
Side 1 af 19

Kortlægning og datagrundlag

Indledning

I dette dokument præsenteres den kortlægning, som ligger til grund for initiativerne i handleplanen til at nedbringe generne fra nattelivet,
som er en del af Restaurations- og Nattelivsplan 2017.

I kortlægningen af nattelivet i København er der indsamlet data på følgende:

 Nattilladelser
 Udeserveringer
 Koncerter, vejfester og optræden med forstærket lyd, der slutter kl. 22.00 eller senere
 Koncerter, vejfester og optræden med forstærket lyd, der slutter kl. 22.00 eller senere, hvor der forventes mere end 1.000 deltagere
 Barbussens rute
 Døgnåbne detailbutikker
 Nattelivsvagternes observationer af høj aktivitet fredag og lørdag aften og nat
 GPS-oplysninger fra fejemaskiner i Indre By, der fortæller om affaldsmængder i weekender sammenlignet med hverdage.
 Renholdelsesmedarbejdernes observationer af affald fra nattelivet som fastfoodpapir, skodder og glasskår samt urin og opkast.
 Politiforretninger
 Klager over restaurationers støj i form af musikstøj, musik fra åbne døre og vinduer og støj fra udeserveringer.

 Beboelsestæthed i udvalgte områder, hvor der på baggrund af ovenstående kortlægning er aktivt natteliv.

I forbindelse med dataindsamlingen blev der holdt dialogmøder med kommunens lokaludvalg og erhvervsinteressenter i nattelivet
henholdsvis den 25. og 27. januar. Input fra disse møder, som er anvendt i arbejdet, er vedlagt bagerst i dokumentet.

Om kortlægningen
Kortlægningen viser med tydelighed, at nattelivet i København i høj grad er koncentreret om dele af Indre By, Vesterbro og Nørrebro. Her
ligger nattilladelserne og udendørsserveringerne tæt, og det er også her, nattelivsvagten observerer høj aktivitet på gaden, og at der er mest
affald fra nattens uregulerede fest i gaden.

I en række områder opleves der alene nattelivsaktivitet og gener om sommeren. Det gælder fx Islands Brygge, som også skiller sig ud fra
de øvrige områder ved, at der kun er få restaurationer i området.

Side 2 af 19

På baggrund af dialogmøderne er det tydeligt, at de værste gener kommer fra den uregulerede fest i gaden, og at særligt Indre By er
belastet. De værste gener er støj og urin. Kortlægningen viser en tydelig sammenhæng mellem antallet af restaurationer med nattilladelse
og festen i gaden. Den enkelte restauratør er ikke ansvarlig for festen i gaden, men som gruppe er de væsentlig samarbejdspartnere i forhold
til at nedbringe generne fra festen i gaden.

Da opgavebeskrivelsen lyder på en nattelivsplan, forholder kortlægningen og det følgende arbejde sig til gener om natten.

Overblik over dataindsamling

Nedenstående tabel giver en oversigt over de indsamlede data til kortlægningen af gener fra nattelivet i København.
Nogle observationer er kun opdelt på bydele.

Tabel 1. Oversigt over data for nattelivet i København (krydset indikerer, hvad der er observeret på gaden/pladsen/bydelen)

Sted

Høj
aktivitet

(kort 6)

Udeser-
veringer

(kort 2)

Nat-
tilladelser

(kort 1)

Affald

(kort 8)

Urin/
opkast

(kort 8)

Døgnåbne
butikker

(kort 5)

Party-
busrute

(kort 4)

Arrange-
menter

(kort 3)

Politi-
forret-
ninger
(kort 9)

Bebo-
else i
alt

Gaden
s
længd
e, (m)

Beboel
se pr.
100 m.
gade*

Indre By generelt x x x x x x x x - - -
Nyhavn (ulige
numre - barsiden) x x x x 193 450 43

Nyhavn (lige
numre) 146 400 37

St. Kongensgade x x 1247 1200 104
Lille
Kongensgade x x 28 210 13

Adelgade x 525 600 88
Gothersgade x x x x x x x 929 1300 71
Boltens gård x x x - - -
Dronningens
Tværgade x x x 955 450 212

Pisserenden x x x x x x - - -
Vestergade x x x x x x x 129 230 56
Nørregade x x x x 237 450 53

