
Arealudviklingsselskabet I/S

Status over byudvikling

Indhold

Forord

Københavns Havn

Hovedopgaver og fokusområder

Søndre Frihavn

”Kritisk masse”

Langelinie

Spidsen som vartegn

Langelinie i dag

Amerika Plads

DFDS Terminalen

”Kobbertårnet”

Nordhavnen

Kalkbrænderihavnen

Offentlig badestrand

Indre Nordhavn

Kollektiv trafik

Havneaktivtet

Inderhavnen

Kvæsthusbroen

Christiansholm

Sydhavnen

Havneholmen og Gasværkshavnen

Bryggebroen

Enghave Brygge

Teglholmen

Sluseholmen

Havneparken

Havnestaden

Islands Brygge Syd

En ny bydel

Syd for Sjællandsbroen

Østhavnen/Prøvestenen

Ørestadsselskabet

Ørestad – en central bydel i Øresundsregionen

Stiftelsen af Ørestadsselskabet

Ørestads helhedsplan

Side

5

7

9

9

9

10

10

10

11

12

13

13

13

15

15

16

16

17

17

18

18

19

19

20

21

22

24

24

25

26

28

28

31

32

32

32

De første projekter

Kunst i Ørestad

Ørestads fire kvarterer

Beboere i Ørestad

Skoler og daginstitutioner

Ørestad Nord

Bikuben Kollegiet

Karen Blixen Parken

Boligslangen

Københavns Universitet Amager

Tietgenkollegiet

IT-Universitetet

DR Byen

Koncertsalen

Amager Fælled-kvarteret

Ørestad City

Ferring International Center

Field’s

VM Husene

VM Bjerget

KLP

Ørestad Down Town

Rundt om Ørestad City Bypark

Signalhuset

Ørestad Gymnasium

Ørestad Syd

Nye pladser og byrum

En unik bydel

Hannemanns Allé

EUROPAN

Copenhagen Towers

Side

34

34

35

36

36

36

37

37

38

38

38

39

40

40

41

42

42

42

43

43

44

44

45

46

46

47

47

48

49

49

49

�

Arealudviklingsselskabet I/S blev stiftet den 26. oktober 2007. Det nye selskab
skal udvikle arealerne i Københavns Havn og Ørestad samt forestå havnedrift i
Københavns Havn. Ved stiftelsen af selskabet blev Københavns Havn A/S og
Ørestadsselskabet I/S nedlagt.

Med dette dokument gøres der status over den del af de seneste 10 års
udvikling af København, som Københavns Havn og Ørestadsselskabet har
bidraget til. Vi ser tilbage på de projekter, de to selskaber har været med til at
sætte i gang, og vi ser frem mod de projekter, som skal sættes i gang af
Arealudviklingsselskabet.

Ambitionerne for det nye selskab er høje: Vi vil skabe levende bydele af inter-
national klasse. Bydele som det er attraktivt at bo og arbejde i, og som også
er spændende at besøge. Også om halvtreds og hundrede år.

Jens Kramer Mikkelsen
Adm. direktør

Arealudviklingsselskabet I/S

�

Københavns Havn

	

	

		

Svanemøllehavnen

Svaneknoppen

Ka
lk

br
æ

nd
er

ih
av

ne
n

Færgehavn Nord

Orientbassinet

Skudeløbet

Kronløbsbassinet

Nordbassinet

Middelgrund

Trekroner

Yderhavnen

La
ng

el
in

ie
N

dr
. T

ol
db

od

Lynettehavnen

Færgeterminal

Deponeringsplads

Østhavnen

Prø
ve

ste
ns

ha
vn

en

Margretheholmen
Nyholm

Frederiksholm

Arsenaløen

Dokøen

Kv
æ

st
hu

sg
ra

ve
n

Nyhavn

Kv
æ

st
hu

sb
ro

en

La
ng

eb
ro

Knip
pe

lsb
ro

Ch
ris

tia
ns

ho
lm

Ch
ris

tia
ns

ha
vn

s K
an

al

Kastellet

Islands	Brygge

Christianshavn				

Kalvebod	Brygge

Gasv
ærks

havn
en

Tømmergraven

Sy
dh

av
ne

n

Teglholmen

Amager	Fælled

Teglværks-
havnen

Frederiksholmsløbet

Slu
se

løb
et

Fiskerhavnen

Sjællandsbroen

Kalv
eb

od
løb

et

Nordhavnsområdet

Frihavnen

Svanemøllebugten

Sdr.	Frihavn

Refshaleøen

Øresund										

Kronløbet										

Prøvestenen

Kongedybet

Inderhavnen

Amager

Fiskerihavn

4.1

4.2

4.3

4.4

4.8

4.6

4.7

4.5

5.

3.1
3.2

2.2

1.2
1.1

2.1 2.3

	 1. 	Søndre Frihavn

	1.1 	Langelinie

	1.2 	Amerika Plads

	 2. 	Nordhavnen

	2.1 	Kalkbrænderihavnen

	2.2 	 Indre Nordhavn

	2.3	 Øvrige Nordhavn

	 3. 	Inderhavnen

	3.1 	Kvæsthusbroen

	3.2 	Christiansholm

	 4. 	Sydhavnen

	4.1 	Havneholmen og Gasværkshavnen

	4.2 	Enghave Brygge

	4.3 	Teglholmen

	4.4 	Sluseholmen

	4.5 	Havneparken

	4.6 	Havnestaden

	4.7 	 Islands Brygge Syd

	4.8 	Karens Minde

	 5. 	Østhavnen/Prøvestenen

Kort over Københavns Havn, der viser der områder,
hvor Københavns Havn A/S har været involveret i forskel-
lige projekter. Alle områder på kortet er omtalt i teksten
om Københavns Havn.

�

�

Hovedopgaver og fokusområder

Københavns Havn A/S har haft to hovedopgaver: At drive
erhvervshavn og at byudvikle. Det fremgår af loven om
virksomheden fra 1992.

Siden 2001 drives aktiviteterne i erhvervshavnen i et
samarbejde mellem Københavns Havn A/S og Malmö
Hamn AB – i selskabet Copenhagen Malmö Port AB (CMP).
Med dette samarbejde er der blevet skabt en dansk-svensk
havn for Øresundsregionen og et udgangspunkt for trans-
port og logistik i Norden og Østersøområdet.

Erhvervshavnen er siden midten af 1980’erne blevet
samlet i Nordhavnen og ved Prøvestenen i Østhavnen.
Det er blandt andet udviklingen inden for transportom-
rådet, der har ændret den maritime trafik i Københavns
Havn radikalt. Containerskibene har sat en ny dagsorden
for havnedriften, ligesom miljøkravene er ændret. Moderne
havnedrift har gjort gamle kajstrækninger og pakhuse
overflødige, men har samtidig skabt grundlag for nye by-
dele i København. Ønsket om at udnytte nogle af byens
mest attraktive grunde ved vandet har været stort. Det har
alt sammen været katalysatorer for de seneste 10-15 års
hastige og omfangsrige byudvikling.

Københavns Havn A/S har aktivt bidraget til en del af
de mange nye miljøer langs havnefronten, der er skudt op
fra omkring midten af 1990’erne frem til i dag. Udviklingen
har drejet sig om bolig- og erhvervsmiljøer samt rekreative
områder.

En stor del af de seneste års planlægning af Køben-
havns Havn søger tilbage til fokusområdeplanlægningen
fra 1999. Københavns Kommune besluttede, at der skulle
udarbejdes en helhedsplan for Københavns Havn, og i
sommeren 1999 blev et samarbejde mellem Københavns
Havn A/S, Københavns Kommune, Miljø- og Energimini-
steriet og Freja Ejendomme A/S indledt.

Målet med helhedsplanen var at sikre havnens herlig-
hedsværdier og at værne om de enkelte områders særlige
karakteristika. Det konkrete samarbejdes opgave var at
definere retningslinjer for byggeri i Københavns Havn og
på den måde sikre, at en fremtidig omdannelse ville skabe
bydele og helheder af høj kvalitet.

Arbejdet byggede i høj grad på europæiske erfaringer
fra blandt andet Paris, Hamborg og Amsterdam og i det
hele taget moderne, vestlige havnebyer, som industriens
lagerbygninger og lastskibstrafikken nu var ved at forlade.
Det var især de vitale overgange mellem vand og land,
mulighederne for offentlighedens adgang til havnen og i
den forbindelse at etablere brede og kvalitative promena-
der langs vandet, der var omdrejningspunkt for arbejdet.

Samarbejdet blev afrapporteret i juni 2001 med publi-
kationen: ”Kvalitetsbyggeri i Københavns Havn”. Rappor-

ten tager udgangspunkt i en opdeling af havnen i tre fokus-
områder: Nordhavnen, Inderhavnen og Sydhavnen.

Søndre Frihavn

Søndre Frihavnsområdet har gennemgået en omfattende
byudvikling gennem de senere år. Byudviklingen har blandt
andet omfattet byggerierne på Midtermolen, Indiakaj, Ca-
pellakaj, vestsiden af Langelinie/Østmolen og renovering af
Dahlerups Pakhus. Langs Dampfærgevejs østside er pak-
husene 11 og 12 blevet renoveret sammen med Silopak-
hus B, der i dag beboes af Danske Regioner. Nye boliger
og kontorer er kommet til.

