

Forside Bydelsplan for Amager Vest 2017-2020

Indhold

Forside Bydelsplan for Amager Vest 2017-2020	1
1. Forord af lokaludvalgets formand – vision for bydelens udvikling.....	3
2. Forord af Overborgmesteren	4
3. Bydelens egenart, udfordringer og potentialer.....	5
4. Lokaludvalget indsatsområder og arbejdsprogram.....	7
Metode - bydelsplansarbejdet	7
4.a Byplanlægning, boligpolitik.....	8
4.b Butiks- og byliv.....	11
4.c Blå og grønne områder	14
Blå og grønne visioner for Amager Vest.....	14
4.d Fritid og kultur	20
4.e Tryghed, sammenhængskraft & naboskab.....	22
4.f Fremtidens skole – åben og aktiv skole.....	24
4.g Skolekapacitet.....	25
4.h Trafik.....	26
4. I Børnene i Amager Vest	31
4.H Bevar Amager Fælled (Line)	32
5. Lokaludvalgets puljemidler (Sofie og Katarina)	33
6. forvaltningens bemærkninger	33

1. Forord af lokaludvalgets formand – vision for bydelens udvikling

Formanden skriver om fremtidens lokaludvalg

2. Forord af Overborgmesteren

3. Bydelens egenart, udfordringer og potentialer

Udstrækning og grønne områder

- Amager Vest er arealmæssigt det største lokaludvalgsområde i København
- Amager Vest er den grønneste bydel i København med 7 ha grønne arealer. En stor del af dette areal udgør Amager Fælled.
- Udvalgte nøgletal – relationelt udvikling over årene eller ift. resten af København

Indbyggertal, udvikling og befolkningsfremskrivning¹

I 2000 boede der 45.213 borgere i Amager Vest, i 2010 var dette tal steget til 56.444, og i 2016 var antallet af borgere 68.668. Det vil altså sige en stigning på 23.455 borgere på 16 år. Det betyder samtidig, at der gennemsnitligt har været en stigning på 170 nye borgere hver måned i de sidste 6 år.

Med sine 68.668 borgere er Amager Vest befolkningsmæssigt det tredje største lokaludvalgsområde. Ifølge en ny befolkningsprognose vil Amager Vest i 2027 være det sted i Københavns Kommune, der har gennemgået den største befolkningsstigning med ialt 23.656 nye borgere. Dermed vil Amager Vest også være den bydel med det største indbyggertal på sammenlagt 92.324 personer i 2027. Til sammenligning vil Nørrebro, der befolkningsmæssigt er den største bydel på nuværende tidspunkt, have et indbyggertal på 85.605 personer i 2027.

Udviklingen i børn og unge²

En af udfordringerne i Amager Vest er at sikre, at skole- og daginstitutionspladser stemmer overens med antallet af børn og unge, der bor i bydelen. Særligt som følge af de nye boligområder i Ørestad og på Islands Brygge, er der sket en markant stigning i antallet af børn og unge i Amager Vest. Udfordringen i forhold til skole- og daginstitutionspladser afspejler sig også i borgernes udsagn:

"Institutionerne skal have kortere ventetider. Jeg har lige fået at vide, at jeg skal regne med halvandet år før min søn kan komme i vuggestue."

"Med den massive udbygning af Bryggen er der behov for langsigtet planlægning af skoler."

"Der er behov for flere skoler og institutioner. Ørestad vokser og vokser, og hvis børnefamilierne fremadrettet ikke skal flytte væk, skal der handles nu."

"Bedre pasningsmuligheder til børn under skolealderen."

"Der er en mangel på bydelsplanlægning i forhold til skoler og institutioner i området. Der er en stor tilflytning af børnefamilier og hvis man gerne vil fastholde dem, skal der tilbydes pasning og skolegang i nærområdet."

¹ Data fra Center for Økonomi – Velfærdsanalyse og <http://minby.dk/amagerbladet/befolkningsboom-i-oest-og-vest/>

² Center for Økonomi - Velfærdsanalyse

Når man ser på udviklingen af børn i daginstitutionsalderen(1-5 år), er der siden 2000 næsten sket en fordobling i antallet af børn i Amager Vest. I 2000 var der 2.520, i 2010 var der 3.640, og i 2016 var der 4.828 børn i aldersgruppen 1-5 år.

Der er også sket en markant stigning i antallet af børn og unge i skolealderen(6-15 år). I 2000 var der 4.053, i 2010 var der 4.696, og i 2016 var der 6.023 børn og unge i aldersgruppen 6-15 år.

Denne stigning kommer særligt til udtryk, når man ser på udviklingen i Ørestad og på Islands Brygge. På Islands Brygge er der ca. tre gange så mange børn og unge i aldersgruppen 1-15 år i forhold til for 16 år siden, fra 949 i 2000 til 2914 børn og unge i 2016. I Ørestad er der næsten sket en firedobling siden 2000, fra 766 til 2807 børn og unge i aldersgruppen 1-15 år. Modsat har der på Amagerbro og i Urbanplanen været et lille fald i antallet af børn og unge siden 2000. På Amagerbro er tallet gået fra 2013 i 2000 til 1970 børn og unge i 2016 og i Urbanplanen fra 1322 i 2000 til 1137 børn og unge i 2016.

Selvom der i dag bor flest børn og unge på Islands Brygge og i Ørestad, er Amagerbro det område, der arealmæssigt rummer flest børn og unge.

Mangfoldighed³

Befolkningmæssigt er Amager Vest en sammensat bydel med ca. 25 % borgere af både vestlig- og ikke-vestlig herkomst, svarende til det samlede billede for København. Når man ser på antallet af borgere af ikke-vestlig herkomst alene, er tallet derimod lidt højere i Amager Vest, hvor hver 6. er af ikke-vestlig herkomst mod hver 11. for hele København.

Hvis man ser på de enkelte områder i bydelen har Urbanplanen den højeste andel af borgere med ikke-vestlig herkomst, svarende til ca. 1/3 af de i alt 7011 borgere, der bor i området. Siden 2000 har der været et fald i antallet af borgere af dansk oprindelse, fra 4826 i 2000 til 4134 i 2016. Sammenlignet med Islands Brygge og Ørestad er det her henholdsvis hver 16. og hver 11. borger, der er af ikke-vestlig herkomst. Amagerbro og Sundbyvester placerer sig et sted derimellem, hvor ca. hver 7. er af ikke-vestlig herkomst.

Indkomst

I forhold til indkomst ligger Islands Brygge, Ørestad og Sundbyvester højest med en bruttoindkomst på 300.000-399.999 for flertallet af borgerne. På Amagerbro har flertallet en bruttoindkomst på 200.000-299.999 og i Urbanplanen er der flest med en bruttoindkomst på 150.000-199.999, som dermed indkomstmæssigt rangerer lavest i Amager Vest.

Grønne områder

Hvor grøn er kbh. ift andre byer?

<http://www.worldcitiescultureforum.com/data/of-public-green-space-parks-and-gardens>

<http://www.eea.europa.eu/data-and-maps/figures/percentage-of-green-urban-areas-1>

Udviklingen af grønne områder i Amager Vest/Kbh. over tid? Og evt. sammenlignet med andre bydele?