Side 3 af 19

Sted

Høj
aktivitet

(kort 6)

Udeser-
veringer

(kort 2)

Nat-
tilladelser

(kort 1)

Affald

(kort 8)

Urin/
opkast

(kort 8)

Døgnåbne
butikker

(kort 5)

Party-
busrute

(kort 4)

Arrange-
menter

(kort 3)

Politi-
forret-
ninger
(kort 9)

Bebo-
else i
alt

Gaden
s
længd
e, (m)

Beboel
se pr.
100 m.
gade*

Vesterbrogade x x x x 3116 2400 130
Læderstræde x x x 89 180 49
Strøget

 x x x 113 290 39

Lille
Kannikkestræde x 16 50 32

Gråbrødretorv x x x x 115 93 124
Løvstræde x 54 100 54
Skindergade x x x x 340 400 85
Pilestræde x x x x x 184 450 41
Silkegade x 55 100 55
Kronprinsensgade x x 99 110 90
Sværtegade x x x x x 13 80 16
Købmagergade x x x x 152 500 30
Kultorvet x ? x x x 18 160 11
Nørreport x x x x 0 - -
Israels Plads x 0 - -
Rådhuspladsen x x x 6 160 4
Vandkunsten x x x x x 40 63 63
Gammel Strand x x x x x 47 160 29
Ved Stranden x x x 10 190 5
Nybrogade x x x 70 200 35
Knabrostræde x x x 116 270 43
Frue Plads x x 0 - -
Gammeltorv(/nyto
rv) x x x x x 8 120 7

Højbro Plads x x x x x 41 100 41

Side 4 af 19

Sted

Høj
aktivitet

(kort 6)

Udeser-
veringer

(kort 2)

Nat-
tilladelser

(kort 1)

Affald

(kort 8)

Urin/
opkast

(kort 8)

Døgnåbne
butikker

(kort 5)

Party-
busrute

(kort 4)

Arrange-
menter

(kort 3)

Politi-
forret-
ninger
(kort 9)

Bebo-
else i
alt

Gaden
s
længd
e, (m)

Beboel
se pr.
100 m.
gade*

Vingårdsstræde x 60 160 38
Refshaleøen x 0 - -
Trangravsvej
(Papirøen) x x 8 150 5

Strandgade x x 1119 950 118
Ofelia Plads x x 0 - -
Vesterbro
generelt x x x x - - -

Flæsketorvet
(Kødbyen) x x x x x 0 - -

Vesterbros Torv x x x x
Halmtorvet x x x x x 599 600 100
Sønder Boulevard x x x 1943 1300 149
Enghaveparken x x
Viktoriagade x x 547 300 182
Istedgade x x 1610 1100 146
Vesterbrogade x x x x 0 - -
Østerbro
generelt x - - -

Gunnar Nu
Hansens Plads x x x x 0 - -

Nørrebro
generelt x x x x - - -

Sankt Hans Torv x x x x x x 122 100 122
Fælledvej x x x x x x 642 250 257
Elmegade x x x x x x 481 250 192
Blågårdsgade x x x x 1030 500 206
Blågårdsplads x x x x 235 100 235

Side 5 af 19

Sted

Høj
aktivitet

(kort 6)

Udeser-
veringer

(kort 2)

Nat-
tilladelser

(kort 1)

Affald

(kort 8)

Urin/
opkast

(kort 8)

Døgnåbne
butikker

(kort 5)

Party-
busrute

(kort 4)

Arrange-
menter

(kort 3)

Politi-
forret-
ninger
(kort 9)

Bebo-
else i
alt

Gaden
s
længd
e, (m)

Beboel
se pr.
100 m.
gade*

Ravnsborggade x x x 606 270 224
Nørrebrogade x x x 0 - -
Rantzausgade x x x x x 3729 2200 170
Dronning Louises
Bro x x 1357 750 181

Sortedam
Dossering x x 1127 1600 70

Lyngsies Plads x 0 - -
Skodagrunden x - - -
Vanløse 0 - -
Islev station x 0 - -
Sommer
Islands Brygge x x x x 1543 2000 77
Den røde Plads x - - -
Nørrebroparken x x 0 - -
Fælledparken x 0 - -

Beboelsestæthed
For udvalgte områder, hvor der på baggrund af kortlægningen er aktivt natteliv, er beboelsestætheden opgjort. Beboelsestætheden anvendes
som en indikation for, hvor mange beboere der potentielt kan blive generet af aktiviteten i gaden eller på pladsen.