Fokusplanlægningen i 1999 koncentrerede sig om om-
rådet fra Kastellet (Tulipanen) til Nordbassinet og området
ved Dampfærgevej eller Amerika Plads, som det kaldes i
dag. Det blev den hollandske tegnestue West 8 fra Rotter-
dam, med byplanlæggeren Adriaan Geuze som det fag-

lige omdrejningspunkt, der blev udpeget som hovedansvar-
lig for byudviklingen. Den bærende idé bag byudviklingen
af denne del af havnen er store karréer, som det kendes
fra Østerbro, ”tårne” eller høje bygninger, som markerer om-
rådet, og integration af maritime funktioner med bolig og
erhverv i et tæt byrum. Det er med denne blanding visio-
nen at videreudvikle en særlig københavnsk arkitektur.

”Kritisk masse”

Begrebet ”kritisk masse” har spillet en stor rolle for Adriaan
Geuze i ønsket om at skabe en ny og levende bydel: Hvis

Den hollandske tegnestue West 8’s oprindelige plan for
Søndre Frihavn. Hovedelementerne består af Amerika
Plads som et tæt byrum, forlængelsen af Midtermolen i
form af en lille bolighavn, DFDS Terminalen med forbin-
delse til Amerika Plads og bebyggelsen i Nordbassinet
med havneboliger formet som rækkehuse på vand.

der skal bygges by, skal der bygges højt og tæt. Der kom-
mer ikke liv i en by, hvis ikke forudsætningerne for liv er til
stede. Butikker, institutioner, caféer, restauranter m.m.
kræver et befolkningsmæssigt underlag for at kunne trives.

Langelinie

Københavns Havn A/S har været med til at udvikle Lange-
linie, der var en del af den oprindelige Frihavn fra 1894, til
kontorer og boliger. Københavns Havn A/S solgte i 1999
byggegrunde til NCC. De to yderste grunde af Langelinie-
spidsen blev solgt til ATP Ejendomme, der i 2006 fandt to
brugere, Advokatfirmaet Bech-Bruun og FIH Erhvervs-
bank, der begge i forvejen bor i området, men ønsker mere
plads.

ATP planlægger en international arkitektkonkurrence
for områdets sidste ubebyggede areal. Konkurrencen for-
ventes at blive udskrevet i løbet af 2007. ATP og Køben-
havns Havn A/S er blevet enige om at inddrage de øvrige
arealer på spidsen af Langelinie i arkitektkonkurrencen,
så der bliver tale om en helhedsplan til forskønnelse af
hele Langeliniespidsen.

Spidsen som vartegn

Spidsen af Langelinie skal ifølge ATP være et vartegn for
København, ligesom lokalplanen forudsætter det. Den
nuværende lokalplan giver mulighed for at gå 35 meter i

højden, men ATP forestiller sig et hus med et eller flere
tårne og ønsker at bryde med den ”pakhusstil”, der præger
bygningerne på Langelinie Allé. ATP har således foreslået,
at man reviderer lokalplanen, når vinderen af konkurren-
cen er fundet.

Der har i forbindelse med udviklingen af Langelinie-
spidsen været en del problematik omkring støj. Der har været
stillet spørgsmålstegn ved det hensigtsmæssige i at bygge
boliger i området på grund af risiko for klager over støj fra
krydstogtskibene og DFDS Terminalen. Boligbyggeri i frem-
tiden synes derfor usikkert, hvilket desuden forstærkes af
en i dag strammere miljølovgivning for støjniveau.

Langelinie i dag

Hvor de gamle pakhuse i den ophøjede promenade på
Langelinie tidligere var opbevaringssted for skibsgods, er
de i dag hjemsted for Københavns lagersalg, det vil sige
kendte mærkevarers outlets samt andre forretninger. Selve
Langelinie-kajen bruges fortsat til skibsanløb, fortrinsvis
til krydstogtskibe.

Langelinie er et område, der er populært hos turisterne.
Her ligger blandt andet turistattraktionen Den Lille Hav-
frue – og Bjørn Nørgaards moderne, ”genmodificerede”
havfrue. Færdiggørelsen af Langelinies yderste spids vil
afslutte et af de mange nye byudviklingsprojekter, der er
blevet sat i gang i Københavns Havn de seneste mange år.

Langelinie anløbes fortsat i dag af krydstogtskibe og er et yndet udflugtssted for københavnere. I forbindelse med nybyggeri på den yderste
del af Langelinie er det tanken at anvende de nederste etager til offentlige formål, udstillinger, mødelokaler, caféer og restauranter.

10

11

Amerika Plads

Københavns Havn A/S har siden sommeren 2000 udviklet
området mellem Kalkbrænderihavnsgade og Dampfærge-
vej – det tidligere DanLink-område. Området tjente før
som sporområde for jernbanefærgerne til Helsingborg, men
området lå ledigt efter opførelsen af Øresundsbroen i
2000.

Københavns Havn A/S og TK Development A/S var al-
lerede år forinden opmærksom på mulighederne i området
og købte arealerne af DSB (nu Banedanmark), idet man
vurderede, at de gamle bane- og færgearealer var store nok
til at rumme både en ny DFDS Terminal samt boliger og
erhverv.

Adriaan Geuzes tegnestue, West 8, fra Rotterdam teg-
nede en helhedsplan for området for Københavns Havn A/S
og Købenavns Kommune.

Adriaan Geuzes idé og vision for Amerika Plads har
været at skabe et tæt og aktivt bymiljø præget af store
bygningskomplekser, der varierer i form og højde – en mo-
derne udgave af Østerbro. I gadeplan er der planlagt bu-
tikker og restaurationer ud mod et torv midt i området. I

den nordlige ende af pladsen er den over 100 år gamle Fri-
havns Stationsbygning blevet genopbygget.

I helhedsplanen for Amerika Plads er der ud over øn-
sket om et torv, et samlende byrum, også taget udgangs-
punkt i Nordisk Fjer-bygningen og de gamle DSB-spor-
områder. Mod vest, langs Kalkbrænderihavnsgade, er de
nye bygninger formet med proportioner svarende til Nordisk
Fjer-bygningen. Længst mod syd skal arkitekterne Lund-
gaard og Tranbergs hus, ”Fyrtårnet”, fortsætte husrækken
fra Nordisk Fjer, men også afslutte og opløse det. I be-
gyndelsen af 2006 var der byggestart på dette pejlemær-
ke i den sydlige del af Amerika Plads. Huset opføres i 15
etager og vil blive indrettet til boliger.

Mod nord, over for DFDS Terminalen, står ”Kobber-
tårnet”. Det er meningen, at tårnet og de omkringliggende
bygninger skal danne en støjbuffer mellem terminalens
trafik og den øvrige bebyggelse. I form og størrelse vil
disse bygninger også matche Nordisk Fjer-bygningen.
Langs Dampfærgevej skal ”Nordlyset”, tegnet af C. F. Møl-
ler, indgå i et samspil med de hvide ”Tvillingepakhuse” fra
1920’erne, Pakhus E og D, der fungerer som erhvervs-
domiciler for forskellige virksomheder.

Amerika Plads, der ligger mellem Dampfærgevej og Kalkbrænderihavnsgade, bliver centrum i den nye bebyggelse i Søndre Frihavn. Pladsen
vil blive på størrelse med Amagertorv. Dermed får Langelinieområdet, kendt for sine mange promenader, for første gang en plads.

12

Et gennemgående tema i hele bebyggelsen er karréstruk-
turen. Imellem de store og tunge karréer løfter et hus af
stål sig op fra pladsen, ”Zinkhuset”, tegnet af Hvidt &
Mølgaard, og danner undtagelsen. Der er harmoni og diver-
sitet. Arkitekturen bliver forskellig, i højde, farver og form,
men stadig med en sammenhæng.

DFDS Terminalen

Københavns Havn A/S har bygget DFDS Terminalen ved
Mellembassinet. Terminalen stod færdig i september 2004,
og DFDS’ trafik til Oslo og Polferries’ rute til Polen afgår
nu fra terminalen. Arkitekt bag projektet er 3xNielsen. Ter-
minalen er resultatet af en aftale fra 1999 mellem Køben-
havns Havn A/S og DFDS om at flytte Oslo-trafikken læn-
gere mod nord: Fra Inderhavnen til Søndre Frihavn.

Målet med den nye terminal har været at give en moder-
ne og mere praktisk ankomst for rejsende. Ved mange
færgeanlæg skal passagerer købe billet et centralt sted
for derefter at komme frem til færgen ved at vandre ad
ramper og gennem lange gange. Arkitekterne har søgt at
undgå dette og gøre afstandene så korte som muligt ved
at integrere alle funktioner i én og samme aflange bygning.
Arkitektonisk set er terminalen beklædt med forskellige
typer glas i et lyst og moderne skandinavisk design.

Ønsket om en tæt sammenhæng til byområdet er en del
af forklaringen på, at terminalen har fået en udformning
med vægt på design og arkitektur: Den grønne farveholdning
i facaden er valgt for at få terminalen til at passe til byg-
ningen bagved, ”Kobbertårnet”.

Amerika Plads med ”Kobbertårnet” til venstre, ”Nordlyset” i
midten og til højre det ene af de to renoverede Tvillingepakhuse,
Pakhus E. Mellem ”Kobbertårnet” og ”Nordlyset” ses den
gamle stationsbygning for Frihavnen.