³ Center for Økonomi - Velfærdsanalyse

4. Lokaludvalget indsatsområder og arbejdsprogram

Evt. mål/visioner/projekter

Henvisning til minimum 2 målsætninger og politikker som fastlagt i Kommuneplan og diverse politikker

Metoden bag bydelsplanarbejdet

Bydelsplanen for Amager Vest er blevet til i et tæt samarbejde mellem lokaludvalget og Amar'kanerne i vest. For lokaludvalget har det været alt afgørende, at borgerne i Amager Vest skal være med til at give retningen for lokaludvalgets arbejde de næste 4 år, for lokaludvalget sætter en dyd og ære i at være talerør for bydelens borgere til rådhuset. Med dette ønske om at være i synk med borgerne i bydelen, har lokaludvalget ved hjælp af forskellige fremgangsmåder lavet en del opsøgende arbejde for at møde borgerne og få deres input til bydelsplanen.

Forskellige fremgangsmøder har ført til møder og snakke med forskellige mennesker. Ved at blande flere metoder til at komme i dialog med borgerne, mener vi, at vi har nået vidt omkring og at de mange input til bydelsplanen kommer fra en meget blandet skare af Amar'kanerne både geografisk, aldersmæssigt og baggrundsmæssigt set. Lokaludvalget er taknemmelige over at have modtaget input til vores bydelsplan fra lidt over 1.000 borgere.

Det digitale borgerpanel

Vi oprettede i 2016 et digitalt borgerpanel, som indtil videre er på 4600 paneldeltagere, der besvarer på spørgsmål om Amager Vests udvikling. Da vi kunne se på borgerpanelets sammensætning at gruppen ikke er repræsentativ for hele Amager Vest, da størstedelen af borgerpanelet består af beboere fra Islands Brygge og Ørestad, har borgerpanelet været en af mange metoder vi har brugt for at nå forskellige målgrupper.

Ansigt-til-ansigt - møder

Lokaludvalget har gennem sommeren 2016 været til stede til flere af de større arrangementer i vores bydel. Til Urbanfestival i Urbanplanen, Kvartersfest på Scotlands Plads, Frivillig Fredag, til Lørdage på Musiktorvet til fødselsdag på Bryggen har vi mødt og været i dialog med mange forskellige borgere.

Workshops

Vi har inviteret borgerne ind til arbejdsgruppemøder, workshops og værksteder. En af de svære målgrupper at nå er børnene. Vi har været optaget af at få børnenes stemme med i bydelsplanen, for at skabe modvægt til de voksnes visioner, som jo oftest er velargumenterede rationelle overvejelser, hvor børnenes input er mere vovede, drømmende og ikke altid passer ned i kasser.

4.a Byplanlægning og boligpolitik

Amager Vest er en mangfoldig bydel både i sit arkitektoniske udtryk og blandt dem, som bor bag ruderne. Forskelligheden er noget af det, der gør Amager unik – lige fra de høje glasfacader i Ørestad, haveforeningshusene, villakvarterne og rækkehusene til de gamle arbejderkarréer ved Amagerbro og Islands Brygge.

Der ligger en stor udfordring i, at vores bydel vokser så hurtigt, som den gør. I 2025 vil København have fået 100.000 flere københavnere, og en stor del af dem skal bo i de nye byudviklingsområder. Vi er allerede blevet 40 % flere i de seneste ti år, og med den fortsatte udbygning af Ørestad og det sydlige Islands Brygge vil yderligere 10-20.000 af disse nye københavnere bosætte sig her. Vi oplever et stigende pres på de eksisterende og i forvejen få byrum, som ellers har til formål at binde de forskellige boligområder sammen. Byrum, som ellers skulle skabe møder på kryds og tværs.

Vores vision

Vores bydel skal have flere multifunktionelle byrum, bydelen bør fortættes i stedet for at bygge på de grønne arealer, som gør Amager Vest til et fantastisk sted at bo. Vi skal have en balance mellem boligbebyggelse og grønne områder. Vores bydel skal bestå af blandede boliger, så vi har plads til alle og mulighed for at mødes på tværs.

Fortætningsstrategi skaber mere byrum

Amager Vest har – i modstæning til bl.a. Amager Øst – et større antal gamle industrigrunde, som kan omdannes til boligområder, i takt med at industrien nedlægges eller flytter ud af byen. Derfor kan man kun skabe plads til boliger ved at inddrage naturområder eller fortætte byen. Lokaludvalget foretrækker sidstnævnte. Et godt eksempel på en fortætningsstrategi er visionen om at bygge over banegraven og motorvejen syd for Ørestad station. Dermed omdannes en kløft mellem to bydele til et nyt kvarter, der binder Ørestad City og Ørestad Syd sammen. Denne fortætning skaber nye byggegrunde, hvor der før var luft, og kan friholde rekreative og grønne områder fra bebyggelse. Målet er at undgå at skabe plads til flere borgere ved at inddrage netop de frirum, som ellers gør bydelen et rart sted at bo og arbejde.

Foto: BCVA. Motorvejen der splitter Ørestad i to.

Illustration: BCVA. Fortætning af Ørestad – Ørestad 2.0

En anden grund med stort potentiale for fortætning er det store areal mellem Københavns Universitets Søndre Camus og det kommende Faste Batteri-udviklingsområde og Amager Boulevard, hvor Statens Serum Institut lige nu optager ligger. Området er gammel kasserne og arealudnyttelsen er lav. Samtidig er arealet afspærret fra resten af bydelen. Det vil kunne omdannes til et attraktivt blandet boligområde, som kombinerer en forskerpark som kan rumme de nuværende funktioner med plads til fælles byrum, butiksliv og pladسدannelser samt en ny stiforbindelse fra Faste Batteri og KUA til Stadsgraven.

Nyt åbent byområde? Illustration: SLA & RAMBØLL

Der er dog et indbygget dilemma i fortætningsstrategien: I øjeblikket er der stor interesse for rækkehuse i Amager Vest, og den gør man i lokalplaner meget for at tilgodese. Men rækkehuse giver hverken plads til lige så mange beboere eller fælles friarealer, som hvis der bygges højt. Hvis vi får for mange rækkehuse, forsvinder også en del af grundlaget for det butik- og byliv, som er med til at skabe en god by at leve i. Derfor prioriterer Lokaludvalget en blandet boligmasse.

Borgerne i vores digitale borgerpanel efterlyser boligområder med blandede boliger og en balance mellem boligbebyggelse og grønne områder samt butiksliv. De efterspørger en mere bæredygtig by på både de sociale, økonomiske og miljømæssige parametre. Det handler om at blande ejerformer, aldersfordelig og social baggrund, så vi kan skabe en mere sammenhængende bydel med plads til alle.

Derfor vil Amager Lokaludvalg arbejde for

at der politisk sættes fokus på hvordan vi kan skabe bedre og flere byrum for at give borgerne bedre muligheder for et godt hverdagsliv. Lokaludvalget har og vil fortsat alliere sig med engagerede borgere, unge byplanlæggere og erfarne arkitekter for at pege på en alternativ og nytænkende brug af de allerede eksisterende byrum i Amager Vest.