Der tages forbehold for, at dele af de udvalgte gader /pladser kan være mere eller mindre beboede. Da den opgjorte beboelsestæthed
angiver et gennemsnit, kan tallene ikke sige noget om fordelingen af beboere, fx om størstedelen bor i en ende af en gade.

Side 6 af 19

Kort over gener
De indsamlede data om nattelivets gener er blevet indtegnet på en række kort, der giver et overblik over hvor nattelivsaktiviteten er størst,
og hvor der opleves de største gener. Følgende kort er udarbejdet:

KORT 1. NATTILLADELSER ... 7

KORT 2. UDENDØRSSERVERINGER .. 8

KORT 3. ARRANGEMENTER PÅ OFFENTLIGT EJET AREAL I 2016 ... 9

KORT 4. BARBUSSENS RUTE .. 10

KORT 5. DØGNÅBNE DETAILBUTIKKER .. 11

KORT 6. OMRÅDER MED HØJ NATTELIVSAKTIVITET .. 12

KORT 7. FEJEMASKINERNES AKTIVITET (INDRE BY) ... 13

KORT 8. NATTELIVSAFFALD ... 14

KORT 9. POLITIFORRETNINGER ... 15

KORT 10. FORDELING AF KLAGER OVER STØJ .. 16

Side 7 af 19

Kort 1. Nattilladelser

Beskrivelse: Kortet viser
placeringen af
restaurationer med
nattilladelse i Københavns
Kommune. Kortet er hentet
fra http://kbhkort.kk.dk den
19. januar 2017. Kortet
anvendes som indikator
for, hvor der kan forventes
høj nattelivsaktivitet.

Forbehold: Restaurationer
udnytter ikke nødvendigvis
tilladelsen maksimalt og
kan lukke tidligere end
angivet i tilladelsen. Når en
restauration ophører, bliver
kommunen ikke
nødvendigvis orienteret, og
der kan derfor være
nattilladelser på kortet, som
ikke længere er i brug.

http://kbhkort.kk.dk/

Side 8 af 19

Kort 2. Udendørsserveringer

Beskrivelse: Kortet viser
placeringen af tilladelser til
udendørsservering i
Købehavns Kommune.
Kortet er hentet fra
http://kbhkort.kk.dk den 12.
januar 2017. Kortet
anvendes som indikator for,
hvor der kan forventes høj
nattelivsaktivitet.

Forbehold: Restaurationer
udnytter ikke nødvendigvis
tilladelsen til
udendørsservering. Når en
restauration ophører, bliver
kommunen ikke
nødvendigvis orienteret, og
der kan derfor være
afmærket
udendørstilladelser, som
ikke længere er i brug.

Kortet angiver ikke, hvornår udendørsserveringen er åben. Der kan være udendørsserveringer, som kun har åbent i dagtimerne og derfor
ikke bidrager til nattelivet

http://kbhkort.kk.dk/

Side 9 af 19

Kort 3. Arrangementer på offentligt ejet areal i 2016
Beskrivelse: Kortet viser fordelingen af arrangementer, der er
relateret til nattelivet, og som der er givet tilladelse til på
kommunens arealer i 2016.

Arrangementer, der er relateret til nattelivet, er her defineret som
arrangementer, der slutter kl. 22.00 eller senere, og hvor
arrangøren har oplyst, at der er tale om optræden, vejfest eller
koncert med forstærket lyd.

Til venstre for den skrå streg angives antallet af dage med
arrangementer i alt for den enkelte bydel.
Tallet til højre for stregen angiver det antal arrangementsdage,
hvor arrangøren forventede mere end 1.000 deltagere.

Forbehold: Kommunen har ikke foretaget en individuel vurdering
af, om de enkelte arrangementer har betydning for nattelivet. Der
vil i definitionen være arrangementer, som enten pga. forkert
angivelse fra arrangørens side eller pga. kategoriens bredde ikke
relaterer sig til nattelivet. Kommunen har i udtrækket af data lagt
vægt på, at der hellere må indgå for mange end for få
arrangementer.

