sti.

TRYGHED VED TUNNELLENS INDGANG

Passagen forventes at komme til at tiltrække en ny gennemgående trafik af cyklister og gående på op mod 5.900 cyklister og 1.800 fodgængere. (Programme for Nordvestpassagen, Københavns Kommune 2018). På den måde, er der god grund til at antage, at passagen vil bidrage væsentligt med flere øjne på gaden, hvilket som udgangspunkt vil bidrage positivt til den oplevede tryghed. Der er desuden lagt en grundig plan for tryghedsskabende belysning af passagen. Dog ser vi en udfordring i, at der er skabt en pladsdannelse ved tunnelens indgang. Udsyn til forpladsen er skjult, når man bevæger sig ned langs tilkørselsstierne og yderligere skjult bag en forhøjning, der skærmer for udsynet fra den urbane sti og legepladsen (jf. figur 33).

Da den grønne sti, der krydser passagen, ligeledes kommer til at ligge stort set uden for synsvinkel, vurderes en reel risiko for, at området, der grænser op til passagen, kan komme til at føles utrygt.

OVERBLIK OG SYNLIGHED FRA LEGEPLADSEN

Ud fra materiale med sigtelinjer for det kommende terræn illustreres på de følgende kort hvad der er synligt med den planlagte forhøjning mellem legepladsen og tunnelen. Dertil vises sigtelinjer fra tre andre placeringer ved den urbane sti.

Zoomes der ind på, hvad man kan se fra det mest aktive sted i paken, legepladsen, er det faktisk ikke muligt at se hverken forpladsen eller tunnelen.

OVERBLIK OG SYNLIGHED

Figur 32 Illustration af planlagte jordforhøjninger med sigtelinjer og blindspot, ift. en person (170cm) fra den urbane sti (Nordvestpassagen - Projektforslag, Rambøll 2020)

Figur 33 Illustration af planlagte jordforhøjninger med sigtelinjer og blindspot, ift. en person (170cm) fra Den bemandede legeplads (Nordvestpassagen - Projektforslag, Rambøll 2020)

Figur 34 Sigtelinjer på snit fra tunnelen til Den bemandede legeplads (Nordvestpassagen - Projektforslag, Rambøll 2020)

ANBEFALINGER TIL DEN TRYGGE PARK

I det følgende samles op på hvilke parametre, der kan fokuseres på for at sikre en tryk oplevelse i Mimersparken. Formålet er at komme med konkrete anbefalinger til den fremtidige indretning af Mimersparken med reference til Trygfondens anbefalede tryghedsparametre.

Nogle af de foreslåede opmærksomhedspunkter og anbefalinger kan realiseres inden for Nordvestpassageprojektet, mens andre anbefalinger adresserer problemer, der skal håndteres andet sted. På figur 34 fremhæves de steder, hvor der overordnet set vurderes størst behov for at forebygge utryghed i et fremtidigt design. For hvert sted, vil vi komme med vores anbefalinger til, hvilke tryghedstemaer, der med fordel kan fokuseres på for at forebygge utrygheden.

STEDSSPECIFIKKE UDFORDRINGER

- **Forpladsen til tunellen**
Ringe overblik og synlighed + belysning.
- **Den grønne sti**
Få øjne på gaden + ringe overblik og synlighed.
- **Den urbane sti**
Ringe overblik og synlighed (for mange "blinde hjørner", som f.eks. ved skraldeskurene). Uklare opdelinger mellem cyklister og gående, samt biler og scootere, der kører ind på det åbne stykke i det sydøstlige hjørne ved fodboldbanen.
- **Grønne arealer**
For få opholdsmuligheder, manglende belysning, og mangelfuld renhold og vedligehold.
- **Den nordlige del af parken**
Få øjne på gaden, og manglende tryghedsskabende belysning ved broen.
- **Underføring til Lersøparken**
Mørk, slidt og for få øjne på gaden.

LØSNINGSMULIGHEDER

FORPLADSEN TIL TUNELLEN

- Genovervej behovet for den tiltænkte forplads.
- Skab overblik og synlighed til forplads og tunnel ved at fjerne den planlagte forhøjning mellem Den bemandede legeplads og forpladsen.
- Skab en attraktion mellem tunnellen og Den bemandede legeplads, det øger øjne på gaden.
- Skab attraktioner med flere oplagte "udsigts-spots" så "blinde vinkler" minimeres, og der tiltrækkes flere brugere. Behovet er særligt aktuelt efter mørkets frembrud, hvilket derfor bør være en forudsætning for en evt. attraktion.

- Nordvestpassagen vil tiltrække større gennemkørsel og dermed flere øjne i parken. Jo bedre udsyn til og fra den omgivende park, jo større tryghedsmæssige fordele.

DEN GRØNNE STI

- Undersøg mulighederne for at placere jorden på en måde, der skaber bedre overblik og synlighed i parken.
- Skab attraktive opholdsmuligheder og attraktioner, der kan tiltrække liv på og ved de kommende bakker, så flere holder øje med den grønne sti.
- Overvej at fjerne eller aktivere den lille bakke på den grønne sti, da den på nuværende tidspunkt skaber et "uhensigtet gemmested" jf. politiets advarsler.