Sådan gjorde vi:

- Kortlægning af Amager Vest
- Borgerinput via det digitale borgerpanel og arrangementer i bydelen
- Inviterede borgere med i arbejdsgruppen
- Samarbejde med Netværk for Yngre Planlæggere
- Visionsværksted med borgere, arkitekter, unge byplanlæggere, lokaludvalgsmedlemmer og stadsarkitekten

4.b Butiks- og byliv

For at sikre, at vores bydel bliver en bydel hvor man har lyst til at blive boende, og hvor hverdagslivet fungerer, skal vi passe på med at omdanne erhvervslokaler til boliger i iveren efter at skaffe tag over hovedet til de mange nye københavnere her og nu frem for at vente på det rigtige erhverv. Dermed erstattes fremtidige arbejdspladser og butiksliv med boliger og det er opskriften på en soveby uden liv. Da de fleste nye byudviklingsområder er bygget på bar mark uden et eksisterende byliv at bygge videre på, er det ekstra vigtigt at give plads til butikker og serviceerhverv i boligområderne.

“Lokalplaner fastholdes ikke, de fraviges efter ønske fra bygherrene, fx i det nye Havneviggen, hvor lokaler og butikker bliver til beboelse eller fælleslokaler kun for beboerne [...] det handler om et sammenhængende og levende Islands Brygge, til glæde for alle” (Citat fra borger i det digitale borgerpanel)

Lokaludvalget er bekymret for by- og butikslivet i de nye byudviklingsområder, fordi vi netop ser en tendens til at lokaler i stueetagen, som i lokalplanerne er udlagt til butikker og erhverv omdannes til lejligheder. Nogle af de erfaringer lokaludvalget har gjort sig, er at det har stor betydning for et nyt boligområde, at de lokale behov afdækkes og en lokal forståelse af området indtænkes, før den sidste cement er tør.

Vores vision

Lokaludvalgets vision er derfor at der skabes mulighed for mere by- og handelsliv.

Borgerpanelet mener:

[kommende svar/ønsker om butiksliv indsættes her når den aktuelle borgerpanelundersøgelse er afsluttet]

Mere end bare en plads

For at sikre en by som fungerer og hvor der er plads til alle, må vi tænke multifunktionelle byrum med plads til variation alt efter årstid og tidspunkt på dagen. Nu hvor vi bliver så mange flere, der skal deles om byrummene, kan en plads ikke nøjes med kun at have én funktion. Amager Vest rummer flere byrum, som har potentialet til at kunne være med til at løfte og understøtte eksisterende boligområder. Især dem med få fælles arealer. Lokaludvalget ser metrostationerne som et stort uudnyttet potentiale og som byrum, der kan rumme mere, end de gør i dag.

Illustration BCVA. Nedskaleret byrum med pavilloner og byfunktioner

Ved at omdanne metroområderne til bylivszoner kan vi endelig få aktiveret og integreret områderne. Især har DR Byens og Vest Amager Station potentiale ved også at kunne fungere som indgangsport til henholdsvis Amager Fælled og Kalvebod Fælled.

Billederference: Utrecht Universitet – NL Architects

Byrum som invitere til byliv

Byparken i Ørestad er et godt eksempel på et byrum som fungerer. Efter parken blev opdelt fra én stor grønsvær til forskellige aktivitetsfelter og mere intime rum, fik beboerne og besøgende lyst til at være der. Byparken er et multifunktionelt byrum, som viser hvordan forskellige aldersgrupper kan mødes.

Sundbyvesterplads er en plads der med fordel også kunne opdeles i forskellige aktivitetsfelter for at udnytte den store plads muligheder og på den måde være med til at skabe mere byliv i området. En ny offentlig bygning på pladsen ville kunne fungere som samlingssted og tiltrække flere til pladsen.

“På Sundbyvesterplads kunne man fx have farmers marked eller der kunne være en byttestation, cafe, bazar eller sportsfaciliteter” (Borgervision)

Billedereference: EM2N. Rumskabende og aktiverende bygning.

Skotlands Plads

“Jeg kunne godt tænke mig en mere sydlandsk stemning på Scotlandsplads med hyggelig belysning og vand, så naboerne til parken får lyst til at sætte sig. Lokal afledning af regnvand kunne tænkes ind som en rekreativ løsning og samtidig kunne vandet tiltrække dyreliv til pladsen”. (Borgervision)

Derfor vil lokaludvalget arbejde for

at by- og handelslivet i Amager Vest prioriteres politisk og bakkes op lokalt. Vi vil i vores dialog med kommunen, samarbejdspartnere og borgerne sætte fokus på potentialerne for mere byliv på eksisterende og uudnyttede pladser og arealer i vores bydel. Med vores bydelspulje kan vi understøtte og hjælpe lokale ildsjæle og aktører på vej til at skabe mere byliv i Amager Vest.

Vi vil fortsat samle og videregive borgernes lokale viden, input og visioner for deres bydel videre til kommunen, så vi sammen kan tage aktivt del i vores bydels udvikling.

“Det giver byen mere puls, og det er mere tilfredsstillende at være i en by, man selv er med til at skabe” (Fællesskab København, Vision for 2025, Københavns Kommune)

Sådan gjorde vi:

- Kortlægning af Amager Vest
- Borgerinput via det digitale borgerpanel og arrangementer i bydelen
- Inviterede borgere med i arbejdsgruppen
- Samarbejde med Netværk for Yngre Planlæggere
- Visionsværksted med borgere, arkitekter, unge byplanlæggere, lokaludvalgsmedlemmer og stadsarkitekten

Blå og grønne visioner for Amager Vest

Bedre grønne byrum

Amager Vest rummer, til sammenligning med de andre bydele i København, flere sammenhængende grønne naturområder, som giver ro og mulighed for naturoplevelser.

De grønne områders karakter defineres af størrelse, indretning, faciliteter og omgivelser, som har indflydelse på, hvordan de bliver brugt, og hvem der opholder sig i dem.

Vores vision

Lokaludvalget har en vision om, at der etableres flere grønne områder og at de eksisterende grønne byrum i Amager Vest forbedres og udvikles, så flere borgere får lyst til at bruge dem mere i deres hverdag. Helt grundlæggende skal de grønne byrum invitere til ophold ved i højere grad at indtænke rekreative værdier, forskellig anvendelse og grader af variation.

Stedets brug

For at sikre at flere har lyst til at opholde sig i bydelens grønne rum, bør der være fokus på stedernes anvendelsesmuligheder, herunder på de behov der er til stede blandt borgerne i nærområdet. Stedets brug kan for eksempel indbefatte siddemuligheder, bevægelses- og legefaciliteter. Det kan også handle om at tænke beplantning ind i anvendelsen, for eksempel i form af bylandbrug, urbane haver og skolehaver, der inviterer til borgernes aktive deltagelse i dyrkning og høst, i et fællesskab med andre. Et grønt byrum skal kunne byde på oplevelser for både børn og voksne.

Hvad siger borgerne?

"Jeg ville ønske, der var flere..."

...grønne områder med rum til fordybelse og fysisk udfoldelse

...bænke til at sidde på og finde ro

...grønne børnevenlige pletter

...grønne lommeparker, der skaber ramme om sociale møder

...aktivitetsrum i parkerne til motion og leg

...byøkologiske tiltag, byhaver, skolehaver og bistader

...grønne områder til hundeluftning og træningsaktiviteter for hunde"

Blå: Borgernes forslag
Orange: Lokaludvalgets forslag

Kort over områder i Amager Vest, hvor borgere og lokaludvalg oplever, at der er plads til forbedringer af de eksisterende grønne og blå områder eller mulighed for at udvikle nye grønne lommer, hvor der ikke i forvejen er grønt.

