

BYLIVSREGNSKAB

► TENDENSER I DET KØBENHAVNSKE BYLIV 2013

Københavnere sætter stor pris på mulighederne for at få græs under fødderne, nyde solen på en bænk, eller opsøge kultur i byen. Københavnerne går mere end gennemsnitsdanskere og gerne på café, i Nyhavn eller på stranden om sommeren. Bylivsregnskab 2013 viser nemlig, at ni ud af ti københavnere er tilfredse med bylivet.

København har en vision om at være en by med et mangfoldigt og unikt byliv for alle. En metropol for mennesker. Vi har sat os tre mål for bylivet frem mod 2015: Mere byliv for alle, Flere går mere, og Flere bliver længere.

Bylivsregnskabet 2013 forsøger at beskrive nogle generelle tendenser for udviklingen og indeholder en kortlægning og tælling af menneskers aktiviteter i byen samt udsagn om borgernes oplevelser og holdninger. Vi får en status på de tre målsætninger og et indtryk af bylivets udvikling, årlige udsving, vejrets betydning osv. Det giver os grundlag for at justere indsatser og lære om, hvad der virker.

I Bylivsregnskabet 2013 gentages udvalgte målinger med en sammenligning af forrige år. Herudover tager Bylivsregnskabet 2013 temperaturen på børnenes leg i byens rum. Temaet Byliv i Børnehøjde, viser et *her og nu* billede af, hvordan byrummet ifølge københavnere fungerer. Tal og registreringer er suppleret med københavnernes kvalitative beskrivelser og ord.

**SAMMEN
OM BYEN**

KØBENHAVNS KOMMUNE
Teknik- og Miljøforvaltningen

Byliv er ikke kun caféliv og turister. Byliv er alt det, der foregår, når mennesker færdes og opholder sig i byens offentlige rum. Byliv er på pladser, i gader og parker, på legepladser eller på en cykeltur gennem byen.

METODE

Bylivsregnskabet er sammensat af tal fra en række forskellige undersøgelser, heriblandt tællinger af fodgængere og ophold på gader og pladser, to spørgeskemaundersøgelser foretaget af YouGov, transportvaneundersøgelse fra Danmarks Tekniske Universitet samt en lang række andre tal og statistikker fra Teknik- og Miljøforvaltningen i Københavns Kommune. Nogle af undersøgelserne er behæftet med en vis statistisk usikkerhed, hvilket vi er opmærksomme på.

En del af det rå datamateriale er tilgængeligt på www.kk.dk/metropolformennesker. Her findes flere oplysninger og tal om bylivet i København foruden Bylivsregnskab 2013, 2012, 2011 og 2010 på dansk og engelsk.

1. MERE BYLIV FOR ALLE

2013-status

Det går generelt godt.

Et levende og varieret byliv er vigtigt for københavnerne.

Lokalområderne har et levende og varieret byliv.

Byens scene.

Arrangementer for alle.

Vi er tilfredse med at nyde kaffen udendørs.

København og lokalområder.

2. FLERE GÅR MERE

2013-status

Københavnerne går mere end gennemsnitsdanskere.

Transportformer og fordeling af ture i 2013.

Hvor går københavnerne.

Oplevelsen af sikkerhed og tryghed.

Kvindegader og mandegader.

Københavnerne nyder at være udendørs.

Trafik og trængsel i byen.

3. FLERE BLIVER LÆNGERE

2013-status

Ophold på torve, pladser og strøggader.

Her opholder flest mennesker sig.

Ophold på en god dag på Sønder Boulevard.

Hvad gør vi, når vi er ude.

Hvad kan få københavnerne til at opholde sig mere i byens rum?

Siddepladser i byens rum.

Københavnerne er flittige brugere af byens parker.

Fred og ro zoner i byen.

Støj i byen.

4. BYLIV I BØRNEHØJDE

Plads til leg i børnenes by.

Børnefamilier bliver i byen.

Byens legepladser og familiens oaser.

Her opholder flest mennesker sig.

Hvad gør vi, når vi er ude på byens legepladsen.

Tilfredshed med legepladser.

Byliv i børnehøjde.

Ophold på en god dag på Tårnlegepladsen.

Nye byrum for børn og deres familier.

Guldbergs Byplads - leg, bevægelse og afslapning.

Ophold på en god dag på Guldbergs Byplads.

FORORD

METROPOL FOR MENNESKER

Bylivsregnskabet 2013 viser, hvordan københavnernes bruger, opholder sig og færdes i byen. Med regnskabet kan vi se, hvad vi kan gøre for at skabe mere og bedre byliv.

Byliv er alt det, der foregår, når mennesker færdes og opholder sig på pladser, i gader og parker, på legepladser eller på en cykeltur gennem byen. I København har vi nemlig den vision, at København skal være en metropol for mennesker.

Københavns Borgerrepræsentation vedtog i 2009 udspillet Metropol for Mennesker. Visionen, i udspillet, er: "Vi vil være verdens bedste by at leve i. En bæredygtig by med byrum, der inviterer til et mangfoldigt og unikt byliv. Vi vil være en metropol for mennesker."

Konkret rummer udspillet tre overordnede målsætninger for bylivet: Mere byliv for alle, Flere går mere, og Flere bliver længere. Byliv i København er selvfølgelig et mangfoldigt begreb, men de tre målsætninger skal tages som udtryk for, at alle har mulighed for at deltage i bylivet.

Teknik- og Miljøforvaltningen arbejder allerede med mange projekter, der understøtter målene i Metropol for Mennesker, og vi sætter løbende nye aktiviteter i gang. Med Bylivsregnskab 2013 i hånden har vi et kvalificeret grundlag for samarbejdet med borgere, grundejere, erhvervsfolk og fagfolk om, hvordan vi konkret skaber verdens bedste by at leve i.

Jeg glæder mig til at følge udviklingen med at forbedre bylivet i København.

Morten Kabell
Teknik- og miljøborgmester

1. MERE BYLIV FOR ALLE

I 2015 SKAL 80 % AF KØBENHAVNERNE VÆRE TILFREDSE MED MULIGHEDERNE FOR AT DELTAGE I BYLIVET.

2013-STATUS

87 % AF KØBENHAVNERNE VAR I 2013 TILFREDSE ELLER MEGET TILFREDSE MED MULIGHEDERNE FOR AT DELTAGE I BYLIVET.

2015-MÅLSÆTNING

Københavns Kommune har vedtaget en målsætning om at nå 80 % tilfredshed med bylivet i år 2015.

Når vi siger metropol for mennesker, mener vi en by for alle. København vil have et mangfoldigt byliv, hvor alle har mulighed for at deltage uanset alder, social status, etnisk baggrund, økonomi eller handicap. Vi vil prioritere hverdagens byliv højt og skabe mulighed for det hemmelige, det skæve og det midlertidige. Derfor vil vi skabe mere byliv for alle med et varieret udbud af byrum og aktiviteter året rundt og døgnet rundt.

Indsatser giver resultater, og Københavns Kommune har nået målet blandt andet gennem tiltag som for eksempel at fjerne afgifterne på udeservering, fjerne afgifterne ved afholdelse af arrangementer i byens rum og samtidig er det blevet nemmere at ansøge om tilladelse til afholdelse af arrangementer.

2013 STATUS

Kilde: YouGov

LANGT DE FLESTE KØBENHAVNERE ER ENIGE I, AT KØBENHAVNS BYLIV ER LEVENDE OG VARIERET, OG AT DER SKER EN MASSE SPÆNDENDE TING I BYEN. 9 UD AF 10 KØBENHAVNERE ER GODT TILFREDSE MED DERES MULIGHEDER FOR AT DELTAGE I BYLIVET

DET GÅR GENERELT GODT

Vi har spurgt københavnere i 2013, hvor tilfredse de er med mulighederne for at deltage i bylivet, og 87 % er godt tilfredse med mulighederne.

Kigger man mere detaljeret på resultaterne, ses der en positiv udvikling. I 2012-undersøgelsen kunne man se et fald fra 2011 i andelen af københavnere, der erklærede sig meget enige i, at der sker en masse spændende ting i byen. I 2013 ses nu en positiv udvikling, hvor 37 % er meget enige i, at der sker en masse spændende ting i byen.

ET LEVENDE OG VARIERET BYLIV ER VIGTIGT FOR KØBENHAVNERNE

Når vi spørger københavnere, siger 93 %, at det er vigtigt, at København har et levende og varieret byliv.