DEN URBANE STI

- Skab bedre muligheder for sikker transport og bevægelse med klarere definerede inddelinger og zoner for hhv. cyklende og gående og ved at forebygge mulighederne for at køre ind i parken med biler og scootere.
- Understøt mulighederne for øget lokalt ejerskab til Den bemandede legeplads med adgang til faciliteter, der kan benyttes af frivillige grupper, klubber og foreningsliv uden for legepladsens åbningstid.

GRØNNE AREALER

- Aktiver bakkerne, så der tiltrækkes mere liv på forhøjningerne, hvormed der skabes flere øjne på parkens arealer imellem stierne samt nye udsigtspunkter, hvorfra der er godt overblik og synlighed, så "blinde vinkler" minimeres.
- Skab flere og bedre opholdsmuligheder, der henvender sig til flere aldersgrupper (ældre er f.eks. stærkt underrepræsenterede i dag).
- Bedre renholdelse og vedligeholdelse af parken generelt.
- Skabe bedre tryghedsskabende belysning på de grønne områder.
- Understøt lokalt ejerskab til de grønne arealer ved at muliggøre Den bemandede legeplads' vision om at facilitere mødesteder og demokratisk læring gennem have- og madlavnings-relaterede fællesskabende aktiviteter.

DEN NORDLIGE DEL AF PARKEN

- Tiltræk flere øjne på gaden ved at muliggøre mere organiseret sport med henblik på mere kontinuerlig brug i aften timerne. Herunder opgradering af eksisterende faciliteter.
- Tiltræk større attraktionsværdi med f.eks. synlig og attraktiv bakke til leg og aktivitet eller udvidede muligheder for cykling og løbehjul.

UNDERFØRING TIL LERSØPARKEN

- Sikker transport og bevægelse, tryghedsskabende belysning og øjne på gaden.

“Jeg er bekymret for, at cykelstien går så tæt på legepladsen. Jeg er bange for, at den nye cykelsti vil forstyrre den frie leg og bevægelse både for børnene og os andre.”

Figur 35 Markering af tryghedsmæssige obs-punkter, hvor utryghed bør forebygges

OVERBLIK OG SYNLIGHED

Figur 36 Strategi for terrænbearbejdning

Figur 37 Strategi for terrænbearbejdning med sigtelinjer og blindspot, ift. en person (170cm) fra den urbane sti

EN TRYK LANDSKABELIG MIMERSPARK

MIMERSPARKENS BAKKER

Nordvestpassagen og den landskabelige bearbejdning af Mimersparken med nye tiltag, vil få stor betydning for Mimersparkens attraktionsværdi og den oplevede tryk. Alt sammen vil det påvirke byudviklingen og målet om at skabe et tryk og sammenhængende København.

Brugersanalysen har afdækket forskellige behov og opmærksomhedspunkter, som peger på forskellige strategier for valg af tiltag i Mimersparken.

FORSLAG TIL LANDSKABELIG BEARBEJDNING

Det foreslås, at der arbejdes med en landskabelig bearbejdning bestående af tre bakker og en skråning. Hver bakke eller sted har et tema, der opfylder det, der efterspørges hos brugerne, samt forebygger de trykudfordringer, der er påpeget i analysen.

Figur 38 Sigtelinjer på snit fra tennellen til Den bemandede legeplads ved ændret forslag til strategi for terrænbearbejdning

Figur 39 Strategi for terrænbearbejding

Den bevægende park

Figur 41 Karens Minde aksen
(Schønherr)

Figur 42 Gadehaveskolen (1:1
Landskab)

Figur 40 Drapers Field (Kinnear Landscape
Architects)

Den grønne park

Figur 43 Aktivitetspark Kastrup
(MASU planning)

Figur 44 Grøft i Lindevangsparken,
Frederiksberg (Frederiksberg Forsyning)

Figur 45 Skt. Kjelds Plads (SLA)

Attraktionen

Figur 46 Swing Time, Boston
(Höweler+Yoon)

Figur 47 Superkilen (The
Guardian, foto Daryl Mulvihill/
Alamy)

Figur 48 Aktivitets landskab,
Kastrup (MASU Planning)

Den siddende park

Figur 51 Flatås Park, Göteborg
(O2landskap)

Figur 49 Bellahøj tribune (C. Th.
Sørensen)

Figur 50 Louvre Lens Museum
Park, Frankrig (Landezine,
Mosbach Paysagistes)

KILDELISTE

Københavns Kommune, *Politik for Udsatte byområder 2017*

Københavns Kommune, *Københavns Kommunes Tryghedsundersøgelse 2020*

Trygfonden, *Guide til mere trygge byer – Byplanlægning, der skaber tryghed 2014*