Majporten (find sommerbillede)

Et godt eksempel på et grønt byrum der fungerer og har mange besøgende er lommeparken Majporten, som minder mest om en lille hyggelig have. Lommeparken er omkranset af lavt hegn, som er med til at skabe et intimt og afgrænset byrum, tryghed for børnefamilierne og frit udsyn til gaden. Majporten har flere ligge- og sidde møbler og bede med blomster og krydderurter dyrket af naboerne. De forskellige muligheder for aktivitet og ophold gør, at flere behov og interesser kan mødes.

(Indsæt billede) –Grønt område ved Oxford allé/Kingstonvej

Variation

Forskellige beplantningsformer, der skaber variation, frodighed, artsrigdom og kvalitet, kan være med til at øge værdien af de grønne områder.

De grønne områder bør adskille sig fra hinanden ved at tilbyde en særlig oplevelsesværdi i form af variation i beplantningen. Områdernes placering har betydning for hvilke typer af variation i beplantningen, der er behov for fx kan der nogle steder være høje træer, som virker afskærmende mod vind eller trafikstøj. Andre steder er en mere åben og lav beplantning med til at sikre et trygt og inviterende miljø.

Hvad siger borgerne?

"Jeg ville ønske, der var flere..."

... grønne åndehuller med farve - og blomsterrig beplantning til glæde for alle, der bor i lejlighed og gerne vil nyde en haveoplevelse

...blomster i vores bybillede

...vilde naturområder

...grønne alléer

...private grundstykker og kantzoner med grøn beplantning til gavn for miljøet

...træer, der kunne trække naturen lidt mere ind i bybilledet

...grønne kasser med blomster og krydderurter"

Et godt eksempel på et sted, der skaber et særligt oplevelsesrum er kirsebæralléen langs gaden Islands Brygge. De blomstrende træer tæt ved havnekajen tilfører området en særlig identitet, der hvert år er en

attraktion i sig selv. Jo større variation i beplantningen, jo tydeligere bliver årstidernes skiften, som bidrager til byrummenes varierede brug og forskellige naturoplevelser året rundt.

(Indsæt billede) – F.eks. Sundbyvesterparken/Englandsparken

Sundbyvesterparken summede engang af liv og bare børnefødder trippede rundt i det store soppebassin, hvor børnene søsatte deres små legetøjsskibe. Nu er parken nedslidt og ikke særlig mange borgere besøger den. Parken er den største i Amager Vest og derfor mener Lokaludvalget, at det er ærgerligt, at dette grønne åndehul ikke længere er velbesøgt. Lokaludvalget vil gerne arbejde for at Sundbyvesterparken får et løft evt. med nye anvendelsesmuligheder i form af bybier, byhaver og mere variation i beplantningen. De store træer ud mod Englandsvej skærmer mod trafikstøj, dog er det også med til at området er lukket om sig selv og ikke inviterer folk indenfor. Lokaludvalget foreslår, at der nogle steder klippes ned, således at det er muligt at kigge ind og at det vil give nogen lyst til at besøge parken.

Flere grønne overflader

Københavns Kommune har fokus på bynatur, som en vigtig del af arbejdet med byens klimatilpasning. Bynaturen skal bidrage til at nedsive, fordampe og forsinke regnvand, sikre et behageligt klima og mindske CO2 udslip.

Udover at forbedre bydelens eksisterende grønne områder, vil lokaludvalget støtte op om byens klimatilpasning ved at arbejde for, at der skabes flere grønne overflader. Både i form af flere små og store grønne byrum og begrønning af eksempelvis facader, gavle og altaner. Vertikal begrønning og grønne tagflader placeret i højden, ser lokaludvalget som et vigtigt supplement til grønne overflader på terrænniveau, men det bør ikke være en erstatning for de terrænnære grønne lommer, som alle har adgang til.

Grønne arealer i forbindelse med nybyggeri

Amager Vest er en bydel i hastig udvikling med mange nye byudviklingsområder. Lokaludvalget vil arbejde for, at de nye områder rummer et minimum af grønt til glæde og gavn for klimaet og livet omkring de nye bebyggelser. Det ses ofte, at der bygges tæt og der derfor ikke bliver meget plads til livet mellem husene. For lokaludvalget handler et godt hverdagsliv også om gode muligheder for at være udendørs i grønne omgivelser tæt ved ens hjem.

Lokaludvalget bliver hørt i forbindelse med nye lokalplaner og dispensationssager og vil i den forbindelse blandt andet påpege og minde kommunen om deres egen strategi for mere og bedre bynatur.

Lokaludvalget er også opmærksomme på at der flere steder i og omkring de nyere byområder for eksempel i Ørestad er en høj grad af traktose. Traktose er en skadelig sammenpakning af jorden, som sker når store køretøjer kører på jorden i forbindelse med byggeri. Traktose gør det svært for planter at gro, da jordens sammenpakning kan forhindre vand og planterødder i at trænge ned i jorden. Lokaludvalget vil gerne sætte fokus på problemet i deres arbejde fremover.

(Indsæt billeder) - F.eks. 8-tallet, den grønne gavl i Gullandsgården. Stenlandsparken.

Der findes flere gode eksempler på, hvordan man kan begrønne byrum og bebyggelser i bydelen, som man kan lade sig inspirere af.

(Indsæt billede) - F.eks. den tomme plads bag Sundby Metro

Pladsen ved Sundby Metrostation er i dag en plads med meget lidt beplantning og området inviterer ikke til ophold. Pladsen kunne med fordel og gavn og glæde for naboerne omdannes til et lokalt mødested med ophold- og siddepladser og forskellig beplantning.

Lokaludvalget ser en mulighed i at begrønne resten af Amager Fælledvej ned mod Røde Mellemvej for at skabe et grønt sammenhængende bælte, som møder og harmonerer med allén af træer på Peder Lykkes Vej.

De blå områders værdi

Vi ser bydelens søer, vandløb og kanaler som del af den bynatur, vi gerne ser forbedret og mere af i Amager Vest. De mange blå områder er en ressource, som sammen med vores store grønne naturområder gør Amager Vest til en helt unik bydel.

De blå områder giver ikke bare flere naturoplevelser til borgerne ved bl.a. at tiltrække dyreliv til glæde for bydelens mange børn, de tilbyder også en oplagt mulighed for at benytte byrummene på en anden måde. Vi ser et stort uforløst potentiale i blandt andet Ørestads mange bykanaler, som bare venter på at blive brugt af foreninger, besøgende og naboer. En aktivering af bykanalerne vil kunne være med til at skabe mere byliv og aktivitet i og omkring Ørestad – noget som stadig efterspørges i området.

Vores vision

Vores vision er at skabe grobund for mere liv på og ved bydelens blå områder og at de holdes rene.