DFDS Terminalen ved Amerika Plads. Med den nye terminal
kan store passagerskibe i rutefart stadig sejle helt ind i havnens
centrale dele og dermed fastholde København som havneby.

Byggefelter ved Amerika Plads.

13

”Kobbertårnet”

I 2004 opførte Københavns Havn A/S og TK Develop-
ment A/S ”Kobbertårnet”, der med sine 16 etager er et
pejlemærke for Amerika Plads. Huset er blevet opført til et
af Danmarks største advokatfirmaer, Plesner. Arkitekt er
Arkitema. Over årene vil den karakteristiske bygning ændre
udseende. Efterhånden som den salte vind fra Øresund
får fat i facadens kobber, vil farven gradvist ændre sig. I
årene fremover vil store dele af facaden skifte til den karak-
teristiske irgrønne farvenuance, der er kendt fra store dele
af Københavns tårne og tage – og dermed matche DFDS
Terminalen. Kobbertårnet er en vigtig brik i Geuzes hel-
hedsplan for Søndre Frihavn: Det skal være en markant del
af byens skyline.

I forbindelse med projektudviklingen af Amerika Plads har
der været flere principielle spørgsmål, som også vil blive
aktuelle for den kommende byudvikling af havneområder
mod nord. Et vigtigt spørgsmål har været spørgsmålet om
befolkningstæthed. Et andet har været, hvordan man sør-
ger for en sameksistens mellem de maritime funktioner
og byen.

Den nye DFDS Terminal og den nye bebyggelse på
Amerika Plads er udformet, så de kan fungere side om

side og berige hinanden i bestræbelserne for at skabe et
intensivt byliv. Udformningen af det offentlige rum og ad-
gangen til vandet vil blive et hovedtema i den fremtidige
planlægning mod nord.

Nordhavnen

Nordhavnen omfatter områderne nord for DFDS Terminalen.
Længst ude mod nordvest ligger den nye Fiskerihavn, der
blev bygget til erstatning for de fiskere, der lå i Skudehav-
nen. Området har udviklet sig til et helt særligt ”selvgroet”
miljø, der næppe findes andre steder i hovedstaden.

Umiddelbart øst for Fiskerihavnen ligger det nye Fiske-
torv, der er tegnet af Kieler Architects A/S. Fisketorvet
har erstattet det gamle fisketorv i bunden af Gasværks-
havnen i Sydhavnen, som er blevet omdannet til butiks-
center.

Den øvrige del af Nordhavnsområdet er udlejet til for-
skellige virksomheder, f.eks. vognmandsforretninger, skibs-
handlere og skrotvirksomheder. Det er også i dette område,
at den fremtidige havnedrift, der er præget af containerne,
vil udvikle sig. Nordhavnen er det område, hvor Køben-
havns Havn A/S har ejet sine største arealer.

Kalkbrænderihavnen

Kalkbrænderihavnen var det første udviklingsområde i
Nordhavnen for Københavns Havn A/S. Oprindeligt var
Kalkbrænderihavnen et område med små skibsværfter og
mindre virksomheder. Københavns Havn A/S fik i samar-
bejde med PFA udarbejdet et bygherreprogram for Kalk-
brænderihavnen med det formål at sikre den arkitektoniske
sammenhæng i området. Arkitektfirmaet Schmidt, Hammer
& Lassen udformede helhedsplanen. Kalkbrænderihavnen
blev i perioden 1999-2005 et fuldt udviklet byområde
med bygninger til erhverv og en lystbådehavn.

Københavns Havn A/S har sammen med KPC BYG
A/S bygget et domicil til konsulentvirksomheden Accen-
ture og Den Københavnske Bank. Byggeriet stod færdigt
i maj 2001. Sjælsø Gruppen, der har købt flere grunde
af Københavns Havn A/S, har bygget et nyt hovedkontor
til IT-virksomheden World Online. PFA står bag et kontor-
hus til advokatfirmaet Kromann Reumert. Mange danske
arkitektfirmaer har været med i de seneste års udvikling
af Kalkbrænderihavnen. De har alle været med til at præ-
ge bydelen. Blandt arkitekterne er 3xNielsen, Schmidt,
Hammer & Lassen, Dissing+Weitling og Kim Utzon
Arkitekter. Af Kim Utzons projekter kan nævnes Paustian,
Arbejdsgiverforeningen for Transport og Logistik (ATL),
klubhus og restaurant på ”Knasten” og Harbour House.

”Kobbertårnet”, der med sine 16 etager er et pejlemærke
for udenlandske gæsters indsejling til København og samtidig
et vartegn for Amerika Plads.

14

Ud over at udvikle arealerne ved Kalkbrænderihavnen til
erhverv, har Københavns Havn A/S været med til at ud-
vikle rekreative arealer ved Svanemøllehavnen/Svanemølle-
bugten. Ved Svaneknoppen er sejlklubber rykket ind. Om-
rådet anvendes til lystbådehavn og rummer faciliteter som
klubhuse, opstillingsplads og parkeringsplads. Der er of-
fentlig adgang via en promenade fra Strandvænget. Sva-
nemøllehavnen er Danmarks største lystbådehavn.

Kalkbrænderihavnen. Den tidligere industrihavn er i dag et erhvervsområde med lystbådehavn. Mange danske arkitekter har været
med til at sætte deres arkitektoniske præg på området, særligt Kim Utzon, der har tegnet flere af bygningerne.

Svanemøllehavnen – Danmarks største lystbådehavn.

Bebyggelsesplan for Kalkbrænderihavnen. Området har en blandet
karakter i kraft af mødet mellem to forskellige typer arkitektur: Jørn
og Kim Utzons karakteristiske sammensatte bygninger mod øst og
3xNielsens, Dissing og Weitlings og SHL’s mere minimalistiske
huse mod vest.

15

Offentlig badestrand

I bugten nord for Svaneknoppen har Københavns Kommune
planer om at etablere en offentlig badestrand, og kommu-
nen har i august 2007 godkendt en videre projektudvik-
ling. Der er et politisk ønske om, at badestranden kan stå
klar til brug i løbet af 2008, og anlægget indgår i kommu-
nens budget for 2008.

Indre Nordhavn

Indre Nordhavn (tidligere kaldt Århusgadeområdet) er en
del af det nuværende, indhegnede Frihavnsområde, men
bliver et kommende byudviklingsområde for Arealudvik-
lingsselskabet I/S. Hegnet flyttes, når byudviklingen
igangsættes. Området, Indre Nordhavn, strækker sig fra
Marmormolen til og med Orientbassinet.

Cityring-aftalen fra den 2. februar 2006 gør det muligt
at byudvikle 400.000 etagekvm i Nordhavnen i en 1. etape.
Denne 1. etape vil foregå i Indre Nordhavn og vil blive med
en blanding af kontor og boliger. I øjeblikket vurderes place-
ringen af en 2. etape på 200.000 etagekvm. Efter 2. etape
ventes Nordhavnen videreudviklet yderligere.

I Indre Nordhavn vil der desuden kunne bevares om-
kring 70.000 etagekvm eksisterende erhvervsejendomme.
Området forventes udviklet til 2.000 boliger og 200.000
etagekvm erhvervsbyggeri, hvilket svarer til 4.500 beboere
og 5.000 arbejdspladser.

Ifølge en foreløbig tidsplan angives byggestart til 2009.
Arealudviklingsselskabet I/S og Københavns Kommune
samarbejder om at få skabt et plangrundlag, som kan føre
til en samlet strukturplan for Indre Nordhavn og den øvrige
del af Nordhavnen. Der ventes at blive udskrevet en råd-
giverkonkurrence om udformningen af området.

Adriaan Geuze fremlagde i forbindelse med planlæg-
ningen af Søndre Frihavn i1999 skitser til, hvordan den
sydlige del af Nordhavnen, dvs. området omkring Nordbas-
sinet, kunne omdannes til by. Geuzes idé om boliger ved
Nordhavn Station kan evt. indgå i planerne for den fremti-
dige udvikling af Nordhavnen.

De første etaper af udviklingen af Nordhavnen. Det er planen at bygge 2.000 boliger og 200.000 etagekvm erhverv i 1. etape. Når byudviklingen
sættes i gang, flyttes hegnet og området ophører med at være en del af Frihavnen.

1. etape

2. etape(2.)-3. etape

Århusgadeområdet rummer flere korn- og cementsiloer.
Placeringer ses på nederste foto.

16

Kollektiv trafik

Indre Nordhavn er beliggende i nærheden af Nordhavn
Station, og der er planer om at modernisere stationen via
en direkte adgang fra havnesiden samt en udbygget trafik-
betjening af Nordhavnen. Dette vil i første omgang ske via
busforbindelser og på længere sigt overvejes anlægget af
en Metro.

En ny forbindelsesvej mellem Kalkbrænderihavnsgade
og Lyngbyvej (Helsingør-motorvejen) er under planlæg-
ning og vil både give det nye byområde og erhvervshav-
nen en attraktiv forbindelse til motorvejsnettet. Vejen ind-
går i en politisk aftale mellem Staten og Københavns
Kommune, som et flertal af Folketingets partier står bag.
Anlægsarbejdet skønnes at kunne begynde i 2010, og
forbindelsen kan stå klar i 2014. Københavns Kommune
står for anlægsarbejdet.