Sammenlignet med 2012 er udviklingen mere eller mindre uændret, og niveauet er næsten konstant, hvis man lægger de to kategorier "meget vigtigt" og "vigtigt" sammen. Den væsentligste forskel er, at endnu flere københavnere i år er meget enige i, at det er meget vigtigt med et levende og varieret byliv. (49 % syntes det var meget vigtigt i 2012 mod 57 % i 2013).

93%
af københavnere mener, at det er vigtigt, at byen har et levende og varieret byliv

LOKALOMRÅDERNE HAR ET LEVENDE OG VARIERET BYLIV

59 % af københavnere mener, at deres lokalområde er levende og varieret. Der ses en positiv udvikling fra 2012 til 2013, idet 13 % flere københavnere i 2013 samlet set mener, at deres lokalområde er levende og varieret.

Generelt er der ikke de store forskelle bydelene imellem. 85 % af københavnere bosat i indre by og Christianshavn og 84 % af københavnere på Nørrebro er generelt i højere grad enige i, at deres lokalområde er levende og varieret.

Andelen, af københavnere der er enige i, at der sker en masse spændende ting i deres lokalområde, er stabil fra 2012 (44 %) til 2013 (46 %). Bydelene imellem skiller borgere fra Nørrebro (65 %) og indre by og Christianshavn (65 %) sig ud ved at være generelt mere enige i, at der sker en masse spændende ting i deres lokalområde.

59%
af københavnere mener, at deres lokalområde er levende og varieret

87%
af københavnere er godt tilfredse med deres mulighed for at deltage i bylivet

KØBENHAVNERNE ELSKER AT DELTAGE ELLER VÆRE TILSKUER TIL ET ARRANGEMENT I BYENS RUM. FRA 2012 TIL 2013 ER DER KOMMET 26 % FLERE ARRANGEMENTER I BYEN HOVEDSAGELIGT I INDRE BY OG I BROKVARTERENE.

BYENS SCENE

Der er flere og flere gadefester, loppemarkeder, kunststillinger og andre arrangementer under åben himmel i København. Antallet af arrangementer stiger, og hvert år kommer flere nye festivaler, sports- og kulturarrangementer til, som giver københavnere i alle aldre flere muligheder for at deltage og for at kigge på.

I 2013 blev der givet 2.671 tilladelser til arrangementer i København, hvilket er godt syv om dagen i gennemsnit. Det er en stigning på 26 % fra de 2.118 antal tilladelser, der blev givet til arrangementer i 2012. Siden 2010 er det en stigning på knap 39 % fra 1.916 tilladelser til arrangementer. Denne udvikling er helt i tråd med Teknik- og Miljøforvaltningens strategi om at skabe bedre rammer for byliv herunder arrangementer i de ydre bydele.

I 2013 blev der givet i alt 1.134 tilladelser til arrangementer i indre by, inklusive Christianshavn, hvilket udgør omkring halvdelen af alle tilladelser til arrangementer i København.

Københavns Kommune, Teknik- og miljøforvaltningen 2013

ARRANGEMENTER FOR ALLE

Sammenlignet med 2012-undersøgelsen er frekvensen for københavnernes deltagelse i arrangementer i byens rum stort set uændret. Som i de tidligere undersøgelser er de mest besøgte arrangementer i 2013 markeder, koncerter, kulturdage og udstillinger.

73% af københavnere siger, at de deltager i, eller er tilskuer til, et arrangement i byens rum mindst et par gange årligt. Heraf siger 29%, at de deltager i arrangementer en gang om måneden eller oftere.

Lokalområderne imellem er der en hel del forskelle. Den mest gennemgående tendens er, at beboere på Nørrebro er de flittigste af københavnere til at bruge arrangementer i deres bydel som f.eks. koncerter, festivaler og bydelsfester. Nørrebro-borgere er til gengæld de københavnere, der i mindst omfang gør brug af motionsløb i deres lokalområde. Borgere fra Vanløse/Brønshøj-Husum/Bispebjerg er generelt dem, der bruger arrangementerne mindst i deres lokalområde.

BYLIV I BØRNEHØJDE

Når vi spørger Københavnerne om deres brug af lokale arrangementer, er der noget der tyder på, at københavnere med børn er flittigere til at bruge lokale arrangementer end københavnere uden børn. 68% af børnefamilierne er f.eks. markant bedre til at bruge markeder end københavnere uden børn.

47% af københavnere med børn synes generelt meget godt om udbuddet af børneaktiviteter. *Kilde: YouGov*

89%

af københavnere er generelt tilfredse med muligheden for at kunne sidde udendørs på caféer og restauranter

FIRE UD AF TI KØBENHAVNERE SIDDER UDENFOR PÅ EN CAFE ELLER RESTAURANT MINDST ET PAR GANGE OM UGEN OM SOMMEREN

SELV IKKE VINTEREN KAN HOLDE KØBENHAVNERNE INDEN DØRE. 37 % AF KØBENHAVNERNE FÅR SERVERET EN KOP KAFFE I DET FRI MINDST ET PAR GANGE OM UGEN OM VINTEREN.

KØBENHAVNERNE ELSKER KAFFE I DET FRI

Fortovscafékulturen har udviklet sig markant, og dette har ændret anvendelsen af byens rum væsentligt. De mange udeserveringer kombinerer flere attraktioner: drikke kaffe, sidde i solen, nyde udsigten og opleve forskellige aktiviteter og se på mennesker. Det samlede antal udendørsserverings tilladelser i 2013 er på 800 og er vokset med 28 % fra 2012 til 2013. Fra 2010 til 2013 er det samlede antal udendørsserverings tilladelser vokset med 78 %. I 2013 er der ca. 19.000 serveringspladser i byen, og 89 % af københavnere er generelt tilfredse med mulighederne for at kunne sidde udendørs på caféer og restauranter. Dette er uændret i forhold til 2012.

Københavnere er blevet bedt om at vurdere, hvor ofte og hvor længe de sidder ude på caféer og restauranter. 48 % af københavnere siger, at deres ophold varer mellem 20-59 minutter, og 40 % opholder sig 1-3 timer. Om sommeren er der 42 %, der sidder ude på caféer og restauranter ugentligt, og om vinteren er der 37 %, der sidder ude på caféer og restauranter ugentligt. Der er sket en voldsom stigning på 208 % af antallet af københavnere, der sidder ude på caféer og restauranter om vinteren, og man kan i stigende grad se, at møblelementet sættes ud som signal hele året, hvor mulighederne byder sig. Opsætning af udendørsservering er fortsat gratis, men der skal stadigvæk søges om tilladelse for udendørsservering hos Københavns Kommune.

HVOR LANG TID OPHOLDER KØBENHAVNERNE SIG PÅ CAFÉ

Kilde: YouGov

KØBENHAVN OG LOKALOMRÅDER

Fra 2012 til 2013 er der sket en særlig stor stigning på 44 % af udeserveringspladser på caféer og restauranter på Nørrebro og 22 % på Vesterbro. Omvendt holder Bispebjerg, Valby, Vanløse og Brønshøj sig stadigvæk på et stabilt niveau. Antallet af tilladelser er dog generelt små i de fire sidste bydele. Langt de fleste udeserveringspladser findes ikke overraskende i indre by inklusiv Christianshavn.

71 % af københavnere er generelt tilfredse med mulighederne for at kunne sidde udendørs på caféer og restauranter i deres lokalområde. Dette er uændret i forhold til 2012. 80 % af borgerne på Østerbro og 88 % af borgerne i Indre By og Christianshavn er generelt mere tilfredse med mulighederne for at kunne sidde udendørs på caféer og restauranter i deres lokalområde. 45 % af borgerne fra Vanløse, Brønshøj-Husum og Bispebjerg er mindre tilfredse med de lokale muligheder for at sidde udendørs på caféer og restauranter.

ANTAL TILLADELSER TIL UDENDØRSSERVERING FORDELT PÅ BYDELE

Københavns Kommune, Teknik- og miljøforvaltningen 2013

2. FLERE GÅR MERE

I 2015 ER FODGÆNGERTRAFIKKEN STEGET MED 20 %
I FORHOLD TIL 2010.

2013-STATUS

I 2013 GIK KØBENHAVNEREN 14,94 MINUTTER OM DAGEN
(SVARENDE TIL 1,35 KM OM DAGEN)

TURE SOM INKLUDERER ANDRE TRANSPORTMIDLER ER IKKE
MEDREGNET.

SELV OM MÅLET - OG MEGET MERE ER NÅET, VIL KOMMUNEN
FORTSAT ARBEJDE PÅ AT FORBEDRE TILGÆNGELIGHEDEN.

2015-MÅLSÆTNING

Københavns Kommune har vedtaget en målsætning om, at fodgængertrafikken i 2015 er steget med 20 % i forhold til 2010, svarende til 12 min. om dagen.