Side 10 af 19

Kort 4. Barbussens rute

Beskrivelse: Kortet viser Barbussens rute rundt i
byen pr. 21. januar 2014. Kortet bruges til at
udpege områder med høj natteaktivitet i
København ud fra den betragtning, at bussens rute
må være fastlagt efter, hvor der er mulighed for
fest og natteliv.

Side 11 af 19

Kort 5. Døgnåbne detailbutikker

Beskrivelse: Kortet viser fordelingen af detailbutikker og kiosker
(store kæder), der har åbent til kl. 24.00 eller senere i København.
Data om antal og placering er hentet fra kædernes egne
hjemmesider.Kortet giver en indikation af, hvor nattelivets gæster
har mulighed for at købe alkohol udover restaurationer i aften- og
nattetimerne.

Forbehold: Kortet bruges ikke som indikator for, hvor der er
natteliv. Kortet bruges alene til at vurdere muligheden for køb af
alkohol i de områder, hvor den øvrige kortlægning viser, at der
natteliv.

Side 12 af 19

Kort 6. Områder med høj nattelivsaktivitet

Beskrivelse: Kortet viser nattelivsvagtens observationer af, hvor i
byen der er høj aktivitet fredag og lørdag nat. Høj aktivitet er her
defineret som tilstedeværelse af mange mennesker, der tager del i
nattelivet udendørs.

Forbehold: Nattelivsvagten fører hver fredag og lørdag nat tilsyn
med støjgener fra barer, restaurationer og diskoteker på baggrund af
klager, stikprøvekontrol og opfølgende tilsyn. Kortet ovenfor er ikke
baseret på disse tilsyn men på deres observationer af gadelivet
udenfor.

Nattelivsvagten kommer primært der, hvor der er restaurationer, og
kortet er derfor ikke udtømmende i forhold til, hvor der kan være
høj aktivitet om natten.

Side 13 af 19

Kort 7. Fejemaskinernes aktivitet (Indre By)

Beskrivelse: Kortet viser eksempel på fejemaskinernes aktivitet i Indre By på henholdsvis hverdage og i weekenden, på baggrund af GPS-
oplysninger. Det fortæller noget om affaldsmængderne i weekender sammenlignet med hverdage.

Indhentning af GPS-oplysninger fra fejemaskiner sker på nuværende tidspunkt kun for Indre By. Der arbejdes på at gøre oplysninger om
fejemaskinernes aktivitet tilgængelig for øvrige bydele.

Side 14 af 19

Kort 8. Nattelivsaffald

Beskrivelse: Kortet viser renholdelsesmedarbejdernes
observationer af affald fra nattelivet såsom fastfoodemballage,
skodder og glasskår samt deres observationer af, hvor der opleves
urin og opkast som følge af nattelivet. Kortet er blevet brugt til at
identificere gener fra nattelivet.

Forbehold: Der tages forbehold for, at lignende forhold kan gøre
sig gældende andre steder, da der ikke er tale om en systematisk
dataindsamling.

Side 15 af 19

Kort 9. Politiforretninger

Beskrivelse: Kortet viser antal hændelser (politiforretninger) i 2016 for fredage, lørdage og søndage i tidsrummet kl. 23.00-07.00. Antallet
af hændelser er fordelt i 500 meter kvadrater. Data er udleveret af Københavns Politi. Kortet har bidraget til at udpege områder med høj
aktivitet i nattelivet.

Forbehold: Kortet viser ikke, om antallet af politiforretninger kan henføres til hændelse uden for én enkelt restauration eller i forbindelse
med ét enkelt arrangement i perioden. Der tages derfor forbehold for, at kortet ikke siger noget om spredningen af hændelser inden for
hvert kvadrat.

Side 16 af 19

Kort 10. Fordeling af klager over støj

Beskrivelse: Kortet viser forhold vedrørende musikstøj,
musik fra åbne døre og vinduer og støj fra
udendørsserveringer, som der er klaget over. Det betyder,
at en henvendelse der handler om alle tre forhold, vil
blive talt med tre gange. Gader og pladser er farvelagt
forskelligt alt efter, hvor mange forhold, der er påklaget
på strækningen, jf. tegnforklaring nederst på kortet.