Vi vil gerne være med til at øge opmærksomheden om kanalernes muligheder. På nuværende tidspunkt er det muligt for borgere med tilknytning til Ørestad at låne kajaker og sejle en tur på kanalerne. Indtrykket er dog, at der ikke er mange, der kender til eller benytter sig af muligheden for at låne kajaker, eller ved at det er tilladt at søsætte egen kajak, robåd eller kano. Vi vil derudover gerne være med til at undersøge hvilke muligheder og aktiviteter borgerne mangler, for at de blå områder kan have en oplevelsesværdi og blive steder borgerne har lyst til at opholde sig.

Vi ser udfordringer og plads til forbedringer af nogle af de blå områder i vores bydel. Derfor har vi også fokus på områdernes vedligeholdelse, drift og anvendelse.

Havnekajens potentialer

Langs kajen fra Nokken i syd til Havnebadet i nord vil lokaludvalget arbejde for en mere grøn og frodig havnekaj, der kan bryde den dominerede grå farve med glas og stål.

(Indsæt billede) – Havnekajen.

Beplantning langs havnekajen vil både være med til at forskønne vores bydel, skabe bedre forbindelse mellem Amager Fælled og havnen og gøre kajkanten til et rekreativt og oplevelsesrigt sted borgerne har lyst til at færdes hele året.

Her kan variation i beplantningstypen være afgørende for om der skabes et behageligt miljø, at færdes i, fx vil større og tættere beplantning kunne skærme for den kraftige vind, der ofte er langs kajen. Berlin er et godt eksempel at hente inspiration fra, her vokser blandt andet store piletræer helt ned til Spree's flodbanker og danner små grønne oaser, som lokker de lokale til. (Indsæt billede) – Berlin

Foto: Ljudmila. Grøn havnekaj ved Nokken.

Derfor vil lokaludvalget arbejde for

- Yderligere kortlægge og beskrive områder i Amager Vest, der rummer potentiale for forbedring i form af for eksempel nye eller bedre grønne byrum.
- Udpege områder for nye grønne/blå anlæg i forbindelse med nybyggeri og renoveringer.
- Samarbejde med 'Områdefornyelse Sundby' om udviklingen af bynaturen, der hvor der områdemæssigt er overlap. Herunder hente inspiration fra eksisterende analyser og kortmateriale vedrørende bynatur i Sundby, udarbejdet af studerende fra landskabsarkitektur på Københavns Universitet.
- Videreudvikle, vedligeholde og pleje grønne og blå områder, herunder også private (grundejerforeningsejede)områder, i samarbejde med Teknik- og Miljøforvaltningen.
- Udarbejde mindstekrav til omfang af grønne arealer/friarealer på terrænniveau i forbindelse med nybyggeri og renoveringer, samt sikre arealernes egnethed og vækstbetingelser for planter (træer, buske, stauder og græs).
- Samarbejde lokalt med blandt andet Miljøpunkt Amager og Amager Øst Lokaludvalg og endvidere være opmærksom på det potentiale, der ligger i natur- og fritidslivets mange foreninger og organisationer, om at være med til at bevare og udvikle de grønne og blå områder i bydelen.

Sådan gjorde vi:

- Kortlægning af grønne områder med forbedringspotentiale
- Borgerinput via det digitale borgerpanel og arrangementer i bydelen
- Inviterede borgere med i arbejdsgruppen
- Inspirationstur til grønne og blå områder i bydelen i samarbejde med parkforvalter fra Teknik- og Miljøforvaltningen
- Oplæg ved KU-studerende om bynatur i Sundby i samarbejde med Områdefornyelsen Sundby
- Samarbejde med Miljøpunkt Amager

4.d Fritid og kultur

Vores vision

I Amager Vest Lokaludvalg tror vi på, at nærheden til kultur- og fritidsmuligheder er væsentlig for et godt hverdagsliv. Lokaludvalgets vision er, at Amager Vest skal være en bydel med et rigt og varieret udbud af kultur og fritidsmuligheder.

Borgernes stemme

Lokaludvalgets ambition er i overensstemmelse med at flere borgere efterspørger alternativer og bedre muligheder for at dyrke såvel idræt som kultur.

*"Bydelens børn og unge mangler i høj grad sports- og kreative aktivitetstilbud (musik, tegning, dans, teater etc). Der mangler faciliteter, foreninger, grupper, aktiviteter etc. Det ser jeg som udvalgets vigtigste opgave at sikre fremover."
(borgerpanelet 1315)*

"Der skal arbejdes bredt for at understøtte idrætsfremmende aktiviteter. København er generelt underforsynet med idrætsanlæg, og vil man gøre noget ved folkesundheden, er det et godt sted at starte. Ikke mindst da der er så mange børnefamilier. Et selvkørende sted som plug n play har vist sig at være en fantastisk nyskabelse. Nu er det snart fortid, og taberne er børn og unge." (Borgerpanelet 564)

Lokaludvalgets ambition understøttes derudover af Kommuneplan 15's fokus på, at byen skal være en attraktiv ramme om det moderne hverdagsliv i byen. Kommunen arbejder for at byens idrætsfaciliteter skal optimeres, for at øge livskvaliteten for flere, og komme flere til gavn. (s 37, Kvalitet i Bylivet)

Derfor vil lokaludvalget arbejde for at

Amager Vest bliver en bydel med plads til alles interesser. Vi ønsker et Amager Vest hvor borgerne bruger bydelens mange muligheder, og derved mødes på tværs.

Amager Vest Lokaludvalg spørger:

→ Hvordan skaber vi en bydel med plads et varieret fritids- og kulturliv?

1. Nyt gulv til lethallen i Ørestad (i samarbejde med Ørestad IF)

Her mangler tekst: baggrund, proces, økonomi

2. Selvbetjente Idrætsanlæg Sundby Idrætspark (i samarbejde med AØL og Amager idrætsnetværk, Amager Kultur)

Set i lyset af de rengørings og tryghedsproblemer, der er opstået i forbindelse med at idrætsanlæggene er uden bemanning, går Amager Vest Lokaludvalg ind i et samarbejde med Amager Kultur, der driver anlæggene, B&U og Social forvaltningerne, de boligsociale indsatser og brugerne for at finde en løsning, der sikrer større social kontrol og maksimal brugerindflydelse på en fremtidig løsningsmodel der kan bringes i drift.

Vi vil arbejde sammen med Amager Øst Lokaludvalg for at udveksle erfaringer og sikre den bedste løsning for hele øen.

Her mangler: referencer, henvisning til artikler, eksempler

3. Kunststrategi på Amagerbrogade (dette afsnit skrives sammen med AØL)

Amager Vest og Amager Øst lokaludvalg har en fælles ambition om at være med i forandringen af byrummet på Amagerbrogade med en kunstnerisk dimension. Derfor har de to lokaludvalg i fællesskab fået udarbejdet en kunststrategi for gaden. (((borgerinddragelse?))) Planen med strategien er, at såvel borgerne, Københavns Kommune og kunstnere vil tage udgangspunkt i denne, når der skal udvikles kunst på Amagerbrogade.

Blandt de lokale borgere er der forskelligt syn på renovering af Amagerbrogade: fornyelse eller bevaring. Netop denne uenighed vil lokaludvalgene i Vest og Øst give særlig opmærksomhed, da den på en måde udgør målestokken for, om omlægning og udvikling af Amagerbrogade lykkes – både set fra de lokale amagerkanernes, lokalpolitikernes og byudviklingseksperternes perspektiv. Derfor er *udveksling* valgt som tema for strategien, med et ønske om at balancen mellem historie og fremtid, mellem bevaring og fornyelse skal afspejles i kunstprojekter og i kunstværker.