Der er hver dag mange forskellige brugere af gaderummet, og en af de fornemste opgaver for kommunens trafikplanlæggere er at få plads til alle, så København forbliver attraktiv, miljøvenlig, livlig og fremkommelig. Alle rejser starter til fods. Enten går man hen til sin cykel, til sin bil, til nærmeste bus-, tog- eller metrostop – eller også går man hele vejen til slutdestinationen.

Københavns Kommune arbejder med at skabe øget byliv og flere fodgængere i projektet Metropol for Mennesker. Heri indgår en ny fodgængerstrategi, som indeholder en lang række forslag til, hvad der skal til, for at København kan blive en endnu bedre fodgængerby. Der er fire fokusområder: Udvikling af gå-kulturen, fodgængerruter og mødesteder, strøggader samt trafikknudepunkter.

2013 STATUS

Kilde: DTU Transportvaneundersøgelse

En gåtur skal forstås som enten gåture til og fra et parkeret transportmiddel, gåture til og fra endelige destinationer samt gåture uden andet formål end det at gå en tur.

KØBENHAVNERNE GÅR I GENNEMSNIIT FLERE TURE I HVERDAGENE END I WEEKENDERNE, MEN VI GÅR TYPISK LÆNGERE I WEEKENDERNE END I HVERDAGENE

KØBENHAVNERNE GÅR 14,94 MINUTTER OM DAGEN OG TILBAGELÆGGER DERVED 1,35 KM. DET ER OVER 5 MINUTTER OG EN HALV KM. MERE END GENNEMSNIITSDANSKEREN, DER KUN GÅR 9,42 MINUTTER OM DAGEN SVARENDE TIL 0,85 KM

KØBENHAVNERNE GÅR MERE END GENNEMSNIITSDANSKEREN

Københavneren går 14,94 minutter om dagen og tilbagelægger derved 1,35 km. Det er lidt over 5 minutter og en halv km mere end gennemsnitsdanske, som kun går 9,42 minutter, svarende til 0,85 km, om dagen. Tallene dækker, at hele turen foretages til fods.

Københavnerne går i gennemsnit 4,3 ture om dagen i dagstimerne sammenlignet med, at vi i weekenden/ferien i gennemsnit går 3,8 ture om dagen - hvis man tæller alle de ture, som københavnere går - også hen til cyklen, bilen og bussen. Det vil sige, at københavnere går i gennemsnit flere ture i hverdage end i weekenderne, men at vi går typisk længere i weekenderne end i hverdage. 37% af københavnere i undersøgelsen går over 1 time på en typisk weekend- og feriedag mod 16% på en typisk hverdag. Sammenlignet med 2012-undersøgelsen er der ikke signifikante forskelle i varigheden af københavnernes gåture i hverdage og weekender/feriedage.

	min./dag	km/dag
Københavneren går	14.94 min./dag	1.35 km/dag
Danskeren går	9.42 min./dag	0.85 km/dag

TRANSPORTFORMER OG FORDELING AF TURE I 2013

6% af alle københavnernes ture sker til fods både til arbejde eller uddannelse. Københavneres foretrukne transportmiddel er cyklen, som bruges til 36% af alle ture til arbejde eller uddannelse, mens 25% af turene sker i bil.

Kilde: Cykelregnskabet 2012

HVOR LANG TID GÅR DU PÅ EN TYPISK HVERDAG/WEEKEND ELLER FERIEDAG?

Kilde: DTU transportvaneundersøgelse

HVILKE FAKTORER KAN FÅ KØBENHAVNERNE TIL AT GÅ I STEDET FOR AT KØRE KORTE BILTURE UNDER 3 KM

Københavns Kommune, Teknik- og miljøforvaltningen 2013

41 % ER GENERELT MEGET ENIGE I, AT DER ER GOD BELYSNING I DERES LOKALOMRÅDE I AFTEN- OG NATTETIMERNE.

HVOR GÅR KØBENHAVNERNE

Københavns Kommune har igen i 2013 været ude for at tælle en hel dag, hvor mange mennesker der bevæger sig til fods i byen. Tallene viser, at de mest fodgængerbefærdede gader er gågaderne i indre by. På top 10 over de mest fodgængerbefærdede gader blandt de talte, er der kun tre, som ikke ligger i indre by.

Mest bemærkelsesværdigt er det, at Frederiksborggade (Købmagergade) mellem Kultortorvet og Nørre Voldgade igen i år topper listen på trods af at gaden i større eller mindre grad har været spærret af pga. metrobyggeri. Vejarbejde er åbenbart ikke noget, der forhindrer fodgængerne i at gå en strøgtur, selvom det nok påvirker kvaliteten af oplevelsen.

Københavns Kommune, Teknik- og miljøforvaltningen

OPLEVELSEN AF SIKKERHED OG -TRYGHED

Fodgængerne i København føler sig i vidt omfang sikre og trygge, når de færdes i lokalområdet og i byen som helhed.

Tryghedsindekset 2013 viser, at København generelt er inde i en positiv udvikling sammenlignet med både startmålingen i 2009 og sidste måling i 2012. Københavnerne angiver i mindre grad at være udsatte for kriminalitet og oplever kriminalitet som et nabolagsproblem. Samtidig er antallet af anmeldelser til politiet faldet for indbrud og hærværk sammenlignet med sidste måling i 2012. Antallet af områder i København med markant eller intensiveret behov for tryghedsskabende indsatser er faldet fra syv i 2012 til fem i 2013.

Udover spørgsmål der indgår i beregningen af Tryghedsindekset, er borgerne blevet spurgt om, hvordan de oplever at færdes i udendørsarealerne i deres lokalområde i aften-/nattetimerne. Hver fjerde (24 %) føler sig tryk ved at færdes til fods i deres lokalområde i aften- og nattetimerne.

Kvinder (28 %) kan i signifikant højere grad end mænd (11 %) ikke lide at færdes til fods, når det er mørkt

Flere kvinder (26 %) end mænd (11 %) er bange for at blive udsat for kriminalitet, når de færdes i deres lokalområde i aften- og nattetimerne

73%

Af kvinder kigger mere på butikker end mænd

77%

Af kvinder bruger torve, pladser og strøggader til at gå ture i

NÅR KØBENHAVNS KOMMUNE HAR VÆRET UDE FOR AT TÆLLE EN HEL DAG HVOR MANGE MENNESKER, DER BEVÆGER SIG TIL FODS I BYEN, VAR 50 % KVINDER, 44 % MÆND OG RESTEN BØRN.

KVINDEGADER OG MANDEGADER

Flere kvinder end mænd færdes til fods i København. Når Københavns Kommune har været ude for at tælle en hel dag hvor mange mennesker, der bevæger sig til fods i byen, var 50 % kvinder, 44 % mænd og resten børn. Men mænd og kvinder færdes ikke de samme steder til fods. I nogle gader er der så stor overrepræsentation af det ene køn, at man næsten kan tale om kvindegader og mandegader.

Flest mænd er der på Istedgade på Vesterbro i dagtimerne mellem kl. 7 og kl. 19. Her er der talt 38 % flere mandlige fodgængere end kvindelige. I samme tidsrum er der talt 12 % flere mandlige fodgængere end kvindelige i Nyhavn.

Omvendt var der 41% flere kvindelige fodgængere end mandlige på Frederiksborggade, øst for Nørre Voldgade (Købmagergade), og 43 % flere på Nordre Frihavsgade på Østerbro. Også på Strøget ved Vimmelskaflet var der en stor overrepræsentation af kvinder, nemlig 24 % flere end mænd, mens der var hele 71 % flere kvinder på Østerbrogade ved Trianglen.

Om aftenen er der generelt flere mandlige end kvindelige fodgængere i København. De største kønsmæssige forskelle i tidsrummet kl. 19-24 findes i Nyhavn og på Strøget, hvor der er henholdsvis 35 % og 17 % flere mandlige fodgængere end kvindelige fodgængere.