Forbehold: Det er borgeren selv, der kategoriserer sin
henvendelse.
Der findes yderligere en kategori for støjforhold i
forbindelse med natteliv, ”Andre støjgener (ikke
byggeplads)”. Denne kategori er dog ikke taget med på
kortet, da det i denne sammenhæng er for upræcist, hvad
den dækker.

Kortet er alene brugt til at kvalificere resultaterne fra den
øvrige kortlægning. Støjklagerne er ikke brugt til at
udpege områder med natteliv og gener fra natteliv, da det
er et usikkert observationsgrundlag. Flere klager i et
bestemt område kan fx handle om den samme restauration
eller komme fra den samme person. Man kan derfor ikke
konkludere, at mange klager betyder, at der er gener fra
nattelivet generelt i et område.

Side 17 af 19

Hovedpointer fra dialogmøder om gener fra nattelivet
Deltagere Lokaludvalg Erhvervsinteressenter

Indre By, Christianshavn, Vest Amager, Vesterbro,
Sekretariatet for Indre By og Christianshavn,

Tivoli, DRC, Horesta, Vesterbro
Handelsforening

Adfærd i det offentlige rum er størst kilde til gener i nattelivet

 Festlig adfærd i det offentlige rum, på gader, pladser og mellem værtshuse opleves af både lokaludvalg og erhverv som det største problem og
kilde til flest gener i nattelivet (støj og affald).

 Døgnåbne butikker og kiosker muliggør gadefesterne i kraft af alkoholsalg og medvirker til, at der er en stigende tendens til, at unge mennesker
tager ind til byen for at feste i gaderne.

 Affald på gaden, stammer ifølge erhvervene sjældent fra restaurationer, men snarere fra detailhandelen. Butikkerne har ikke krav til renhold
udenfor, men forsyner nattelivets gæster med mad og drikkevarer, og emballagen ender i et vist omfang i gaderne.

Arrangementer over flere dage og nattilladelser er til gene
 Enkeltarrangementer opfattes, ifølge lokaludvalgene, typisk ikke som et problem af beboerne.
 Flerdages arrangementer (fx festivaler) opleves som en stor gene, da beboernes nattesøvn forstyrres over en hel weekend.
 Faste nattilladelser er større kilde til støjgener end de midlertidige arrangementer i byen.
 Bevillinger giver mulighed for gener for naboer, hver gang der er åbent – særligt relateret støj udenfor i forbindelse med rygning, trafik til og

fra restaurationen og fra gæster der står i kø.

Bevillingspraksis
 Restaurationer, barer og natklubber er generelt gode til at overholde reglerne, og der eksisterer tilstrækkelige regler og muligheder for at

håndhæve disse (erhverv og lokaludvalg).
 Erhvervene udtrykte, at særligt problematiske beværtninger bør fratages deres bevilling. Det har en gavnlig effekt på området.
 Lokaludvalgene ønsker færre bevillinger i belastede områder.

Forventningsafstemning med og tydelig kommunikation til beboere
 Beboerne er også interesseret i nattelivet – men der skal være balance mellem, om det er til gene eller en attraktion.
 Beboernes forventninger til nattelivet skal afstemmes – generne vil ikke forsvinde, men på hvilket niveau kan det fungere for beboerne.
 Det er afgørende med en tydelig kommunikation til beboere om bevillingspraksis – fx at man ikke bare kan fratage bevillinger.

Side 18 af 19

Udviklingsperspektiv og målsætninger for erhvervslivet
 Der bør arbejdes med målsætninger for erhvervslivet, så de erhvervsdrivende kan se et udviklingsspor og fremtidsmuligheder og ikke blot

oplever, at der tales om begrænsninger, fx reduktion og fratagelse af bevillinger.
 Nattelivet er en stor omsætningskilde for erhvervslivet og det forventes at vokse. Ligeledes forventer branchen en stigende turisme.
 Både branchen og lokaludvalg opfordrer til, at der afsættes flere myndighedsressourcer – dels til mere renhold, opstilling af skraldespande og

toiletter og dels til håndhævelse og tilsyn, fx kontrol med at borde og stole pakkes ned, når udeserveringer lukker, så de ikke inviterer til ophold
og brug om natten.