Københavns Kommune, *Program for Nordvestpassagen 2018*

Rambøll, *Nordvestpassagen – Projektforslag 2020*

BILAGSLISTE

BILAG 1: TIDSREGISTRERINGER

BILAG 2: ON-SITE INTERVIEWS

BILAG 3: SPØRGESKEMABESVARELSER

BILAG 4: STEDETS KVALITETER

FIGURLISTE

Figur 1 Områdekort Mimersparkens kontekst s. 4

Figur 2 Områdekort Mimersparken s. 7

Figur 3 Mjølnerparken efter en renovering (KLS – Arkitekter) s. 9

Figur 4 Alle observationer i parken over en dag s. 10

Figur 5 Aktivitet over en dag (Se skema Bilag 1: Tidsregistreringer) s. 11

Figur 6 Kilde: Spørgeskemaundersøgelse- Svar fra ikke-brugere s. 12

Figur 7 Aktive observationer i parken over en dag s. 16

Figur 8 Respondenter der bor inden for 250m af Mimersparken (Bilag 3: Spørgeskemabesvarelser) s. 17

Figur 9 Pumptracks (We love cycling) s. 19

Figur 10 Flatås Park, Göteborg (O2landskap) s. 19

Figur 11 Superkilen, Nørrebro (The Guardian) s. 19

Figur 12 En Voldsom Omvej, Solrød (LOA-fonden) s. 19

Figur 13 Grenoble (Foto Lyng Brøndum Dyrholm) s. 19

Figur 14 Legende observationer i parken over en dag s. 20

Figur 15 Kokkedal Klimatilpasning (fotograf Carsten Ingemann) s. 23

Figur 16 Klimatilpasning Kokkedal (Schønherr) s. 23

Figur 17 Guldberg Plads s. 23

Figur 18 Aktivitets landskab, Kastrup (MASU Planning) s. 23

- Figur 19** Skørping Skolegård (VEGA Landskab) s. 23
- Figur 20** Rekreative observationer i parken over en dag s. 26
- Figur 21** Respondenter der bor inden for 250m af Mimersparken (Bilag 3: Spørgeskemabesvarelser) s. 27
- Figur 22** Et sted at sidde, Folkets Park (Spectrum, Emilie Kofoed) s. 29
- Figur 23** Grøft i Lindevangsparken, Frederiksberg (Realdania, foto Carsten Ingemann) s. 29
- Figur 24** Valby Gadekær (1:1 Landskab) s. 29
- Figur 25** Aktivitets landskab, Kastrup (MASU Planning) s. 29
- Figur 26** Fælles madlavning (Foto Lyng Brøndum Dyrholm) s. 29
- Figur 27** Utryghed i kbh, målt i dagtimerne (Tryghedsundersøgelse, Københavns Kommune 2020) s. 30
- Figur 28** Oplevet utryghed i kbh, målt om aftenen (Tryghedsundersøgelse, Københavns Kommune 2020) s. 30
- Figur 29** Rutineaktivitetsteorien (Trygfonden, 2014) s. 31
- Figur 30** Observationer af det vi ser i parken om aftenen s. 33
- Figur 31** Kort over særligt utrygge områder baseret på data fra interviews og spørgeskema s. 35
- Figur 32** Illustration af planlagte jordforhøjninger med sigtelinjer og blindspot, ift. en person (170cm) fra den urbane sti (Nordvestpassagen- Projektforslag, Rambøll 2020) s. 37
- Figur 33** Illustration af planlagte jordforhøjninger med sigtelinjer og blindspot, ift. en person (170cm) fra Den bemandede legeplads (Nordvestpassagen- Projektforslag, Rambøll 2020) s. 37
- Figur 34** Sigtelinjer på snit fra tunnelen til Den bemandede legeplads (Nordvestpassagen- Projektforslag, Rambøll 2020) s. 37
- Figur 35** Markering af tryghedsmæssige obs-punkter, hvor utryghed bør forebygges s. 39
- Figur 36** Strategi for terrænbearbejdning s. 40
- Figur 37** Strategi for terrænbearbejdning med sigtelinjer og blindspot, ift. en person (170cm) fra den urbane sti s. 40
- Figur 38** Sigtelinjer på snit fra tunnelen til Den bemandede legeplads ved ændret forslag til strategi for terrænbearbejdning s. 41
- Figur 39** Strategi for terrænbearbejdning s. 42
- Figur 40** Drapers Field (Kinneer Landscape Architects) s. 43
- Figur 41** Karens Minde aksen (Schønherr) s. 43
- Figur 42** Gadehaveskolen (1:1 Landskab) s. 43
- Figur 43** Aktivitetspark Kastrup (MASU planning) s. 43
- Figur 44** Grøft i Lindevangsparken, Frederiksberg (Frederiksberg Forsyning) s. 43
- Figur 45** Skt. Kjelds Plads (SLA) s. 43
- Figur 46** Swing Time, Boston (Höweler+Yoon) s. 43
- Figur 47** Superkilen (The Guardian, foto Daryl Mulvihill/Alamy) s. 43
- Figur 48** Aktivitets landskab, Kastrup (MASU Planning) s. 43
- Figur 49** Bellahøj tribune (C. Th. Sørensen) s. 43
- Figur 50** Louvre Lens Museum Park, Frankrig (Landezine, Mosbach Paysagistes) s. 43
- Figur 51** Flatås Park, Göteborg (O2landskap) s. 43