(((Noget konkret om processen ... næste skridt ...)))

Projektet kunst på Amagerbrogade er et 20 års projekt. Strategien er udarbejdet sammen med SOMEWHERE og indeholder blandt andet finansieringsmodeller for udvikling og realisering. Hele strategien kan hentes hos lokaludvalgene og downloades via hjemmesiderne.

Sådan gjorde vi

Amager Vest Lokaludvalg har søgt idéer hos borgerne via det digitale borgerpanel. Derudover har vi været i dialog med borgerne på flere pop-up events og har haft samarbejds møder med Amagerbro helhedsplan, Partnerskabet, Miljøpunkt Amager, Sundby Områdeløft, Idrætsnetværk Amager, Amager Kultur og Amager Øst Lokaludvalg.

4.e Tryghed, sammenhængskraft & naboskab

Vores vision

I Amager Vest Lokaludvalg tror vi på, at sammenhængskraft og godt naboskab øger trygheden – og omvendt. Lokaludvalgets vision er, et Amager Vest hvor borgerne bruger bydelens mange muligheder, mødes på tværs og føler sig trygge.

Borgernes stemme

Lokaludvalgets vision holder mål med det flere borgere fra panelet sætter pris på: Et Amager Vest som en bydel, der kan rumme alle slags mennesker. I borgerpanelet efterspørges mulighed for kulturmøder og netværk på tværs af forskellig baggrund og generationer.

”Hvad jeg holder mest af ved Amager, er den diversitet af folk som bor her. At her er plads til alle. Der skal båd være plads til de hjemløse, som råber ”god morgen smukke”, når man cykler forbi, til børnefamilierne, til karrieremennesket, kontanthjælpsmodtageren, eller dem med den tykke tegnebog. Det må hverken blive for pænt eller det modsatte...”

”Helt afgørende er det at styrke og støtte aktiviteter, der kan skabe netværk og venskab på tværs af kulturelle, sproglige og religiøse skel. Prioritér projekter og aktiviteter, der skaber møder og oplevelser mellem mennesker.”

”Etablering og mulighed for kulturmøder mellem generationer hvor unge og gamle i byen kan mødes. F.eks. pensionerede ældre der hjælper udsatte unge med lektier eller børn med læsevanskeligheder m.m. Få etableret større kontakt mellem aldersgrupper og bruge de ressourcer der er hos de ældre borgere. Det kan også være unge børn der øver sig i at læse høj for ældre på plejehjemmet.”
(Borgerpanelet 931)

Derfor vil lokaludvalget arbejde for at Amager Vest bliver en bydel med plads til alle. En bydel hvor så mange borgere som muligt kommer ud og møder andre, og derved oplever øget tryghed og forbedret naboskab. Vi vil bakke op om aktiviteter, der kan skabe netværk, og venskab på tværs af generationer samt på tværs af kulturelle, sproglige og religiøse baggrunde.

Lokaludvalgets prioritering er i fin overensstemmelse med Kommuneplan 15's fokus på forudsætningerne for sammenhængskraften i en by: Gode mødesteder og udearealer, der skaber rammer for et sundt og aktivt liv, hvor mennesker finder det attraktivt at opholde sig og møde hinanden.

Lokaludvalget spørger:

- **Hvordan skaber vi en bydel med plads til alle?**
- **Hvordan sikrer vi et godt naboskab?**
- **Hvordan skaber vi mere tryghed i bydelen**

- 1. Gadelaug levende naboskab** – med udgangspunkt i et afsluttet pilotprojekt støttet af lokaludvalget, vil vi udarbejde en drejebog. Drejebogen vil give opskriften på hvordan man kan få sit kvarter mere levende og åbent. (KIM JEZUS) (i samarbejde med Sundholmkvarterets netværk og Sundholm Områdefornyelse) **Nærmere beskrivelse mangler**
- 2 Farmers Market** (i samarbejde med Miljøpunkt Amager, Sundby Områdefornyelse, loppemarkedsgruppen, interessenter fra kvarteret omkring Sundbyvester plads og initiativtageren) **Nærmere beskrivelse mangler**
- 3 Bibliotek – samlingspunkt for inspiration og kultur** (i samarbejde med Solvang Bibliotek, Miljøpunkt Amager og Sundby Områdefornyelse)

Lokaludvalget tror på, at velfungerende offentlige rum styrker den sociale sammenhængskraft. Derfor vil vi gerne arbejde for at der i alle dele af Amager Vest er gode mødesteder og udearealer, der skaber rammer for et sundt og aktivt liv. Urbanplanens mange beboere har mange forskelligartede kompetencer, og interesser, som alle beboere gensidigt kan have glæde af. Mange beboere efterlyser en mulighed for "at mødes", man mangler et mødestede, hvor man bare lige kommer forbi, eller hvor man næsten sikkert ved at der vil være andre borgere til stede. Urbanplanen ligger i tæt forbindelse med Solvang Bibliotek, som er bygget sammen med Dyveke skolen, og skolens læringscenter. Biblioteket vil være et naturligt mødested og samlingspunkt for inspiration og kulturelle oplevelser for beboerne i Urbanplanen. Samtidigt kan udearealet foran biblioteket udvikles til en legeplads/bibliotekshave/.

Sådan gjorde vi

Amager Vest Lokaludvalg har søgt idéer hos borgerne via det digitale borgerpanel. Derudover har vi været i dialog med borgerne på flere pop-up events og har haft samarbejds møder med Amagerbro helhedsplan, Partnerskabet, Miljøpunkt Amager, Sundby Områdeløft, Idrætsnetværk Amager, Amager Kultur og Amager Øst Lokaludvalg.

4.f Fremtidens skole – åben og aktiv skole

Amager Vest Lokaludvalg ønsker at arbejde for en aktiv og åben skole. Vi ser den åbne skole, som en aktiv skole, der inddrager sin omverden. Lokaludvalget ønsker at understøtte, at skolerne i Amager Vest åbner sig overfor det omgivende samfund. Det skal skolerne gøre ved at arbejde sammen med lokale organisationer som for eksempel idrætsforeninger, kulturhuse, erhvervsvirksomheder og offentlige institutioner. Den åbne skole skal bidrage til variation i skoledagen, så den imødekommer og udfordrer alle elever. Vi tror på at ved at åbne skolen mod lokalområdet kan elevers lyst til at lære og være aktive stimuleres og samtidig øges chancerne for, at børnene deltager i foreningslivet og udvikler et aktivt medborgerskab. Dertil kommer at skolernes lokaler og udearealer ofte står tomme efter klokken har ringet. Hvorfor ikke tænke stort og invitere bydelens borgere, foreningsliv og aktører til at bruge dem efter lukket tid?

Næste skridt for Amager Vest Lokaludvalg

Det er lokaludvalgets overbevisning, at den åbne skole kan bidrage til at give eleverne en aktiv skoledag.

Derfor vil Lokaludvalget tage kontakt til Amager Vests folkeskoler, skoleledelse, forældre og lærerkræfter om at åbne skolerne op overfor det omgivende samfund – både fysisk og i undervisningen.