Byen vokser og nattelivet vil tilsvarende vokse
 København vokser fortsat og hver måned kommer mange nye beboere til, som også ønsker at være en del af nattelivet.
 Det vil dels kunne sætte yderligere pres på eksisterende områder med høj nattelivsaktivitet og føre til, at nye områder bliver en del af nattelivet.

Fx har Inderhavnsbroen betydet, at Christianshavn oplever et stigende natteliv – blandt andet på Strandgade.
 For at være på forkant, kan der med fordel tænkes i, hvordan der kan indrettes nye distrikter for natteliv a la Kødbyen, fx bliver der peget på

Centralværkstedet, Vasbygade, Carlsberg, Enghave, Mimersparken. Det kan samtidig kombineres med at flytte en del af nattelivet ud af
belastede områder som Indre By.

Forslag til konkrete initiativer til nedbringelse af gener
 Nedbringe støj relateret til rygning ude foran restaurationer. Rygekabiner hjælper ifølge branchen ikke, da gæsterne er vant til at ryge ude.
 Se på placeringen af taxaholdepladser – nedbringe støj fra ventende gæster og taxatrafik i beboede gader.
 Alkoholfrie zoner. Forbud mod indtagelse af spiritus i det offentlige rum (udvalgte pladser og gader).
 Opsætte flere skraldespande og øge kapaciteten af skraldespandene.
 Mere renhold og tidligere start af renholdsindsatsen.
 Opfordre erhvervsdrivende til at rengøre foran facaden ved udstedelse af bevilling.
 Samle bevillinger i allerede festlige gader og kvarterer.
 Reducere antallet af bevillinger der gives til nye og eksisterende områder.
 Krav om dørkontrol efter kl. 24 i forbindelse med bevillinger på udvalgte typer af beværtninger, i udvalgte områder efter konkret vurdering.
 Hente inspiration fra festivaler i forhold til at geare byen til store arrangementer og høj nattelivsaktivitet, fx opstilling af mobile toiletter og flere

skraldespande.
 Forbyde salg af alkohol i detailbutikker efter kl. 24 i de mest belastede nattelivsområder.
 Natteborgmester - etablere et samarbejde mellem erhvervsliv og kommune, som forankres hos en såkaldt natteborgmester.
 Etablere et ungt gadeværn med fælles finansiering mellem kommune og erhvervsliv, der kan guide og vejlede andre unge i nattelivet.

Side 19 af 19

 Skærpe regler for ophold i offentligt rum, fx gøre det ulovligt at afspille forstærket musik.
 Mere politi på gaden til at håndhæve ro og orden – synlighed har desuden en præventiv effekt.
 Vilje til at afprøve forskellige tiltag, som efterfølgende kan evalueres, da det kan være vanskeligt at spå om virkningen af tiltag, inden de

afprøves i praksis. Mulige forsøg kunne være: Udeservering til kl. 02, trafikale forsøg i Indre By, lukke middelalderbyen for trafik i weekenden.

Supplerende input modtaget efter dialogmøderne

 Arbejde med en grænse for antallet af deltagere til arrangementer i det offentlige rum.
 Indføre krav om tilstedeværelse af arrangementsansvarlig, som beboere kan kontakte, hvis der opleves gener i forbindelse med et arrangement.
 Strategi for håndtering af transportable lydanlæg.
 Strategi for håndtering af piratfester.
 Én indgang for klager over støj, uanset myndighedsområder og intern organisering i kommunen.
 Et app-baseret klagesystem (for kommune, politi og bevillingsnævn m.fl.), hvor registreringer indberettes af klager. Bedre overblik og

sagsbehandling og mindre ressourcebrug på registrering.
 Et bøde-klippekort-system. Mindre overtrædelser af vilkår i tilladelser og miljøkrav giver klip – ved to eller tre klip fratages tilladelsen.
 Stillezoner. Ønske om at arbejde med stilleområder på Nørrebro: Et stilleområde er et område, som Københavns Kommune kan udpege, hvor

man ønsker at støjbelastningen fra / på det offentlige areal skal være lav (max 55 dB, svarende til lydniveauet for en normal samtale og helst
mindre end 45 dB, svarende til baggrundsstøjen i en almindelig dagligstue).