BYLIV I BØRNEHØJDE

Af de mange mennesker, der bevæger sig til fods i byen i 2013, var 6 % børn under 12 år. Istedgade (ved Saxogade) er den gade, hvor der i 2013 er talt flest gående børn under 12 år. (Gennemsnit antal fodgængere / børn under 12 år pr. time kl. 10-18). *Kilde: Københavns Kommune, Teknik- og miljøforvaltningen 2013*

København-ske kvinder går mere end mænd, men Istedgade tiltrækker flest mænd - her er der talt **38 %** flere mænd, der går. Til gengæld går der **41 %** flere kvindelige fodgængere end mandlige på Frederiksborggade mellem Kulturvet og Nørre Voldgade i indre by

GADE MED FLERE MANDLIGE END KVINDELIGE FODGÆNGERE

FORDELING AF KØN KL. 07-19

GADE MED FLERE KVINDELIGE END MANDLIGE FODGÆNGERE

FORDELING AF KØN KL. 07-19

FORDELING AF KØN HENOVER DØGNET

FORDELING AF KØN KL. 07-19

FORDELING AF KØN HENOVER DØGNET

FORDELING AF KØN KL. 07-19

SEKS UD AF 10 KØBENHAVNERE
PLACERER FLERE GRØNNE RUTER
OG STIER PÅ FØRSTEPLADSEN
OVER, HVAD DER KAN FÅ DEM TIL
AT GÅ MERE.

KØBENHAVNERNE NYDER AT VÆRE UDENDØRS

At gå udgør en væsentlig del af bylivet i byen. Det er ofte en del af turen til og fra arbejde, til toget, på indkøb og udflugten om søndagen.

Københavns Kommune arbejder målrettet på at forbedre bymiljøet, og at vi er på rette vej kan spores, når borgerne spørges om, hvilke miljømæssige årsager der begrænser deres gåture i lokalområdet. Sammenlignet med 2012-undersøgelsen er det de samme aspekter, københavneren har fokus på: flere grønne ruter og stier, grønnere omgivelser, bedre luftkvalitet mv. vil kunne tilskynde flere københavnerne til at gå mere.

Der er heller ikke sket den store udvikling i forhold til københavnerens vurdering af, hvilke personlige bevæggrunde der begrænser deres gåture i lokalområdet.

Til gengæld ses en stigning på 36 % fra 2012, i forhold til den andel af københavnerne, der vil kunne tilskyndes til at gå mere ved etablering af flere grønne ruter og stier. Københavnerne mener generelt, at grønne stier og grønne omgivelser vil gøre København til en bedre by at gå i. 64 % svarer således, at der er brug for flere grønne ruter og stier, hvis de skal gå mere.

BYLIV I BØRNEHØJDE

49 % af københavnerne med børn i husstanden angiver i højere grad, at de går, fordi det er hurtigere. *Kilde: YouGov*

TOP 5 OVER KØBENHAVNERNES PERSONLIGE GRUNDE TIL IKKE AT GÅ

TOP 5 OVER HVAD KØBENHAVNERNE VURDERER KAN FÅ DEM TIL AT GÅ MERE

Kilde: YouGov. Top 5 af udvalgte svar, derfor kan tallet ikke summeres til 100.

52 % ER GENERELT ENIGE I, AT DER ER FOR MEGET TRAFIK I DERES LOKALOMRÅDE I DAGSTIMERNE. DET ER EN STIGNING PÅ 16 % FRA 2012.

TOP 5 OVER GRUNDE TIL AT GÅ FREM FOR AT BENYTTE ANDRE TRANSPORTFORMER

TOP 5 OVER KØBENHAVNERNES VIGTIGSTE MILJØMÆSSIGE GRUND TIL IKKE AT GÅ

Kilde: YouGov. Top 5 af udvalgte svar, derfor kan tallet ikke summeres til 100.

TRAFIK OG TRÆNGSEL I BYEN

For meget biltrafik er den årsag, flest københavnere angiver som den primære miljømæssige årsag til, at de begrænses i deres aktivitet som fodgængere. Københavnerne udtrykker, at der er for meget biltrafik i lokalområderne, men biltrafikken på mere lokale veje er ikke steget, tværtimod. En øget oplevelse af trængsel og trafik kan skyldes de mange gravearbejder i byen, men vi ved ikke, om det er forklaringen.

Trafiktællinger viser tydeligt, at der siden 2007, for bilernes vedkommende, er sket et fald. Faldende biltrafik og mindre biltrafik over kommunegrænsen må betyde mindre trængsel på vejene i København. Dog har der de seneste år været mere gravearbejde i byen, især pga. metrobyggeriet (som begyndte i 2010-11), ombygning af Nørreport Station mv.

Transportvaneundersøgelsen kortlægger danskernes trafikale adfærd ved at spørge danskere mellem 10 og 84 år om deres rejseaktivitet. Ser man på alle rejser er bilandelen faldende fra 36 % i 2007 til 33 % i 2013. Ligeledes er bilandelen for københavnere i samme periode faldet fra 30 % til 26 %. Dette tyder også på færre biler og kan således ikke forklare oplevelsen af øget trængsel.

Andelen af tung trafik kan have betydning for opfattelsen af trafikbelastningen. I 2011 udgjorde lastbiler 2,3 % og busser 2,0 % af køretøjerne på en hverdag kl. 7-19. I 2012 var disse tal hhv. 2,4 % og 1,8 % - altså marginale ændringer. Andel af større lastbiler er dog vokset fra 0,8 til 1 %, og det kan derfor godt være mærkbart.

BYLIV I BØRNEHØJDE

24 % af børnefamilierne begrænses til at gå mere, på grund af for meget trafik. 20 % af københavnere med børn i husstanden føler sig også begrænset til at gå mere på grundet støj. Kilde: YouGov

3. FLERE BLIVER LÆNGERE

I 2015 SKAL KØBENHAVNERNE OPHOLDE SIG 20% MERE I BYENS RUM END I 2010

2013-STATUS

I 2013 OPHOLDT KØBENHAVNEREN SIG PÅ TORVE, PLADSER OG STRØGGADER 1 TIME OG 44 MINUTTER OM UGEN

DET ER MÅLET, AT OPHOLDETS VARIGHED I 2015 ER 1 TIME OG 45 MINUTTER OM UGEN (2010: 1 TIME OG 28 MINUTTER OM UGEN)

2015-MÅLSÆTNING

Københavns Kommune har vedtaget en målsætning om, at flere skal opholde sig længere tid i byens rum. Konkret er det målet, at 20 % bliver længere i byens rum i 2015, end i 2010.

Noget byliv er nødvendigt. Vi skal købe ind, hente børn, frem og tilbage til arbejde og skole. Det gør vi, uanset hvordan byen er indrettet. Alt det sjove, det rekreative byliv, oplevelserne og udfoldelsen foregår kun, hvis der er rart at være. Derfor vil København skabe pladser, parker, gader og havnekajer, der inviterer til, at flere bliver længere - både i centrum, i nye byområder, og hvor vi bor og færdes til dagligt.

I forhold til målet, så er der plads til forbedring, selvom Københavns indsats er i forhold til at påvirke ophold i byen er mangeartede. Der arbejdes blandt andet med indsats som renhold og vedligehold, som har hurtig effekt på borgernes lyst til at slå sig ned. Indsats som anlæg af gader og pladser med opholdsmuligheder tager længere tid at gennemføre, men det tager også noget tid, inden det tages rigtigt i brug. Yderligere arbejder Københavns Kommune på at udpege og styrke eksisterende fred og ro zoner og små fredelige oaser i byens rum. Der arbejdes også hen imod en grønnere by med let adgang til grønne områder.

2013 STATUS

Kilde: YouGov

Tallet er fremkommet ved en udregning af gennemsnittet af besvarelser på spørgeskemaer om både hyppighed og varighed.

KØBENHAVNERNE NYDER BYLIVET. FEM UD AF 10 KØBENHAVNERE VURDERER, AT OPHOLDE SIG PÅ TORVE, PLADSER ELLER STRØGGADER I MERE END 1 TIME PR. OPHOLD OM SOMMEREN.

OPHOLD PÅ TORVE, PLADSER OG STRØGGADER

I 2013 svarede københavnernes på hvor ofte og hvor længe, de opholdt sig udendørs på torve, pladser og strøggader.

Svaret er 1 time og 44 minutter om ugen. Sammenligner man med 2012-undersøgelsen, er der tale om en mindre stigning på 7 minutter.

2015-målet er næsten nået i 2013, når man beregner gennemsnittet af hele året. Det illustrerer for det første, at københavnernes er meget glade for at opholde sig ude i byen, men de svingende tal siden 2010 illustrerer også, at usikkerheden i målemetoden er stor. Resultaterne er i høj grad influeret af udefrakommende faktorer som vejret, som kan variere fra år til år.

Københavnernes har også svaret på, hvor længe de opholder sig på torve, pladser eller strøggade i forhold til de fire årstider. 56 % af københavnernes vurderer i dette års undersøgelse, at de opholder sig på torve, pladser eller strøggader i mere end 1 time pr. ophold om sommeren. Sammenligner man med 2012-undersøgelsen, er der tale om mindre stigninger i opholdsfrekvensen i forhold til samtlige årstider. Hvad der er årsag til stigningerne, er ikke til at sige på baggrund af undersøgelsen, men et gæt kan være generelt bedre vejr i 2013 end i 2012.