Havneaktivitet

De samlede Nordhavnsarealer udgør ca. 2 mio. kvm og
ejes af Arealudviklingsselskabet I/S – bortset fra arealerne
omkring Kalkbrænderihavnen, som er færdigudviklet til by-
område. Arealerne er i kommune- og lokalplaner udlagt til
havneformål. Nordhavnen er i dag et aktivt erhvervsområde
og rummer container- og bilterminal, en krydstogtterminal
samt flere logistikvirksomheder.

Bestyrelsen for Københavns Havn A/S ønskede at være
med til at sikre Københavns placering som førende skandi-
navisk krydstogtdestination, og dette kan udviklingen af
Nordhavnen være med til at sikre. Bestyrelsen besluttede
den 6. december 2006 at undersøge mulighederne for at
anlægge en ny krydstogtkaj langs indsejlingen til Køben-
havns Havn – ved Kronløbet – og skabe mulighed for, at
container- og bilterminalen senere kan flyttes til et opfyldt
areal i den nordøstlige del af Nordhavnen. De nye kajer og
en terminal ventes at kunne stå klar om tre-fire år. Den
samlede plan skal nu undersøges nærmere sammen med
myndighederne og de involverede virksomheder.

Forslaget om flytningen af container- og bilterminalen
skal ses i sammenhæng med den igangværende udvik-
ling og planlægning af Nordhavnsarealerne, herunder Indre
Nordhavn. Københavns Havn A/S har gennemført støj-
analyser, der har vist, at containerterminalens nuværende
placering begrænser mulighederne for en optimal om-
dannelse.

Den hollandske byplanlægger Adriaan Geuze udformede i forbin-
delse med planlægningen af Søndre Frihavn i 1999 skitser til,
hvordan Indre Nordhavn kunne omdannes til by. Her er de blevet
konkretiseret af arkitektfirmaet Hasløv og Kjærsgaard.

Kortet viser et forslag til vejforbindelse mellem Kalkbrænderi-
havnsgade og Helsingør-motorvejen, der vil gøre det lettere at
komme til og fra det nye udviklingsområde. Selve linieføringen
og dens udformning er under overvejelse.

	 	 Erhvervshavn med Container- og Bilterminal

	 	 Krydstogtterminal	

	 	 Rekreativt område

	Nuværende Container- og Bilterminal

	 	Byudviklingsområde

17

Inderhavnen

Inderhavnen er den historiske del af Københavns Havn.
Området strækker sig fra Nordre Toldbod til Langebro.
Som et af de tre fokusområder udarbejdede Henning
Larsens Tegnestue en analyse af området, der skulle på-
vise mulighederne for at placere større kulturhuse og
offentlige anlæg her. Arbejdet konkluderede, at der kunne
placeres skuespilhus og musikhuse i stor skala – på et
tidspunkt, hvor en ny opera endnu ikke var på tale. Arbejdet
blev udført som en række volumenstudier, der beskriver
mulige højder på særligt følsomme steder i Københavns
indre havn – en slags forløber for vore dages debatoplæg
om byens profil, høje huse og højhuse.

Kvæsthusbroen

Færgerne til Oslo og Bornholm er blevet udflyttet til hen-
holdsvis den nye DFDS Terminal i Søndre Frihavn og til
Køge. Udflytningen frigjorde grunden ved Kvæsthusbroen
og gjorde opførelsen af en ny kulturel institution og scene,
Det Kongelige Teaters nye skuespilhus ved Sankt Annæ
Plads, mulig. Københavns Havn A/S solgte arealerne til
Kulturministeriet. Efter at have vundet en international ar-
kitektkonkurrence blev Lundgaard og Tranberg valgt som
arkitekter for huset. Byggeriet blev påbegyndt i 2004, og
huset ventes at stå færdig i 2007.

Det nye skuespilhus vil komme til at rumme tre scener
af forskellig størrelse. Skuespilhuset vil især blive præget
af den sammenhængende tagetage med glasfacade, der
skal rumme faciliteter for skuespillere og administration.
Arkitekterne har valgt at trække huset ud i havnen, og
publikum vil ankomme via let skrånende ramper, der ud
over at være ankomst vil fungere som promenade med
udsigt over vandet.

Operahuset i Inderhavnen er den måske bedst kendte bygning
i Københavns Havn. Operaen er tegnet af Henning Larsens
Tegnestue og blev indviet i 2005.

Skuespilhuset på Kvæsthusbroen. Første forestilling opføres i februar
2008. Nord for Operahuset ses Christiansholm med papirlager.

18

Christiansholm

Københavns Havn A/S ejede Christiansholm, der for tiden
er lejet ud til Danske Dagblade, der har papirlager på stedet.
Der er endnu ikke taget stilling til den videre udvikling af
Christiansholm.

Danske Dagblade har en uopsigelig lejekontrakt frem
til 2017. Der har fra lejers side været overvejelser om at
flytte papirlageret ud af havnen på grund af den lange
transport af papir til avistrykkerierne, der i dag ikke længere
findes i centrum af København.

Christiansholms centrale placering indbyder umiddel-
bart til at bruge området til aktiviteter rettet mod publikum.
Placering af kulturelle institutioner og begivenheder på
Christiansholm er dog blot en af mange muligheder. Hen-
ning Larsens Tegnestue har været fremme med en idé
om et musikhus på stedet, men planerne blev opgivet, da
man erfarede, at DR havde planer om et musikhus i deres
nye omgivelser i Ørestad.

Som en del af Inderhavnen er Christiansholm central,
idet den ligger placeret i sigtelinjerne for både den nordlige

og sydlige del af havneløbet. Som byen er udviklet og plan-
lagt, vil Christiansholm blive det centrale punkt i havnen.

Der har blandt andet været tale om at opføre et sam-
lingspunkt, et ”Byens Hus”, med f.eks. udstillinger og re-
staurationer. Der har på det seneste også været forslag
om at bygge boliger på Christiansholm.

Sydhavnen

Det var den hollandske arkitekt Sjoerd Soeters, der fik til
opgave at udvikle en plan for Sydhavnen, hvilket vil sige
området fra Kalvebod Brygge i nord til Sluseholmen i syd.
Soeters har taget udgangspunkt i to udviklingsprojekter fra
Amsterdam, de to kunstigt anlagte boligøer ”Java Island” og
”Borneo Island”, der på en visionær og eksperimenterende
måde inddrager havnens vandflade i en moderne bolig-
bebyggelse. Idéen er samtidig suppleret med en forståelse
for en københavnsk typologi. Her er det karréerne i de
københavnske brokvarterer samt de indre tætte gårde med
læ for vind, der bliver til havneboliger.

For at få størst mulig variation har godt 30 tegnestuer været med til at tegne facader ved Sluseholmen.

19

Havneholmen og Gasværkshavnen

Københavns Havn A/S solgte i 2005 sine arealer på
Havneholmen til Sjælsø Gruppen. Forinden havde Køben-
havns Havn A/S og Skanska Øresund fået udarbejdet en
helhedsplan for området. I den forbindelse blev det i et
samarbejde mellem Københavns Havn A/S og Skanska
Øresund samt Københavns Kommune vurderet, at områdets
helhedsmæssige karakter skulle undersøges med flere
indfaldsvinkler.

Der blev udskrevet en arkitektkonkurrence i form af et
parallelopdrag mellem 3 arkitektfirmaer. De deltagende
var de danske tegnestuer Exe Arkitekter, Bystrup Arkitekter
samt svenske Gert Wingårdh AB fra Göteborg. Den en-

delige vurdering pegede på Wingårdhs projekt som det
mest visionære forslag til området.

Den bærende idé i Wingårdhs vinderprojekt bestod af
bygningsvoluminer, der var placeret vinkelret på havneløbet
med karakteristiske skrå tagflader ind mod den centrale
hovedgade. På den måde vil Havneholmen få sit eget arki-
tektoniske udtryk i havneløbet og danne en slags port
eller en åbning til den sydlige havn.

En anden bærende idé ved vinderprojektet er udform-
ningen af et byrum, der markerer overgangen mellem
boligerne mod vandet og kontorhusene mod Fisketorvet
og Allers domicil på den nordlige spids.

Bryggebroen

Havneholmen er samtidig det sted, hvor Bryggebroen på
tværs af havnen til Havnestaden er placeret. Endvidere
rummer byrummet bagland for det kommende havnebad,
der skal placeres umiddelbart syd for broen.

Bryggebroen blev indviet i september 2006. Broen vil
få en helt særlig betydning som bindeled mellem Vester-
bro og Islands Brygge. Dissing+Weitling er arkitekterne
bag broen.

Området som helhed er tænkt som en aktiv del af den
planlagte kanalby i Sydhavnen og danner den nordlige af-
grænsning af denne. Om få år, når samtlige byggeproces-
ser er afsluttet og forbindelserne til de omkringliggende
byområder er færdiggjorte, vil Havneholmen fremstå som
et sammenhængende byområde med sin egen identitet.
En meget tæt bydel med uderum og en sammenhængen-
de arkitektur, der udnytter beliggenheden ved vandet.