Lokaludvalget vil afsøge mulighederne for det at tænke skole på en ny måde, formidle kontakten og sammen med skolerne i Amager Vest bidrage til at eleverne får en mere aktiv skoledag.

Sådan gjorde vi:

Borgermøde på Amager Fælled Skole

4.g Skolekapacitet

Amager Vest Lokaludvalg er bekymret over udviklingen indenfor skoleområdet i Amager Vest. Udbygningen og tilflytningen til bydelen – (jf. statistik) sætter familier, børn og skoler under pres. Vi ønsker at sætte fokus på de aktuelle og forudsigelige kapacitetsproblemer der er - både i antal spor og i mulighederne for bevægelse og idræt. En borger skriver:

”Nok skoler og institutioner til de børn der bor i Ørestad og også til dem som endnu ikke er født. Ørestad vokser og vokser, og hvis børnefamilierne fremadrettet ikke skal flytte væk, så skal der handles a.s.a.p” mand, 44 år fra Ørestad

Der skal prioriteres midler til udbygningen af skoler og nye skoler. Københavns Kommunes behovsprognose fra juni 2016 viser at frem til 2050 ventes et samlet behov på Amager på 15 ekstra spor, som ikke er dækket af skolerne eller skoleudbygningsprojekterne på Amager. Herunder, at der kommer en tilvækst på 8 – 10 spor i Amager Vest.

Hvordan griber vi det an?

Lokaludvalget ønsker ikke, at den manglende skolekapacitet skal løses ved strukturgreb, som at optimere på klassedannelse og lokaludnyttelse, som giver flere elever i klassen. Heller ikke ved fleksibel skemalægning, hvor eleverne undervises i morgen og eftermiddagshold.

I stedet vil lokaludvalget bakke op om udestationer og åben skole (jf. afsnit 4g), hvor eleverne undervises udenfor skolen og kommer i kontakt med lokalsamfundet. Det kan løse en del af skolekapacitetsproblemet, men ikke det hele.

Derudover vil lokaludvalget arbejde for, at borgerne i bydelen i god tid inddrages løsningen af skolekapacitetsproblemet gennem involvering i planlægningen af fornuftige skoledistriktsændringer, den fysiske indretningen af skolerne og forslag til samarbejder på tværs af skolerne.

Sådan gjorde vi:

Brev til børn- og ungeborgmesteren

4.h Trafik

Visionen om en infrastruktur, der skaber sammenhæng i bydelen

Amager Vest er en mangfoldig bydel og forskelligheden blandt borgerne er stor. Amager Vest Lokaludvalg ønsker at arbejde for en bydel, der hænger sammen og understøtte fællesskabet blandt borgere og brugere. (jf. afsnit om karakteristik om bydelen) Der er derfor behov for tiltag, der sikrer en større sammenhængskraft. Og netop den trafikale infrastruktur kan være med til at binde byen bedre sammen.

Infrastruktur kan være med til at binde en by sammen. Nogle områder i bydelen opleves af borgerne som lukkede, og hvis vi skal lære hinanden bedre at kende bør boligkvartererne åbnes mere op. Bakket op af flere udtalelser fra borgerpanelet foreslår Amager Vest Lokaludvalg derfor følgende forslag til forbindelser på tværs.

"Amager Vest bliver et bedre sted at bo, når der sammenhæng mellem bydelens forskellige kvarterer. Sammenhæng i den off. transport, smutveje for bløde trafikanter og forståelse for de forskellige kvarterers karakteristika" kvinde, 36 år fra Ørestad.

Lokaludvalgets ambition om at understøtte bydelens fællesskab og sammenhæng gennem trafikale forbindelser understøtter Kommuneplan 15's mål om den sammenhængende by ved strategisk at ændre på de grundlæggende fysiske strukturer.⁴

Derfor vil Amager Vest Lokaludvalg

arbejde for at der skabes sikre trafikale forbindelser på tværs af Amager

Forslag til cykel og gangstier på tværs:

- En markeret sikker cykel og gå sti forbindelse fra Amagerbrogade til Amager Fælled: En kvinde på 63 år fra Sundbyvester foreslår: *"Super-GÅ-stier" til børn - så al anden trafik viger for gående på de opmalede gåstier. Så kan børn selv gå til og fra nærmeste legeplads, butik eller lignende*". Dette konkrete forslag er i tråd med Kommuneplan 15's intentioner om at skabe gode forbindelser gennem Ørestad til Amager Fælled og via åbning af Urbanplanen.
- En cykelsmutvej fra Snorresgade til Sturlasgade for at forbinde nord og syd.

Busser på tværs

Et væsentligt ønske hos lokale borgere er kollektiv bustrafik på tværs af bydelen, som kan binde bydelen bedre sammen. Generelt finder mange borgere det vanskeligt at blive busbetjent til en metrostation. Dette synspunkt er blevet bekræftet flere gange både via lokaludvalgets borgerpanel og ved borgermødet på Islands Brygge d.

⁴ (jf. Kommuneplan 2015, s.26)

- Busforbindelse 4A fra Vejlands Allé – Sundbyvestervej – Sundbyvester Plads til Femøren metro.
- Bus 250S til Islands Brygge metrostation
- Havnebussen er muligheden for at skabe forbindelser på Langs af Amager. Lokaludvalget foreslår, at havnebussen bruges til at forbinde nye områder omkring Havnen sammen med resten af byen - fra Teglholmen i syd over Bryggen Syd og Området syd f. Fisketorvet videre mod nord til Gamle Nordhavn, Ny Nordhavnen og Holmen. Dette forslag er i tråd med Københavns Kommunes vision om, at havnene skal have et sammenhængende net af gode forbindelser, så man nemt kan komme rundt på langs og på tværs af havnen.⁵

⁵ "EN HAVN af muligheder", 2013 – bedre ruter og forbindelser s.17

Sikre overgange

Trafiksikkerhed er centralt, hvis vi skal både børn og voksne til at gå på opdagelse i bydelens forskellige kvarterer. Derfor vil lokaludvalget gerne arbejde for, at der etableres en trafiksikker overgang for bydelens store og små borgere.

- Trafiksikker adgang ad Hallandsgade over Amagerbrogade til Holmbladsgade i øst
- Trafiksikker overgang fra Vejlands Allé til Grejsvej
- Trafiksikker overgang fra Peder Lykkes Vej over Amagerbrogade og Englandsvej
- Sikker cykelsti fra Sundbyvestervej i vest over Amagerbrogade til Wibrants vej i øst
"Skolevej over Amagerbrogade til Gerbrandskolen er livsfarlig. Se lige på den igen." borger i borgerpanelet
- Sikker krydsning ved Sundby Station på Ørestad Boulevard.

Ørestad Boulevard ved Sundby Metro

Borgerne i Ørestad bydelen oplever stor utryghed, når de skal krydse Ørestad Boulevard.

"Jeg har følelsen af, at jeg bringer mig selv og børnene i fare hver gang jeg skal krydse vejen og derfor vil jeg (og rigtig mange andre) anmode om at få et oplyst fodgængeroverfelt ved Sundby Station på Ørestad Boulevard." Kvinde fra Ørestad.