56%
af københavnernes vurderer, at de opholder sig på torve, pladser eller strøggader i mere end 1 time pr. ophold om sommeren

Københavns Kommune, Teknik- og miljøforvaltningen 2013

Brønshøj Torv

Regnbuepladsen

Hauser Plads

Sankt Annæ Plads

Vimmelskafet Strøget

Gammeltorv Strøget

Kulturvet

HER OPHOLDER FLEST MENNESKER SIG

Hen over sommeren 2013 blev trafiktællere sendt ud i København for at tælle på en lang række af byens torve, pladser og strøggader, hvor mennesker slår sig ned.

På top 10 listen over de mest populære byrum er Nyhavn det byrum, hvor flest københavnere opholder sig. I gennemsnit opholder der sig 550 mennesker i timen på en sommerdag. Dernæst opholder flest sig på stranden v. Svanemøllebugten (480 mennesker i gennemsnit pr time) og på Amagertorv i Indre By (260 mennesker i gennemsnit pr time)

De registrerede opholdsaktiviteter viser et "øjebliksbillede" af livet i de udvalgte byrum: omfanget af aktiviteter og fordelingen på forskellige typer aktiviteter på et givent tidspunkt i løbet af en sommerdag. Det er således ikke udtryk for, hvor mange mennesker, der kommer i løbet af en dag, men illustrerer om byrummene inviterer til længerevarende ophold. Sammenholdes opholdsaktiviteter rum for rum kan man se, at der er tale om en meget stor spredning på, hvad københavnernes foretager sig i byrummet. De opholdsaktiviteter der dominerer, er en blanding af gæster på byens bænke, cafégæster, og stående.

Vesterbro Torv

Sankt Hans Torv

Bopa Plads

Strædet

SØJLERNE VISER DET Gennemsnitlige antal mennesker, der opholder sig i byrummet pr. time kl. 10-18 i 2013

OPHOLD ER HER DEFINERET SOM 'AT SLÅ SIG NED'

TOP 10 OVER BYRUM, HVOR FLEST OPHOLDER SIG

Gennemsnit antal ophold pr time kl. 10-18

120

Sønder Boulevard

OPHOLD PÅ EN GOD DAG PÅ SØNDER BOULEVARD

Den 28. august 2013 var der 20 grader og delvis sol hele dagen. Netop denne dag talte vi opholdsaktiviteter på Sønder Boulevard.

Der er et gennemsnit på 120 mennesker, der opholder sig i byrummet pr. time mellem kl. 10-18, og det er tydeligt at se på grafen til højre, at det gode vejr trak mange ud i byens rum, og at antallet af ophold stiger stødt hele dagen.

Sammenholdes opholdsaktiviteterne for Sønder Boulevard kan man se, hvordan aktiviteterne fordeler sig over dagen, som vist på grafen forned. Kigger man nærmere på hvilke aktiviteter, der finder sted i løbet af dagen, kan man se, at mange er registreret som 'siddende på café', og at denne type aktivitet ret præcist følger butikernes åbningstid og stiger i løbet af eftermiddagen. Ophold på bænke er en gennemgående aktivitet og fordeler sig jævnt over dagen dog med en stigning kl. 16.00. Rigtig mange er registreret siddende andre steder som trapper, sokler, fremspring, rækværker, græs o. lign. Den aktivitet stiger kl. 16.00, når folk får fri fra arbejde og nyder en eftermiddag i solen. Det er værd at bemærke, at der er registreret en del 'legende børn' og 'legende voksne' på Sønder Boulevard, men det er måske mindre overraskende, da byrummet har mange invitationer til leg.

OPTÆLLING AF AKTIVITETER VED SØNDER BOULEVARD

Københavns Kommune, Teknik- og miljøforvaltningen 2013

Sum af gennemsnittet af to tællinger pr. time på Sønder Boulevard en hverdag kl. 10-19.

Københavns Kommune, Teknik- og miljøforvaltningen 2013

Fordeling af opholdsaktiviteter på Sønder Boulevard på en sommer hverdag kl. 10-19.

FEM UD AF 10 KØBENHAVNERE PLACERER MERE GRØNT OG MINDRE BILTRAFIK PÅ FØRSTEPLADSEN OVER, HVAD DER KAN FÅ DEM TIL AT OPHOLDE SIG MERE I BYENS RUM.

HVAD GØR VI, NÅR VI ER UDE

Københavnere foretager sig mange forskellige ting, når de opholder sig på torve, pladser og strøggader. Det mest populære svar på spørgsmålet om årsagen til udeopholdet er at gå tur. Men der er både store kønsmæssige og aldersmæssige forskelle på, hvorfor københavnere opholder sig på torve, pladser og strøggader. Den største forskel mellem kønnene er, at kvinder kigger på butikker langt mere end mænd, og at mænd kigger mere på mennesker, end kvinder gør.

73 % af kvinderne kigger mere på butikker end mænd (54 %). 77 % flere kvinder end mænd bruger byrummet til at gå ture i (69 %). 75% af kvinderne går mere på café end mændene (65 %). 53 % af kvinder sidder mere på bænke end mænd (44 %).

Aldersgruppen 15-29 år bruger generelt set byrummet mere end de øvrige aldersgrupper. Unge københavnere svarer oftere end nogle andre aldersgrupper, at de går på café, dyrker motion, spiser medbragt mad, deltager i arrangementer og trækker frisk luft.

KØBENHAVNERNES PRIMÆRE FORMÅL MED OPHOLD PÅ TORVE, PLADSER OG STRØGGADER

Københavns Kommune, Teknik- og miljøforvaltningen 2013

HVAD KAN FÅ KØBENHAVNERNE TIL AT OPHOLDE SIG MERE I BYENS RUM?

Flertallet af københavnere kan motiveres til at opholde sig mere i byens rum, hvis byen bliver mere grøn (56 %) eller har mindre trafik (48 %).

TOP 5 OVER HVAD KØBENHAVNERNE VURDERER KAN FÅ DEM TIL AT OPHOLDE SIG MERE PÅ TORVE, PLADSER OG STRØGGADER

Københavns Kommune, Teknik- og miljøforvaltningen 2013

Top 5 skal ikke læses sådan, at hvis bare byen blev plantet til med træer og bænke, ville alle byens borgere opholde sig mere udendørs. Nogle grupper blandt byens borgere ønsker en anden æstetik og har andre krav til, hvad byen skal kunne tilbyde. For reelt at være en mangfoldig by skal København derfor ikke alene tilbyde byrum, som tiltaler flertallet, men også rumme det hemmelige, det skæve og det uforudsigelige.

48%

Af de 66+ årige opsøger torve, pladser og strøggader for at gå på café

53%

Af kvinder sidder mere på bænke end mænd

32 % AF KØBENHAVNERNE VURDERER, AT FLERE BÆNKE KAN FÅ DEM TIL AT OPHOLDE SIG MERE PÅ TORVE, PLADSER ELLER STRØGGADER

SIDDEPLADSER I BYENS RUM

Københavnere siger at flere bænke kan få dem til at opholde sig mere på torve, pladser og strøggader. Københavns Kommune ønsker at byens rum er mødesteder, der inviterer de besøgende til at nyde livet og herlighedsværdierne og ikke mindst udsigten til byens sociale dynamik fra behagelige siddepladser. Siddepladser bør placeres omhyggeligt i forhold til de klimatiske forhold - sol og læ - for at opnå optimale forhold for det rekreative byliv. Ligeledes er det vigtigt, at kvaliteten og komforten sikrer at alle grupper, også ældre og folk med særlige behov, kan deltage i bylivet fra gode siddepladser. Et veludstyret byrum kan tilbyde flere former for siddepladser:

PRIMÆRE siddepladser på bænke og stole, der kan anvendes af alle grupper i en rimelig mængde i forhold til rummets størrelse og generelle anvendelse,

SEKUNDÆRE uformelle siddepladser i form af trapper, sokler, fremspring, rækværker o. lign., der kan indtages, når situationen passer. De sekundære siddepladser kan tilgodese skiftende siddebehov i byrummet ved at supplere de primære siddepladser men bør aldrig erstatte disse.

KOMMERCIELLE siddepladser udgør med udviklingen af cafékulturen en stadig større del af siddepladserne i byens rum. Udover caféer og restauranter sætter mange pizzeriaer, isbarer og værtshuse mv. et par stole på gaden. Bænke og stole er også begyndt at dukke op udenfor flere forretninger. Det er vigtigt, at der skabes en god balance mellem det kommercielle ophold og det offentlige rekreative ophold.