Sjælsø Gruppen står bag et boligprojekt, der introdu-
cerer nye og ekstra kanaler i forhold til, hvad der tidligere
var planlagt på Havneholmen. Her er tale om en bolig-
bebyggelse, der bryder med Københavns Kommunes regel-

Visualisering af Havneholmen. Forrest ses havnebadet. Til højre ses den prismeformede glasbygning, som bliver Aller-koncernens nye domicil.

På Københavns Havn A/S’ tidligere grundareal på Havneholmen
opfører Sjælsø Gruppen en boligbebyggelse, hvor udearealerne
flettes sammen med havnepromenaden i en ny og anderledes
sammensætning af byrum langs havnen. Arkitekter er Lundgaard
og Tranberg.

20

sæt omkring havnepromenader. Promenaden fører på
dette sted inden om boligerne, og der udformes en række
byrum omkring de nye kanaler. Samtidig er bygningernes
facader mod øst placeret direkte ned i havnens vandflade.
Arkitekterne er Lundgaard og Tranberg.

Syd for ligger Skanskas boligprojekt og føjer sig ind i
samme skematik, men på en mere enkel måde. Projektet
er udarbejdet af Vilhelm Lauritsens Tegnestue.

Mod vest, langs kanalen mellem Fisketorvets Butiks-
center og Havneholmen, findes Skanskas to nye kontor-
huse, tegnet af Gert Wingårdh AB og Bystrup Arkitekter.
Mod nord, på den meget synlige trekantede grund ude i
havneløbet, er Allers nye domicil placeret. Et hus i glas og

stål, der indføjer sig i Havneholmens samlede bygnings-
struktur. Sammen med Island Hotel, tegnet af Kim Utzon,
danner Aller på dette sted et byrum, hvor en stor del af
grundarealet består af havnens vandflade. Allers hus får
form af en glasprisme og er tegnet af PLH Arkitekter.

Enghave Brygge

Området Enghave Brygge er en del af Soeters’ helheds-
plan for en kanalby i Sydhavnen og vil blive udviklet som
den sidste etape af planen. De to første etaper er Teglholmen
og Sluseholmen.

Et par developere, JM Danmark og Nordicom, har købt
sig ind i området. Afgørende for byggeplanerne er dog en
afklaring af miljøproblemer i forhold til H.C. Ørstedsværket.

Nordicom forventer at kunne bygge mellem 500 og
700 boliger i området.

Helhedsplan for kanalbyen i Sydhavnen. Planen er udarbejdet
af tegnestuen Soeters Van Eldonk Ponec Architecten fra
Amsterdam og skal ses som en videreudvikling af tilsvarende
hollandske projekter, men her i en dansk og københavnsk
udgave. I den videre udvikling har vandelementer og længden
af promenader fået en endnu større betydning.

Situationsplan for Havneholmen, der viser Københavns Havn A/S’
tidligere grundareal på Havneholmen.

21

Teglholmen

Københavns Havn A/S og Sjælsø Gruppen indgik i juli
2005 en aftale om en fælles byggemodning og udvikling
af et stort areal på Teglholmen. Der blev oprettet et byg-
gemodningsselskab til at løse opgaven, Teglholmen P/S.
Arealudviklingsselskabet I/S vil sælge sine arealer til sel-
skabet, når en lokalplan er godkendt for området. Sjælsø
Gruppen har opkøbt en del af de øvrige erhvervsarealer i
området, som ligeledes indgår i udviklingsarealerne i sel-
skabet. Arealerne forventes at give mulighed for at bygge
1.300 boliger og 20.000 m2 erhverv.

I 2002 gennemførte Københavns Havn A/S i samarbejde
med MT Højgaard et erhvervsbyggeri i Støberigade 12.

Københavns Havn A/S og Sjælsø Gruppen indgik i juli
2005 en aftale om en fælles byggemodning og udvikling
af et stort areal på Teglholmen. Der blev oprettet et bygge-
modningsselskab, Teglholmen P/S, til at løse opgaven,
når en lokalplan er godkendt for området. Sjælsø Gruppen
har opkøbt en del af de øvrige erhvervsarealer i området,
som ligeledes indgår i udviklingsarealerne i selskabet.
Arealerne forventes at give mulighed for at bygge 1.300
boliger og 20.000 m2 erhverv.

Udviklingen af Teglholmen er anden fase af kanal-
byggeriet i Sydhavnen, et koncept for byudvikling, der er

udviklet i samarbejde med den hollandske arkitekt, Sjoerd
Soeters.

Sammen med andre udviklingsplaner for havnen dan-
ner denne byudvikling baggrund for en del af Københavns
Kommunes Kommuneplan 2001. Med Christianshavn og
Amsterdam som forbillede for byen ved vandet og med
de københavnske brokvarterer som mønster for husene i
karréerne planlægges og bygges kanalbyer på Teglholmen,
Sluseholmen og Enghave Brygge.

Bearbejdningen af skitserne for Teglholmen Øst er sket
gennem afholdelsen af fire workshops, hvor Københavns
Kommune, Sjælsø Gruppen, Københavns Havn A/S og
arkitekterne har deltaget.
Efter de gode erfaringer omkring en samlet helhedsplan-
lægning på Sluseholmen så udviklingsselskabet det som
oplagt at fortsætte og udvikle arbejdsformen.

Opførelsen af en kommuneskole er planlagt som en del
af udbygningsplanen på Teglholmen. Københavns Kom-
mune, Børne- og Ungdomsforvaltningen, udskrev i efter-
året 2006 en arkitektkonkurrence med 7 deltagende
arkitektfirmaer. Konkurrencen er afsluttet primo december
2006 med JJW Arkitekter som vinder. Herefter følger
en viderebearbejdning af vinderforslaget frem mod et
projekt, der kan realiseres.

22

I dag er området et blandet erhvervsområde, hvor MAN
B&W er den dominerende virksomhed. TV2 flyttede i
2006 til Teglholmen, hvilket medførte nye aktiviteter i det
gamle industriområde, og den kommende udvikling sætter
allerede sine spor. Boligbebyggelserne mod øst, etage-
boligerne og boligerne på vandet grænser op til den øst-
vestgående grønne kile, der i fremtiden løber helt ned til
havneløbet. De eksisterende veje danner grundlaget for
den kommende vejstruktur, og det er kun kanalerne, der
endnu er vanskelige at forestille sig.

H.C. Ørstedsværket vurderes ikke at give støjproblemer
på Teglholmen, men det gør virksomheden MAN B&W.
En konsulentundersøgelse har vist, at lavfrekvent støj fra
MAN B&W overskrider Miljøstyrelsens grænseværdier for
nattestøj for de nærmeste byggefelter. Den lavfrekvente
støj stammer enten fra MAN B&W’s skorsten eller testbyg-
ning. Støjproblemet vurderes at blive løst ved støjdæmp-
ning ved kilden eller facadeisolering. I forslag til lokalplan
for selskabet Teglholmen P/S er de byggefelter, som støder
op til MAN B&W, valgt til erhvervsformål.

Sluseholmen

Udvikling og byggemodning forestås af et særligt selskab
dannet af Københavns Havn A/S og Københavns Kom-
mune. De første grunde blev solgt til JM Danmark, Sjælsø
Gruppen og Nordicom. Kanalmiljøet er udviklet af den
hollandske arkitekt Sjoerd Soeters.

Området ved Sluseholmen vil, når det står færdigt, kom-
me til at rumme 1.200 boliger. I 2006 flyttede de første
beboere ind på Sluseholmen.

Det århusianske arkitektfirma Arkitema har konkretiseret
kanalbyen. I kanalerne går bygningernes facader direkte
ned i kanalernes vandflader.

Boliger på Sluseholmen i kanalmiljø efter hollandsk inspiration.
De første beboere er flyttet ind i 2006.

23

På den sydlige del af Sluseholmen arbejder tre developere,
Nordicom, MT Højgaard og Hauser Ejendomme, på at
opføre 1.300 boliger. Dette fortsætter kanalbyggeriet fra
den nordlige del af Sluseholmen. Byggeplanerne betyder
et farvel til lampefabrikken Louis Poulsen.

Formålet med ”Lokalplan 310 Teglværkshavnen” er at
give mulighed for at omdanne det tidligere industri- og
havneområde til et kvalitativt byområde ved vandet indehol-
dende boliger, erhverv, institutioner, skole og rekreation.
Lokalplanen er en rammelokalplan, der udvikles løbende
med tillæg, der giver mulighed for forskellige etaper i udvik-
lingsprocessen. Området er placeret mellem havneløbet,
Sydhavnsgade og Teglværkshavnen.

I løbet af 1990’erne, hvor der var højkonjunktur for er-
hvervsbyggeri, blev der bygget en række administrative
domiciler for IT-virksomheder og andre højteknologiske virk-
somheder, eksempelvis Nokia og Daimler/Benz, alle ud-
formet som modernistiske kontorlænger vinkelret på Syd-
havnsgade ved Frederikskaj.

Idéen til kanalbyen på Sluseholmen har Sjoerd Soeters
fået fra sine erfaringer fra de kunstigt anlagte boligøer
”Java-øen” og ”Borneo-øen”, begge i Amsterdam. Den hol-
landske inspiration er tydelig ud fra de nyanlagte kanaler,
der tegner det overordnede princip i området. Den nye
kanalby er opført på otte øer. Øerne opstår ved udgravning
af kanaler – med et overordnet mønster af sammenhæn-
gende karréer med beskyttede gårdrum.