Derfor vil lokaludvalget gerne arbejde for, at der etableres en trafiksikker overgang for bydelens store og små borgere, der forbinder Digevej med Ørestad Boulevards cykelsti, således at den foreslåede stiforbindelse på tværs af Amager fører de bløde trafikanter sikkert gennem Englandsparken, Urbanplanen og over til Amager Fælled.

Rundholtsvej

Der bygges i Amager Vest. I hele Artillerivej syd forventes op til 1600 nye boliger – mange med børnefamilier, når det hele står færdigt. Amager Vest Lokaludvalg efterspørger en helhedsorienteret og grundig trafikplanlægning i de nye byområder - også i overgangsperioden til byggeriet er færdigt.

Borgerne i Islandsbrygge syd har svært ved at komme over Artillerivej ved Rundholtsvej, hvis man skal til venstre ad Artillerivej. Problemet skyldes til dels byggeriet, der forhindrer borgerne i at tage vejen af Islands Brygge. Lokaludvalget efterspørger, at borgerne hjælpes vej i krydset Rundholtsvej/artillerivej indtil vejen åbnes op og brugsmønstre har etableret sig.

(Løsning: cykelmarkering, som guidede cyklisterne ud på modkørende cykelsti, så de kan krydse over lidt længere nede af vejen)

Fra Bryggebroen over Artillerivej

De 21.000 cyklister som dagligt krydser Bryggebroen skal over gaden Islands Brygge enten for at cykle til venstre ad Islands Brygge eller for at ramme Axel Heides Gade. En stor del af cykelstrømmen fra Bryggebroen skal til cykelstien over Amager Fælled. Her opstår dagligt farlige situationer, da Artillerivej er meget trafikeret især i myldretiden og cyklisterne klumpes sammen og holder i midterrabbatten

Lokaludvalget og borgerne på Islandsbrygge efterspørger, at der findes en løsning på problemet.

Principper i planlægningen af den kollektive trafik

Amager Vest Lokaludvalg efterspørger, at planlægning af den kollektive trafik på Amager sker efter en række principper. Principper der forholder sig til både de bløde og de hårde trafikanter. Ambitionen er mobilitet for alle: erhverv, bolig, fritid, ældre og børn.

Lokaludvalget ønsker at pege på følgende principper, som skal være gældende for trafikplanlægningen af Amager Vest:

Princip 1: Ved fremtidig trafikplanlægning skal serviceniveauet for kollektiv trafik i Amager Vest som minimum bibeholdes. Ved serviceniveauet forstås en vægtning af: afstand til nærmest stoppested, antal afgange v stoppested, antal afgange v "servicepunkter" (skoler, institutioner, ældre center, etc.)

Princip 2: Man skal efterstræbe maksimalt 400 meter til det nærmeste busstoppested for alle borgere i Amager Vest (i tråd med Københavns Ældebestyrelses anbefalinger).

Princip 3: Der skal være minimum 1 tværgående A-trafikløsning på Amager.

Princip 4: antallet af nord-syd forbindelser i Amager Vest skal som minimum bibeholdes

Princip 5: Den offentlige trafik skal være let tilgængelig for alle borgere herunder ældre, gangbesværede og handicappede.

Princip 6: Det skal være let at parkere sin cykel og bil ved metrostationer mv.

Princip 7: Der skal være flere gode og attraktive busforbindelser til resten af København / Sjælland.

Sådan gjorde vi:

7 møder i arbejdsgruppen trafik bestående af AVLU medlemmer og borgere med interesse for trafik.
Borgermøde på Islands Brygge – over 50 deltagere
2 møder med Amager Øst Lokaludvalg
1 møde med trafikforsker Per Hermansen
1 møde med Movia og Økonomiforvaltningen, CBU
1 møde med Teknik- og Miljøforvaltningen
Kontakt med Projektleder for Remisepark projektet
Spørgeskemaundersøgelser til borgere på Islands Brygge

4. I Børnene i Amager Vest

Vores vision

Amager Vest Lokaludvalg vil, at alle børn og unge skal føle sig som en del af fællesskabet i bydelen. Lokaludvalgets vision er, at alle bydelens børn skal have sunde, udfordrende og trygge rammer.

Der er mange, der har betydning for børns og unges opvækst. Den nære familie er fundamentet, men nærmiljøet spiller også en stor rolle. I tråd med København Kommunes unge- og børnepolitik, arbejder lokaludvalget for at bydelens børn skal have et aktivt, udfordrende og trygt nærmiljø. Gennem dialog mellem både børn, unge, forældre, medarbejdere og politikere, ønsker vi at indgå som en aktiv del omkring arbejdet med at skabe gode opvækstbetingelser for de unge.

Her kommer en del med børnenes historier: citat + en sammenfatning af de mønstre vi har opdaget

Sådan gjorde vi

Vi har holdt fire workshops i samarbejde med Ruth Lerche fra Børne-Kulturpiloterne og billedkunstner Maria Lau Krogh. De 4 workshops blev holdt i hhv. Urbanplanen, Hørgården, Ørestad og i Gyldenrisparken. Workshoppernes omdrejningspunkt var et 3x3m stort kort over Amager Vest – materialet er presenning, så man kan gå på kortet. Børnene fortalte og viste sit Amager, med hjælp af spørgsmål som: Hvor er din skole? Hvilken vej går du til din bedste ven? Yndlingssted? Uhyggeligt sted? Hvad gør du om sommeren? På en søndag?

4.H Bevar Amager Fælled

5. Lokaludvalgets puljemidler

Ifølge Kommissoriet for Lokaludvalg 6 kan Lokaludvalgets puljemidler udmøntes til tværgående, bydelsrelaterede, dialogskabende og netværksdannende aktiviteter for borgere og brugere i lokalområdet.

Amager Vest Lokaludvalg har på sin hjemmeside fastlagt kriterierne for tildeling af puljemidler

Bydelspuljen støtter almennyttige, non-profit aktiviteter, der:

- Fremmer dialog, demokrati, borgerdeltagelse og dannelse af netværk i Amager Vest
- Profilerer bydelen i overensstemmelse med lokaludvalgets arbejde
- Bekendtgøres bredt over for bydelens borgere
- Skaber en fælles identitetsfølelse i og imellem Islands Brygge, Ørestad og Sundbyvester
- Foregår inden for nærværende kalenderår

I tildelingen af puljemidler ligger lokaludvalget vægt på, at projektet har en varig netværksskabende effekt i bydelen, finder sted inden for bydelen Amager Vest, er nyt og spirende og er åbent for offentligheden.

Det er lokaludvalgets praksis at understøtte bydelsrelaterede projekter drevet af borgere og brugere, der lever op til alle eller nogen af disse kriterier. Derudover prioriterer lokaludvalget puljemidler til realiseringen af lokaludvalgets egne borgerinddragende projekter som eksempel afholdelsen af borgermøder og workshops i forbindelse med bl.a. høringer og udviklingsprojekter. På den måde er prioriteringen af puljemidlerne med til at understøtte visioner og mål i bydelsplanen i takt med at lokaludvalgets realiserer bydelsplanen.

6. Forvaltningens bemærkninger

⁶ <https://www.kk.dk/sites/default/files/migrated/sc/Kommissorium-for-Lokaludvalg1.pdf>