TOP 5 OVER BYRUM MED FLEST SIDDENDE PÅ CAFÉ/ UDENDØRSSERVERING I 2013

Nyhavn 3.290
Strædet 1.125
Amagertorv 900
Gråbrødretorv 895
Sankt Hans Torv 825

TOP 5 OVER BYRUM MED FLEST SIDDENDE PÅ EN BÆNK I 2013

Amagertorv 415
Kultorget 410
Dr. Louises Bro 225
Nyhavn 195
Regnbuepladsen 165

TOP 5 OVER BYRUM MED FLEST SIDDENDE ANDRE STEDER (TRAPPER, RÆKVÆRKER MM.) I 2013

Nyhavn 420
Sønder Boulevard 335
Dr. Louises Bro 260
Amagertorv 170
Christianshavns Kanal 120

Københavns Kommune, Teknik- og miljøforvaltningen 2013.

Sum af gennemsnittet af to tællinger pr time i byrummet på en hverdag kl. 7-19. De registrerede opholdsaktiviteter på legepladsen viser et "øjebliksbillede" af livet i de udvalgte byrum: omfanget af aktiviteter og fordelingen på forskellige typer aktiviteter på et givent tidspunkt i løbet af en god dag i sommer halvåret. Det er således ikke udtryk for, hvor mange mennesker, der kommer i løbet af en dag, men illustrerer om byrummene inviterer til længerevarende ophold.

67 % AF KØBENHAVNERNE ER GENERELT TILFREDSE MED INDRETNINGEN AF DE GRØNNE OG BLÅ RUM I DERES BYDEL

79 % AF KØBENHAVNERNE ER GENERELT TILFREDSE MED AFSTANDEN TIL DE GRØNNE OG BLÅ OMRÅDER I DERES BYDEL

KØBENHAVNERNE ER FLITTIGE BRUGERE AF BYENS PARKER

Parkerne er københavnernes fælles åndehuller og nogle af byens vigtigste opholdsrum. Borgernes mangfoldighed herunder aldersforskelle og bylivsværdier kommer til udtryk i de forskellige måder parker, strande og naturområder bruges på. Alligevel er de fleste enige om at bruge de grønne områder til at gå tur, nyde naturen og få frisk luft.

57 % af de 15-29 årige og 28 % af Københavnerne over 66 år opholder sig mere end en time i byens parker og naturområder.

54 % af de 15-29 årige og 20 % af Københavnerne over 66 år opholder sig mere end en time ved byens havnebade og på byens strande.

Det er ikke overraskende, at flere københavnere opholder sig i parker, naturområder, havnebade og på stranden om sommeren og i foråret end om vinteren og i efteråret. Især i forårs- og sommermånederne tager mange en bog, en avis eller musik med, og nyder græs og træer. Men vintermånederne holder ikke københavnere væk fra parkerne. 67 % vælger at besøge parker, naturområder, havnebade og strande et par gange om måneden eller mere om vinteren.

Om sommeren benytter 25 % af københavnere bosat i indre by & Christianshavn og 23 % bosat på Østerbro byens parker, naturområder, strande og havnebade en gang dagligt, hvilket er mere end københavnere fra de øvrige bydele.

39 % af københavnere bosiddende på Østerbro besøger desuden byens parker, naturområder, strande og havnebade et par gange om ugen, hvorimod tallet er 29 % for den gennemsnitlige københavnere.

SÅ LANG TID OPHOLDER VI OS GENNEMSITLIGT I PARKER, NATUROMRÅDER, HAVNEBADE OG STRANDE

Kilde: YouGov

SÅ OFTE BESØGER KØBENHAVNERNE PARKER, NATUROMRÅDER, HAVNEBADE OG STRANDE

TOP 5 OVER KØBENHAVNERNES FORMÅL MED OPHOLD I PARKER, NATUROMRÅDER, HAVNEBADE OG STRANDE

Københavns Kommune, Teknik- og miljøforvaltningen 2013

70%

Af københavnere opsøger parker, strande og naturområder for at gå tur

62%

Af de 50-65 årige bruger de grønne og blå rum til at cykle i

60 % AF KØBENHAVNERNE ER GENERELT TILFREDSE MED MULIGHEDEN FOR FRED OG RO I LOKALOMRÅDET.

FRED OG RO ZONER I BYEN

Med til et attraktivt byliv hører mulighed for at finde små, fredelige oaser, hvor københavnere kan tage bogen eller den bærbare computer med udendørs, hvor de kan gå en tur for at nyde naturen eller klare tankerne.

Men hvor går man så hen, når man vil trække sig væk fra storbyens pulserende byliv og i fred og ro fordybe sig et stilfærdigt sted? Størstedelen af københavnere udtrykker et stort behov for at bruge byen til at slappe af i, og generelt er der rimelig stor tilfredshed med muligheden både i lokalområdet og i hele byen. 60 % af københavnere er generelt tilfredse med muligheden for fred og ro i lokalområdet.

Kommunen arbejder med initiativer, som er med til at udpege og styrke eksisterende fred og ro zoner og små fredelige oaser i byens rum.

STØJ I BYEN

Sammenlignet med sidste års undersøgelse er der flere københavnere, der vurderer, at byen og deres lokalområde er støjende. Denne andel er steget med 18 % fra 49 % i 2012 til 58 % i 2013. 39 % af københavnere mener, at deres lokalområde er støjende mod 31 % i 2012. Beboere på Vesterbro og Kgs. Enghave/Valby oplever i lidt højere grad end beboere fra de andre bydele byen som støjende.

Generelt er udviklingen i byen, at antallet af støjbelastede boliger (belastning over 58 dB) er faldet 17 % fra 2006 til 2011. Der er udlagt støjdæmpende asfalt på 50 km af kommunens veje - mere end en fordobling siden 2007. Samtidig er trafikken faldet og biler er pga. den teknologiske udvikling blevet mindre støjende. Udviklingen med mere støjreducerende asfalt og mindre støjende køretøjer forventes at fortsætte i de kommende år.

Det fremgår ikke af svarene ovenfor om oplevelsen af øget støj skyldes trafikstøj eller anden støj. Alt tyder på, at støjen fra trafik er faldet de senere år. Så forklaringen på oplevelsen af øget støj kan skyldes andre faktorer, f.eks. metro-byggeriet og debatten om dette eller mere byliv/fest i gaderne. Kommunen arbejder på at undersøge dette nærmere.

Kilde: YouGov

BYLIV I BØRNEHØJDE

74 % af københavnere med børn oplever i større grad byen som støjende.

Kilde: YouGov

4. BYLIV I BØRNEHØJDE

PLADS TIL LEG I BØRNEHØJDE

Børn lærer om livet gennem leg. Legen sætter børnenes fantasi i sving, arme og ben kommer i bevægelse, og legen er i gang. Byens rum, men særligt legepladserne, er velbesøgte og er uundværlige oaser for byens børn, institutioner og børnefamilier.

Men byens rum er også et sted, hvor københavnernes leger. Steder eller redskaber i byens rum, som man tilfældigt 'falder over', når man går rundt i byen, skaber leg og liv i byen for alle, både børn og voksne. Vand tiltrækker ofte børn, gruset er godt for boulespillerne, mens torve og pladser bruges til fodbold, skateboard eller dans. Byens bilfri gader, pladser og parker er fulde af muligheder, der kan motivere til at cykle, hoppe, klatre og balancere.

KØBENHAVN VOKSER

Med forventning om, at København vil vokse med knap 100.000 indbyggere frem til 2015, vil børnetallet stige med 22 %.

Den store befolkningsvækst skyldes blandt andet, at der bliver flere yngre mennesker og færre ældre mennesker. Det betyder nemlig, at der fødes flere børn i byen og at børnetallet stiger.

En anden årsag er, at antallet af tilflyttere er stigende, og at tilflytterne bliver boende i København. I 2012 kom ca. 40.000 til København fra andre kommuner, og ca. 16.000 kom til fra udlandet. Det er især de unge der flytter til København for at studere. Mere end halvdelen af tilflytterne fra andre kommuner er i aldersgruppen 20-29 år.

TOP 5 OVER BYRUM MED FLEST LEGENDE BØRN

Sønder Boulevard
Sankt Hans Torv
Vester Voldgade
Dr. Louises Bro
Sankt Annæ Plads

Hen over sommeren 2013 blev trafiktællere sendt ud på pladser, torve, parker og strøggader i København, for at tælle hvor mange børn der legede i byens rum. Sønder Boulevard og Sankt Hans Torv er byrum, hvor der er registreret flest 'legende børn', men det er måske mindre overraskende, da byrummet har mange invitationer til leg.