Soeters og det danske arkitektfirma Arkitema har i
samarbejde med Københavns Kommune og Københavns

Havn A/S lavet en helhedsplan for Sluseholmen. Det dansk-
hollandske partnerskab har resulteret i et sæt arkitekto-
niske regler, eller ”dogmer”, for Sluseholmen.

Dogmerne i helhedsplanen udgør et samlende princip
for Sluseholmen, men sikrer samtidig et varieret kvarter,
hvor bygningerne hver især har sit individuelle særkende.
For at skabe diversitet i kanalbyen er 25 forskellige tegne-
stuer sat til at tegne husene. Et dogme er, at 5 tegnestuer
skal være involveret i hver karré. Boligerne bygges i 4-7
etager, og husenes form og størrelse afhænger af, om de
vender ud mod havnen, kanalerne eller promenaderne. Ud
mod de mindre kanaler er husene kun 4 etager. Kanalerne,
kajerne og broerne skærer igennem området og gør
Sluseholmen til et anderledes og varieret kvarter i Køben-
havn.

Et af de forhold, der medvirker og vil medvirke til ste-
dets særlige miljø, er Bådklubben Valby og den nordlige kaj,
hvor det er planlagt at lægge 10-12 husbåde. Forskellighe-
derne og skiftet i skala fortæller både om stedets historie
og nuværende boligkvaliteter.

Den nordlige del af Sluseholmen er formet som en af-
lang halvø, hvor lokalplanen muliggør en tårnbebyggelse
på op til 40 m. Den engelske tegnestue Future Systems
har tegnet bolighuset ”Metropolis” på halvøen. Mellem
boligtårnet og karréerne skal anlægges et havnebad, der
følger de krumme former, som ”Metropolis” har.

Visualisering af boligbebyggelsen ”Metropolis” på Sluseholmen, der er et anderledes projekt tegnet af den eksperimenterende
engelske tegnestue Future Systems. Byggeriet bidrager til den diversitet, der er kendetegnende for Sluseholmen.

24

Havneparken

I 1984 anlagde beboere på Islands Brygge en park på
tidligere havnearealer. I 1994 udarbejdede Islands Bryg-
ges lokalråd en plan for området, som blev indarbejdet i
en lokalplan. Københavns Havn A/S solgte herefter om-
rådet til Københavns Kommune i 1995.

Havneparken er i dag et meget populært udflugtsom-
råde, særligt pga. Havnebadet, der blev anlagt i 2001 og
muliggjort af høj vandkvalitet i havnen.

Havnestaden

Københavns Havn A/S solgte i slutningen af 1990’erne
sine arealer i området til ØK, der fik udarbejdet en helheds-
plan for hele det gamle Sojakageområde. ØK solgte herefter
arealerne til NCC, Sjælsø Gruppen og JM Danmark.

Havnestaden er især kendt for de siloer, der engang
var en del af Dansk Sojakagefabrik: Pressesilo, bygget
om til boliger på baggrund af et projekt af den danske
tegnestue PLH Arkitekter, Wennberg Silo, bygget om til
boliger på baggrund af et projekt af den danske arkitekt
Tage Lyneborg, og Frøsilo, der er baggrund for bolig-

Havnebadet på Islands Brygge. Vandet i Københavns Havn er lige så rent som vandet i Øresund. Dette har gjort det muligt at skabe en ”strand”
i centrum af København.

25

bebyggelsen Gemini Residence. Arkitekter bag Gemini
Residence er den hollandske tegnestue MVRDV med lokal
bistand af JJW Arkitekter fra København.

Områdets betydning øges af, at det er her Islands Brygge
forbindes med Vesterbro via Bryggebroen.

Islands Brygge Syd

En lokalplan for Islands Brygge Syd blev vedtaget i 2006.
Københavns Havn A/S solgte sine arealer til et selskab,
B-House, dannet af ejendomsselskabet Nordkranen og
investeringsselskabet Carlyle Goup. Københavns Havn A/S,
B-House og NCC afholdt sammen en arkitektkonkurrence
om områdets fremtid. Man valgte at udskrive arkitekt-
konkurrencen i form af et parallelt opdrag med tre delta-
gende teams. De tre teams i konkurrencen var sammensat
af MVRDV/3xNielsen, Exe/HPP og PLOT/West 8. Pro-
jektet, man valgte at gå videre med, var udarbejdet af den
unge, danske tegnestue PLOT og West 8. Efterfølgende
gik grundejerne, Walls og Kay Wilhelmsen A/S, med i
samarbejdet om udviklingen af området.

Lokalplanen giver mulighed for at bygge 1.500-1.700

boliger og 30.000-50.000 m2 erhverv i området. Et af de
første byggerier bliver ”Vingerne”, to huse tegnet af Bjarke
Ingels Group. Tilsammen vil de rumme 130 lejligheder og
ventes klar til indflytning i 2009. Et andet projekt, der er på
vej, er de tre højhuse, kaldet ”De tre søstre”, som tilsammen
vil rumme omkring 200 boliger. Arkitekt bag husene, der
opføres i 9-14 etager, er Boldsen og Holm Arkitekter.

Frøsilo, der er en del af den tidligere Sojakagefabrik, er i dag ombygget til boliger. Efter et konkurrenceforslag, udarbejdet af den hollandske tegnestue
MVRDV, blev boligerne monteret uden på selve silorørene.

Visualisering af de tre højhuse, kaldet ”De tre søstre”.
Husene er forskellige i størrelse, men danner tilsammen
en enhed. Arkitekter er Boldsen og Holm Arkitekter.

26

En ny bydel

Denne del af Islands Brygge rummer muligheder for et
helt nyt og spændende udviklingsområde i havnen. Områ-
det omfatter Drechslersgade i nord, havneløbet mod vest
og den fredede Amager Fælled mod øst samt overgangen
til Nokken mod syd. Det er et sted i København af særlig
karakter: Landskabeligt mod øst, bymæssigt i den tætte
og spredte skala mod henholdsvis nord og syd og havne-
relateret mod vest.

En central idé i PLOT og West 8’s vinderforslag består
i at genskabe og forny det københavnske rækkehus –
kendt som byggeforeningshuse fra starten af det 20. år-
hundrede, eksempelvis Kartoffelrækkerne på Østerbro.
En anden central idé er en såkaldt creek – en kanal eller
mindre vig, der opdeler det store område i en nordlig og
sydlig del. Den nordlige del har en bymæssig karakter.
Her er byens rækkehuse i et tæt mønster det dominerende
træk i byen, kun afløst af såkaldte ”punktnedslag” i form
af høje huse.

Selve vigen er det væsentligste rekreative indslag i pla-
nen. Den nordlige del er udformet ud fra et hensyn til, at
bredden vil være solbeskinnet til hen på aftenen. Her skal
være havnebad med overflader af sand i den særlige ud-
formning, som vigen giver mulighed for.

I den sydlige del er overgangene mellem vand og land
anderledes udarbejdet. Rækkehusene står ganske enkelt
nede i vandet og danner på den måde meget originale bolig-
typer. Endelig er det tanken, at man via tekniske anlæg
sikrer en tilfredsstillende vandstrømning i vigen. Mod vest
etableres en broforbindelse over vigen som en del af hav-
nens forløb af promenader.

Det er rækkehuset i 3 etager, der er den dominerende
bygningstype i området. Det findes i forskellige udgaver:
I den bymæssige udgave med stor tæthed, men også ved
havnekanten langs promenaden, tæt på byens centrum.

Som variation og modstykke til den gentagne struktur
af rækkehuse placeres både karréer og høje huse af for-
skellig udformning som en slags punktnedslag imellem
rækkehusene. På den måde dannes der tilsammen et dyna-
misk bybillede, hvor diversitet og mangfoldighed blandes
med gentagelse og homogenitet i facaderne.

Helhedsplan for Islands Brygge Syd. Overordnet er bydelen
opdelt i to områder. Den nordre del er præget af smalle byrum
og danner afslutningen på Islands Brygges tætte by. I den
sydlige del ligger husene spredt ved vandet og i landskabet.
Adskillelsen er en lille vig, der strækker sig fra havnen til
Amager Fælled.

27

Der er tale om mange typer høje huse, vredne terrassehuse
langs kajkanten, et hesteskoformet hus ved vigen og soli-
tære højhuse med mange ekspressive former i og ved det
centrale byrum. Det er her og på havnepromenaden, at
bydelens liv primært skal udfolde sig. Der er afsat rum i
de høje stueetager til udadvendte funktioner, der vil kunne
berige livet på pladsen og promenaden, eksempelvis bu-
tikker, udstillinger, restauranter og caféer og værksteder
for forskellige kreative grupper. I havnebassinet er der også
blevet plads til husbåde, der kan anvendes ikke kun til
boliger, men også til andre funktioner.