Københavns Kommune, Teknik- og miljøforvaltningen 2013

BØRNEFAMILIERNE BLIVER I BYEN

Antallet af børnefamilier i Københavns Kommune er steget med knap 16.000 siden 1995. Antallet af etbarnsfamilier er steget med 6.000 og tobørnsfamilier med 7.300. Den største vækst ses blandt trebørnsfamilierne, som er næsten fordoblet til 5.200 i perioden.

Andelen af boliger, hvor der bor børn, er steget fra 16 % til 21 %, og væksten af børnefamilier er særlig tydelig inden for andelsboliger og i boliger med mere end tre værelser. Det voksende antal børnefamilier i Københavns Kommune skyldes blandt andet, at der er kommet flere store boliger. Fra 1995 til 2012 er der kommet 14.000 flere tre-fireværelses lejligheder, og de udgør i 2012 46 % af den samlede boligmasse mod 43 % i 1995. De flere store boliger skyldes primært nybyggeri, men flere af boligerne er også resultatet af sammenlægninger af mindre lejligheder.

Antallet af legepladser per 1.000 børn var i 2012 0,8, og i 2025 vil det tal falde til 0,6. I takt med at børnetallet stiger, vil antallet af legepladser forblive konstant.

Københavns 125 offentlige legepladser er blevet systematisk istandsat over de seneste år. Det har gjort legepladserne til attraktive udflugtsmål for børnefamilier og institutioner, og har haft indflydelse på hverdagslivet blandt børnefamilier og andre der opholder sig på byens legepladser med børn.

BYLIV I BØRNEHØJDE

Københavnere med børn og børnebørn er blevet bedt om at vurdere en lang række aspekter af det udendørs byliv i København, der henvender sig til børn og børnefamilier. 76 % af københavnere med børn er generelt tilfredse med muligheden for udendørs leg i deres lokalområde, og 76 % af københavnere med børn er tilfredse med afstanden til en legeplads.

Kilde: YouGov

76%
af københavnere med børn er generelt tilfredse med muligheden for udendørs leg i deres lokalområde

BYENS LEGEPLADSER, FAMILIERNES OASER

Mens mange københavnere aldrig eller sjældent besøger en af byens mange legepladser, er legepladserne en helt naturlig og nødvendig del af hverdagen for mange børnefamilier.

De københavnske legepladser bliver flittigt brugt af børnefamilierne. Når forældre og børn har fri, er der frit valg mellem mere end 125 offentlige legepladser. Københavns legepladser er forskellige både i størrelse og indretning, og de byder på alt fra kunstlegepladser, elektroniske legepladser, grønne naturlegepladser og til basislegepladser med klassiske legeredskaber som gynger, sandkasse, rutsjebane og klatrestativ. Desuden er der deciderede udflugtslegepladser til nysgerrige, der ønsker at prøve noget nyt og anderledes. Der vælges typisk legeplads i nærheden af børnenes hjem. Derudover bliver legepladserne brugt som et udflugtsmål, hvor de helt store trækplastre er legepladser med vandlege og soppebassiner og legepladser med dyr.

En legeplads er god, når den sikkerhedsmæssigt er i orden, og når legeredskaberne er sjove, stærke og af en god kvalitet. Men legepladserne er også opholdsrum for voksne, som leger med deres børn og snakker med andre voksne. Legepladserne er i dag vigtige sociale rum for både børn og deres forældre. Når man spørger københavnere, så er det ikke kun kvaliteten af legeredskaberne, der spiller en vigtig rolle.

Omgivelserne og atmosfæren er en vigtig faktor, når man vælger legeplads. Det kan være vanskeligt præcis at pege på, hvad der skaber den gode atmosfære, men flere nævner hygge, afslappethed, ro, trykthed etc. som væsentlige elementer. Samlet set peger det på, at et sted med plads til fri leg under trygge rammer, er stærkt værdsat af forældrene.

Der er 125 offentlige legepladser i København jævnt fordelt over alle bydele. Opdelt på bydel er der flest på Nørrebro og i Valby, som hver har 14 legepladser. Færrest er der i Bispebjerg og Vesterbro/Kongens Enghave, der hver har 8 legepladser.

55%

Af forældre er generelt enige i, at indretningen på legepladserne er opfindsomme

76%

af københavnere med børn er tilfredse med afstanden til en legeplads

77%

Af forældre er generelt enige i, at trygheden ved legepladserne er god

65%

Af forældre er generelt enige i, at renhold af legepladserne er god

HER OPHOLDER FLEST MENNESKER SIG

Hen over sommeren 2012 og 2013 blev trafiktællere sendt ud på udvalgte af byens legepladser, for at tælle ophold og observere hvilken slags ophold, der finder sted på legepladserne.

På top 6 listen over de mest populære legepladser er Naturlegepladsen i Valby-parken, Tårnlegepladsen og Aktivitetsbåndet i Fælledparken, Enghaveparken på Vesterbro, Elefantens Bastion på Christianshavn og Nørager Plads i Vanløse.

TOP 6 OVER LEGEPLADSER, HVOR FLEST OPHOLDER SIG

Gennemsnit antal ophold pr time kl. 10-18

Københavns Kommune, Teknik- og miljøforvaltningen

HVAD GØR VI, NÅR VI ER UDE PÅ BYENS LEGEPLADSER?

Byens legepladser bliver brugt aller mest om formiddagen. Allerede fra kl. 8.30 begynder besøgstykket at stige markant, og intensiteten er høj helt frem til kl. 11.30. Det viser, at legepladsernes primære målgruppe er institutioner som dagplejer, vuggestuer, børnehaver og skoler, der bruger legepladserne som et alternativ til deres egne legepladser - skolegårde. Faktorer som legepladsernes størrelse og placering mv. har naturligvis betydning for besøgstallet i forhold til opholdstællingerne og brugen generelt.

De registrerede opholdsaktiviteter på legepladserne viser et "øjebliksbillede" af livet i de udvalgte byrum: omfanget af aktiviteter og fordelingen på forskellige typer aktiviteter på et givent tidspunkt i løbet af en sommerdag. Det er således ikke udtryk for, hvor mange mennesker der kommer i løbet af en dag, men illustrerer om byrummene inviterer til længerevarende ophold.

Den mest dominerende opholdsaktivitet på alle registrerede legepladser er ikke overraskende 'legende børn' 46 % og 'legende voksne' 13 %. Derudover blev der registreret 9 % 'stående voksne', og 7 % 'voksne der sidder på bænke'. Man kan se på aktiviteten, 'voksne der leger', at den stiger til det dobbelte fra formiddag til eftermiddag.

UDVIKLINGEN I ANTALLET AF PERSONER PÅ LEGEPLADSERNE

Københavns Kommune, Teknik- og miljøforvaltningen

**VI BOR TÆT PÅ
LEGEPLADSEN ...
DET ER VIGTIGT AT
DEN LIGGER TÆT
PÅ, HVOR VI FÆR-
DES I DET DAGLIGE**

*Forældrepar med børn på 3 og 5 år
Guldbergs Byplads*

**DER ER MEGET MOTORISK
LEG HER. BØRNE
KAN BÅDE DREJE OG
SVINGE. DER ER
TÆNKT OVER DET,
OG DET SYNES JEG
ER FEDT.**

Mor med 1,5 års datter, Trekronergade legeplads

**VI ER MEGET GLADE
FOR DEN FORNYELSE,
DER HAR VÆRET PÅ
LEGEPLADSERNE I
FÆLLEDPARKEN.**

Far med 3 børn, Aktivitetsbåndet

66%

af københavnere
med børn og børnebørn
opholder sig ugent-
ligt på en lege-
plads

TILFREDSHED MED LEGEPLADSER

I 2013 er københavnere blevet spurgt, hvor tilfredse de er med byens legepladser, og hvor ofte og hvor længe de benytter legepladserne.

66 % af københavnere med børn og børnebørn opholder sig ugentligt på en offentlig legeplads. Børnenes alder er en meget afgørende faktor for hvor ofte, man tilbringer tid på en offentlig legeplads.

72 % af københavnere med børn i alderen 0-9 år tilbringer ugentligt tid på en offentlig legeplads sammenlignende med kun 10 % af københavnere med børn i alderen 10-18 år. 42 % af forældre med børn i alderen 0-9 år opholder sig 1-3 timer på en legeplads sammen med deres barn sammenlignet med 5 % af forældre med børn i alderen 10-18 år.