Syd for vigen tegner en anden slags bydel sig. Det er
mere landskabeligt, og bygningernes arkitektur skifter
karakter. Der er krumme rækkehuse, boliger i punkthuse,
der knækker i formen eller er formet som spirende blom-
ster, og ikke mindst énfamiliehuse, der er udmatrikuleret i
et kaoslignende mønster. Meningen er, at bydelen skal
ligne det omkringliggende og virke ”selvgroet” – men para-

doksalt nok også meget planlagt. Der vil blive tale om en
bydel, der har en nærmest ”organisk” karakter, og som
danner et meningsfuldt modstykke til den anden halvdel
af byen nordpå. I tilknytning hertil ligger det eksisterende,
og originale, område for roklubber og bådeforeninger. Et
uformelt anlæg med en enkel og ligefrem arkitektur, der
introducerer den besøgende eller forbipasserende til det
sydligt beliggende Nokken.

Islands Brygge Syd vil som bydel komme til at adskille
sig fra andre bydele med tilknytning til vandet. Det er i høj
grad det landskabelige, der fokuseres på, men stadig også
på grænsen til det centrale København. De herligheder,
man i dag kan opleve på stedet, vil ved den omfattende
omdannelse få forøget sine kvaliteter, samtidig med at
stedet bliver til glæde for flere mennesker – de kommende
beboere og københavnere generelt.

Modelstudie af Islands Brygge Syd, der ligger i umiddelbar forlængelse af Havnestaden. Ud over vigen, der er et centralt element i forslaget,
ses også den varierede bebyggelse i form af strandhuse, rækkehuse og markante højhuse.

28

Syd for Sjællandsbroen

Området syd for Sjællandsbroen omfatter blandt andet
arealer ved Bådehavnsgade, Fragtvej, Speditørvej, Fisker-
havnen og Sejlklubvej, som for en stor dels vedkommende
ejes af Arealudviklingsselskabet I/S. Lejemålene i området
benyttes især af bådeforeninger og småerhverv. Der er end-
nu ikke taget stilling til områdets fremtid.

Arealudviklingsselskabet I/S ejer også arealer syd herfor,
også kaldet Tippen, et grønt område på omkring 50.000 m2.
Det fremgår af kommuneplanen, at en del af arealerne kan
bebygges efter 2017. Flere naturforeninger ønsker imidler-
tid hele området bevaret som grønt område.

Østhavnen/Prøvestenen

En væsentlig del af Københavns Havn A/S’ aktiviteter
foregik på Prøvestenen. Prøvestenen bruges til olie og til
sten, grus og jord (flydende bulk og tørbulk).

Arealudviklingsselskabet I/S og Københavns Kommune
udvider sammen Prøvestenen med 50 procent, det vil
sige 40 hektar. Udvidelsen sker mod syd og øst.

Formålet med at udvide Prøvestenen er at skabe nye
kajanlæg og arealer til bulkaktiviteter (sten, grus og lig-
nende), men også at give københavnerne nye rekreative
muligheder.

Luftfoto over Karens Minde-området, der ligger syd for Sjællandsbroen. Københavns Havn AIS ejer flere af arealerne, herunder mange grønne områder.

29

Der er for øjeblikket anlagt 650 m spuns på 13,5 m vand.
Bag spunsene sker en opfyldning med jord fra køben-
havnske bygge- og anlægsprojekter.

Prøvestenen bliver hjemsted for en ny, stor lystbådehavn,
som kommer til at ligge tæt ved Amager Strandpark, der
blev taget i brug sommeren 2005. Lystbådehavnen vil ud-
bygget blive i størrelsesordenen omkring 1.400 bådpladser,
hvilket er i samme størrelsesorden som Svanemøllehavnen,
som for øjeblikket er Danmarks største lystbådehavn.

Prøvestenen, der sammen med Nordhavnen udgør erhvervshavnen. Prøvestenen bruges til håndtering af olie samt sten, grus og jord.

Den planlagte lystbådehavn i syd på Prøvestenen vil
størrelsesmæssigt matche Svanemøllehavnen og dermed
blive en af Danmarks største lystbådehavne.

31

Ørestadsselskabet

32

Ørestad – en central
bydel i Øresundsregionen

Ørestad er en del af Øresundsregionen, der omfatter Stor-
københavn og Skåne. Det er en af EU’s officielle grænse-
regioner og er blevet Nordeuropas nye regionale centrum.
København er omdrejningspunktet for området, hvor Cen-
tral- og Nordeuropa mødes.

Øresundsregionen er bl.a. blevet et regionalt centrum i
kraft af adgangen til det skandinaviske og baltiske mar-
ked, den højt udviklede infrastruktur og den store kon-
centration af viden. Regionens attraktive forhold har gjort
det til det største storbyområde i Skandinavien med om-
kring 3, 6 millioner indbyggere og en stor koncentration
af erhverv.

Omkring 3.400 udenlandsk-ejede firmaer har slået sig
ned i regionen. Yderligere har omkring 137.000 studerende
valgt deres studiegang i en af de nuværende 14 uddan-
nelsessteder, der samlet har en lærer- og underviserstand
på omkring 10.000.

Overvejelserne om at omdanne Ørestadsarealet til Køben-
havns nye byudviklingsområde begyndte i starten af
1990’erne. Tankerne udsprang bl.a. af, at Øresundsbroen
blev vedtaget i 1990, og at Øresundsregionen som dansk/
svensk vækstområde tog form og blev realistisk.

Ørestad ligger mellem Københavns Lufthavn og det
gamle København. Det gør Københavns nye bydel til et
knudepunkt i Øresundsregionen. I Ørestad er der endvidere
plads til byggeri, der på grund af sin størrelse eller karak-
ter ikke ville kunne indpasses i Københavns eksisterende
kvarterer.

Stiftelsen af Ørestadsselskabet

Loven om Ørestadsselskabet I/S blev vedtaget i juni
1992, og Ørestadsselskabet I/S blev stiftet i marts 1993
af Københavns Kommune og Staten i fællesskab. Bag
stiftelsen af selskabet lå et ønske om at styrke Køben-
havns udvikling. En udvikling der dels skulle bygge på
Københavns placering i centrum af Øresundsregionen,
dels på hovedstadens mange særlige kvaliteter: Et godt
miljø, et rigt og varieret byliv, et levende kultur- og forret-
ningsliv, en harmonisk, men mangfoldig arkitektur, og et
internationalt orienteret erhvervsliv.

Københavns Kommune og Staten skød Ørestadsarealet
på ca. 310 ha ind i Ørestadsselskabet. Ørestadsselska-
bets opgave blev herefter defineret som: at udvikle og
sælge arealer i den nye bydel, Ørestad, samt at anlægge
og udlicitere driften af Københavns Metro. Udviklingen af
Ørestad og salget af arealerne skal finansiere en del af
investeringerne i Metroen, som dermed kan anlægges
uden at belaste de statslige eller kommunale budgetter.

Der ville ikke være nogen Ørestad uden Metro – og
der ville ikke være nogen Metro uden Ørestad. De to ting
er uløseligt forbundet. Dette gælder både finansielt, hvad
angår lokalitet og ikke mindst kvalitet. Den værdi, Metroen
fører med sig, er grundlaget for salg af arealer i Ørestad.
Metroen kan også gives en stor del af æren, når det
gælder Ørestads kvalitetsbyggeri. En god infrastruktur
gør det muligt at få førende danske og internationale arki-
tekter til at tegne fremtidens byggerier i Ørestad. En god
infrastruktur kan desuden på længere sigt være garant
for en levende by. Overskuddet for salg af arealer indgår i
finansieringen af Metro.

Ørestads helhedsplan

I april 1994 blev der i overensstemmelse med Ørestads-
loven udskrevet en arkitektkonkurrence om en helheds-
plan for Ørestad. Helhedsplanen skulle fastlægge de
overordnede rammer for områdets udvikling. I 1995 blev
der gennemført en offentlig debat om fire præmierede
projekter, og det blev besluttet, at et forslag udarbejdet af
et finsk arkitekthold skulle danne grundlag for planlæg-
ningen. Det finske arkitekthold dannede sammen med
det danske arkitektfirma KHRAS tegnestuen ARKKI, der
bistod Ørestadsselskabet I/S i udarbejdelsen af forslaget
til en helhedsplan for Ørestad. Dette arbejde blev færdig-
gjort i begyndelsen af foråret 1995.

Helhedsplanen lagde op til, at Ørestad skulle være en
grøn bydel bygget op omkring vand og natur. En høj arki-
tektonisk kvalitet skulle gøre det attraktivt for danske som
udenlandske virksomheder at placere sig i Ørestad. Des-

Kort over Øresundsregionen, en af EU’s officielle grænseregioner,
som Ørestad er en del af. København er omdrejningspunktet for det
regionale centrum, hvor Central- og Nordeuropa mødes. Øresunds-
regionen er blevet et regionalt centrum bl.a. pga. adgangen til det
skandinaviske og baltiske marked, den højt udviklede infrastruktur
og den store koncentration af viden.

33

uden skulle attraktive boliger og kulturelle anlæg være
med til at trække nye beboere til bydelen. Helhedsplanen
fastlagde desuden de væsentligste karaktertræk for Øre-
stad, herunder Metroens og de vigtigste boulevarders
linieføringer samt forholdet mellem bebyggelse og natur-
områder.

Et sammenhængende kanalsystem kæder Ørestads
fire forskellige bykvarterer sammen og giver dem en fælles,
landskabelig karakter. Udformningen af kanalsystemet er
samtidig med til at give de enkelte bydele en helt særlig
og indviduel karakter. I Ørestad Nord er således to helt
forskellige kanaler placeret – en med en landskabelig ka-
rakter og en med en bymæssig karakter. I et stærkt kur-

vet forløb, der fremstår som en stilisering af danske åers
placering i landskabet, løber Den Landskabelige Kanal fra
KUA i Njalsgade forbi DR Byen og videre ud i Grønjords-
søen.