Af de der besøger legepladserne bliver 24 % mellem en og tre timer ved hvert besøg sammen med børnene. 29 % bliver kortere tid end en time.

TILFREDSHED MED LEGEPLADSER

Kilde: YouGov

BYLIV I BØRNEHØJDE

For at komme helt tæt på københavnernes behov og tilfredshed med legepladserne i byen, har vi lavet en brugerundersøgelse, som viser et "her og nu" billede af, hvordan byrummet ifølge københavnere fungerer. Tal og registreringer suppleres med kvalitative beskrivelser og ord. Undersøgelserne har blandt andet taget udgangspunkt i opholdstællinger, spørgeskemaundersøgelser og kvalitative interviews ude på legepladserne. De kvalitative interviews går ud på at komme bagom de tal, vi har indsamlet og komme tæt på københavnere. De fleste interviews er udført i efteråret 2013.

Legeredskaber med mange legemuligheder

Når brugerne af legepladserne bliver spurgt, så roser de innovative, multiple legeredskaber. Det fremhæves, hvordan de fremmer bevægelserne og er udfordrende for både krop og sind, og børnene elsker udfordringerne og er gode til at finde på fantastiske måder at bruge legeredskaberne på.

Vild leg er sjov leg!

Når brugerne af legepladserne bliver spurgt, så er de rigtig glade for legeredskaber, som fremmer deres kreativitet, og som er lidt "vilde og farlige". De vil gerne overraskes, udfordres, have fart over feltet, stå på hovedet, gemme sig og i det hele taget prøve grænser af- så længe det er sikkert og trygt. Legeredskaberne må gerne være udfordrende uden at være farlige.

De klassiske legeredskaber holder stadig

Når brugerne af legepladserne bliver spurgt, så fremhæver de også de klassiske legeredskaber som gynger og rutjebaner som helt store hit.

**NÅR MAN KOMMER
OP I EDDERKOPPE-
SPINDET, KAN MAN
NÆSTE STÅ PÅ
HOVEDET!**

Selma, 5 år, Skydebanhaven

**FLYVEREN ER SPÆN-
DENDE, OG MAN KAN
KOMME HØJT OP**

Clara, 9 år, Nørrebroparkens legeplads

DE HØJE KLATRE
TING ER SÆRLIG
GODE AT LEGE I...

Mor Mira og Linus 6 år,
Tårnlegepladsen

HER ER GODE FACILITETER
MED MANGE BORDE... OG
TOILETTER.

Gundy, Christian og Embla 4 år, Tårnlegepladsen

HER ER SMÅ TING,
HVOR VOKSNE IKKE
KAN KOMME IND,
SKALÆN ER FOR
BØRN, OG DET ER
GODT.

Mormor og Andrea 3,5 år, Tårn-
legepladsen

VI ER GÅET 10
MINUTTER FOR AT
KOMME HER TIL
LEGEPLADSEN.

Far og Naja 3 år, Tårnlegepladsen

NOAH ER RIGTIG GLAD FOR
TÅRNENE MED LED* TRYK MED
LYDE OG LYS.

Mor og Noah 1,5 år, Tårnlegepladsen
*LED = light-emitting diode

OPHOLD PÅ EN GOD DAG PÅ TÅRNLEGEPLADSEN

Den 19. juni 2012 var der 20 grader og sol hele formiddagen og lette byger om eftermiddagen. Netop denne dag talte vi opholdsaktiviteter på Tårnlegepladsen. Der er et gennemsnit på 95 mennesker, der opholder sig i byrummet pr. time mellem kl. 10-18, og sammenholdes opholdsaktiviteterne for Tårnlegepladsen kan man se, hvordan aktiviteterne fordeler sig over dagen, som vist på grafen forned. Kigger man nærmere på antallet af legende børn, så stiger besøgstykket markant om formiddagen og igen om eftermiddagen.

HÆNGBROEN ER "FARLIG" OG MAN KAN BRUGE DEN PÅ MANGE MÅDER. MAN KAN KRAVLE OP PÅ DEN OG HOPPE PÅ DEN. DEN HAR MANGE FORMER OG JEG KAN GODT LIDE DEN.

Rosa 9 år, Guldbergs Byplads

DET HELE ER SJOVT HER, UNDTAGEN TÅRNET, FORDI JEG HAR HØJDESKRÆK.

Alma 8 år, Guldbergs Byplads

TAGET OG RUTSJEBANEN ER MIT FAVORITSTED. HER KAN MAN GEMME SIG OG DER ER GOD UDSIGT.

Alvin 8 år, Guldbergs Byplads

NYE BYRUM FOR BØRN OG DERES FAMILIER

Kommunen arbejder med initiativer som er med til at udpege og styrke eksisterende legepladser ved skoler, som kan udgøre et supplement til de rekreative tilbud i lokalområderne ved at blive åbnet for adgang aftener og weekender.

Skolerne fungerer som naturlige mødesteder, når børnene hentes og bringes. Institutionerne rummer derfor et potentiale for at blive indarbejdet i det lokale byrumsnetværk. Skoler repræsenterer blandt andet steder for de "nødvendige" børneaktiviteter - aktiviteter, der foregår i hverdagen uanset kvaliteten af de fysiske omgivelser. Her kan nye byrum og funktioner i forbindelse med institutionerne skabe lokal forankring, og danne rammen om det lokale byliv med f.eks. en bænk i solen foran børnehaven eller en café ved skolen.

GULDBERGS BYPLADS - LEG, BEVÆGELSE OG AFSLAPNING

Guldbergs Byplads er et fint eksempel på en legeplads ved en skole som udgøre et supplement til de rekreative tilbud i et lokalområde. Københavns Kommunes Områdefornyelsesprojektet "Nyt Byliv omkring Guldberg Skole" har arbejdet på at skabe et mangfoldigt og imødekommende byrum med rig mulighed for at passere på tværs og skabe rum for både puls, aktivitet, forsamlings, ro og fordybelse.

Guldberg Byplads på Nørrebro er på én gang skolegård, bytorv og offentlig legeplads. Projektet fra 2011 fletter skolegården og resten af byrummet sammen med bygningerne udenom og der er skabt et nyt og moderne byrum med plads til leg, bevægelse og afslapning. Byrummet giver beboere mulighed for at bruge deres kvarter mere aktivt en tidligere, da det nye område har mange funktionsmuligheder.

58

mennesker opholder sig på Guldbergs byplads pr. time mellem kl. 10-18 på en god hverdag i sommer halvåret

OPHOLD PÅ EN GOD DAG PÅ GULDBERGS BYPLADS

Der opholder sig et gennemsnit på 58 mennesker på Guldbergs Byplads pr. time mellem kl. 10-18. De registrerede opholdsaktiviteter på legepladsen viser et "øjebliksbillede" af livet i de udvalgte byrum: omfanget af aktiviteter og fordelingen på forskellige typer aktiviteter på et givent tidspunkt i løbet af en god dag i sommer halvåret. Det er således ikke udtryk for, hvor mange mennesker, der kommer i løbet af en dag, men illustrerer om byrummene inviterer til længerevarende ophold.

Tirsdag den 17. september 2013 var der 15-18 grader og delvis regn. Netop denne dag talte vi opholdsaktiviteter på Guldbergs Byplads. Sammenholdes opholdsaktiviteterne for Guldbergs Byplads kan man se, hvordan aktiviteterne fodeler sig over dagen, som vist på grafen forneden.

OPTÆLLING AF AKTIVITETER VED GULDBERGS BYPLADS

Københavns Kommune, Teknik- og miljøforvaltningen 2013

Sum af gennemsnittet af 2-4 tællinger pr. time på Guldbergs Byplads på en hverdag kl. 7-19.

BYLIVSREGNSKABET

- Tendenser i det københavnske byliv 2013

Formålet med regnskabet er at måle på kvaliteten og tilfredsheden med byens liv. Københavns Kommune arbejder lige nu med en række strategier og indsatser for at forbedre bylivet. Mere viden om indsatserne finder du blandt andet i Metropolen for Mennesker og By for alle.

Bylivsregnskabet er udarbejdet af
Teknik- og Miljøforvaltningen, Københavns Kommune

Tekst og tilrettelæggelse: Teknik- og Miljøforvaltningen
Design: TMF Grafisk Design
Foto: Colourbox, Lars Gemzøe, Ursula Bach og Københavns Kommune

København 2014
www.kk.dk

**SAMMEN
OM BYEN**

KØBENHAVNS KOMMUNE
Teknik- og Miljøforvaltningen