Universitetskanalen, kanalen med den bymæssige
karakter, har den modsatte form. I en nord-sydgående og
i en mere strengt geometrisk retliniet form løber kanalen
fra Njalsgade til Metrostationen ved DR Byen. Kanalen
indgår som en del af Ørestad Nords væsentligste byrum
og danner grundlaget – både lysmæssigt og funktionelt –
for et varieret, sammensat og mangfoldigt byliv. Anlægget
af de to kanaler er blevet en realitet på baggrund af en
vilje til at prioritere kvalitet og æstetik.

Den Landskabelige Kanal fra KUA i Njalsgade forbi DR Byen og videre ud i Grønjordssøen. Kanalen indgår som en del af Ørestad Nords
væsentligste byrum og danner grundlaget for et varieret, sammensat og mangfoldigt byliv. Kanalen er samme med Ørestads mange øvrige kanaler
og grønne anlæg et resultat af en vilje til at prioritere kvalitet og æstetik.

34

De første projekter

I juni 1996 vedtog Københavns Kommune på baggrund
af Helhedsplanen et kommuneplantillæg for Ørestad.
Med vedtagelsen af Kommuneplantillægget blev vejen
banet for de første anlægsprojekter i Ørestad.

Det er Arealudviklingsselskabet I/S, der etablerer den
nødvendige infrastruktur i Ørestad i overensstemmelse
med principperne i Helhedsplanen og Kommuneplanen.
Ørestadsselskabet etablerer blandt andet: Det overordnede
vejnet med tilhørende pladser, hovedstisystemer, arealer
under Metroen og pladser ved Metrostationer i Ørestad,
Ørestads kanaler og vandområder og de fælles bygrøn-
ninger i Ørestad.

Byggeretten til de første grunde i Ørestad blev solgt i
1997 bl.a. til Københavns Universitet og Projektselskabet
(Field’s). Efterfølgende blev der indgået en række salgs-
aftaler med DR, Ferring, Telia, HS, KLP m.fl. Salget af
byggeret gik hurtigt, og ved udgangen af 2002 havde
Ørestadsselskabet solgt 20 % af det planlagte byggeri. I
2007 er der solgt omkring 53 % af Ørestads planlagte
byggeri.

De første erhvervsbyggerier blev taget i brug i 1999.
Det mest markante kontorbyggeri, Ferring, blev taget i
brug ved årsskiftet 2001/2002. I 2002 blev en række af
Ørestads markante infrastrukturanlæg færdiggjort: Øre-
stad Boulevard blev åbnet, broanlæggene ved Øresunds-
motorvejen blev færdiggjort, den første del af Universi-
tetskanalen blev færdiggjort, og de første anlægsarbejder
til hovedkanalen blev udført. Endelig blev alle forpladser til
Metrostationerne i Ørestad færdiganlagt, inden Metroen
blev åbnet i oktober 2002.

I foråret 2003 blev det første boligprojekt, Karen Blixen
Parken, påbegyndt.

Kunst i Ørestad

Nogle af Danmarks førende kunstnere er med til at ud-
smykke Ørestad. Normalt placeres skulpturer i en alle-
rede eksisterende by. I Ørestad er det med vilje gjort om-
vendt. Man har skabt vartegn, samtidig med at byen
begynder at få liv. Tre markante kunstværker er blevet
planlagt i Ørestad. To af dem står allerede opført. Det første,
der blev opført, var Per Kirkebys murskulptur, der er
placeret på kanten af Amager Fælled og Ørestad Nord.
Skulpturen fungerer som enten en velkomst til Ørestad
eller en afsked med Ørestad – alt efter hvilken vej man
kommer fra.

Medicinalfirmaet Ferrings domiciltårn og Metroen var to af de
første projekter i Ørestad. Med sine 14 etager er Ferring-tårnet
blevet et vartegn for Ørestad City og Ørestad generelt, ligesom
Metroens højbane er karakteristisk for Ørestads bybillede.

Per Kirkebys murskulptur fungerer enten som en velkomst eller
en afsked med Ørestad, alt efter hvilken vej man kommer fra.

35

I Amager Fælled Kvarteret vil et kunstværk af Bjørn Nør-
gaard blive placeret ved Vejlands Allé. Kunstværket består
af en pavillon med arbejdstitlen ”Kærlighedsøen”, som
kommer til at stå på en ø i det fremtidige vandområde.
Pavillonen bliver et område til udflugt, samvær og hvile.

Det tredje værk står i Ørestad Syd, nemlig Hein Hein-
sens skulptur, ”Den store Udveksler”. Overgangen fra den
meget tætte by, som vil blive opført her, til det store åbne
landskab bliver dramatisk og helt karakteristisk for det
nye byområde. Den 7, 5 meter høje bronzeskulptur er
tænkt som en markering af overgangen fra by til land.

Ørestads fire kvarterer

Ørestad er opdelt i fire kvarterer, alle med sit eget særpræg.
De fire kvarterer er i geografisk rækkefølge: Ørestad Nord,
Amager Fælled-kvarteret, Ørestad City og Ørestad Syd.

Det store greb, der binder de fire forskellige kvarterer
sammen, er den overordnede bebyggelsesstruktur, der
hele tiden opererer med overgange mellem landskab og
by samt fra den ene særegne bydannelse til den anden.
Det hele bindes sammen af Metro og et nord-sydgående
sti- og vejnet. Set fra luften er det et kæmpe slips, der er
lagt ned over Amager.

I dag er der blevet udarbejdet lokalplaner og tillæg til
lokalplaner for Ørestad Nord, Ørestad City, Ørestad Syd
og Amager Fælled Øst. Lokalplanen for Amager Fælled
Vest vedtages på et senere tidspunkt.

Loven om Ørestadsselskabet forudsætter, at Ørestad ud-
bygges over 30-40 år. Planlægningen har i første om-
gang været koncentreret om udviklingen af Ørestad Nord
og Ørestad City. Ørestad Syd forventes færdigudbygget
inden for de næste 10 år, mens udbygningen af den vest-
lige del af Amager Fælled-kvarteret i henhold til kommune-
planen kan påbegyndes i 2017. Ørestadsselskabet har
anmodet Københavns Kommune om at fremrykke plan-
lægningen af Amager Fælled-kvarteret, således at udbyg-
ningen kan påbegyndes i løbet af de kommende 4-5 år.

Ørestad Nord er Ørestads mest udbyggede bykvarter.
I kvarteret findes bl.a. boliger og kollegium samt store kø-
benhavnske institutioner som DR Byen, IT-Universitetet
og Københavns Universitet Amager. Med placeringen af
disse institutioner i Ørestad Nord er kvarteret blevet til et
levende, internationalt uddannelses- og udviklingscenter
for kultur, medier og kommunikationsteknologi.

I Amager Fælled-kvarteret er det indtil videre kun den
østlige del, som er blevet udviklet. I den østlige del ligger
Amager Hospital, boligkomplekset Solstriben, Ørestad
Friskole og daginstitutionen, Småland. Den vestlige del af
Amager Fælled-kvarteret skal ifølge kommuneplanen
være den sidst udviklede del af Ørestad.

Ørestad City er allerede i dag et levende og pulserende
byområde takket være det store antal mennesker, der er
flyttet ind i de mange nye lejligheder og erhvervsbygninger.
De centrale samlings- og forbindelsespunkter er Kay

Hein Heinsens skulptur, ”Den store udveksler”, i Ørestad Syd
markerer overgangen fra by til land. En overgang som er karakte-
ristisk for Ørestad Syds planlægning.

Byliv i Ørestad ved VM Husene.

36

Fiskers Plads ved Ørestad Metro og den regionale tog-
station, der på transportområdet skaber forbindelse mellem
København og Malmø. Også butikscentret Field’s er med
til at skabe liv i kraft af et pulserende handelsområde, l
igesom golfparken, Copenhagen Golf Park, tilbyder rekre-
ation og fritidsliv for de nye tilflyttere og de mennesker,
der færdes i Ørestad generelt.

Ørestad Syd bliver et tæt og varieret urbant samfund
med erhverv, boliger, butikker, skoler og andre offentlige
institutioner. Ørestad Syd vil på sigt blive det mest befol-
kede kvarter i Ørestad. Omkring 10.000 vil flytte ind i
kvarteret og yderligere 15.000 vil få området som deres
daglige arbejdsplads. Området grænser op til det fredede
naturområde, Kalvebod Fælled. Allerede nu er mange af
kvarterets byggefelter blevet solgt, og de første bygninger
vil skyde op i løbet af 2007 og 2008.

Beboere i Ørestad

TNS Gallup gennemførte i sommeren 2006 på vegne af
Ørestadsselskabet en undersøgelse blandt de personer,
der har valgt at købe eller leje en bolig i Ørestad. Under-
søgelsen blev udelukkende gennemført blandt private
købere og lejere. Formålet med undersøgelsen var at be-
lyse, hvordan gruppen af beboere og fremtidige beboere i
Ørestad er sammensat. og hvad deres bevæggrunde for
at vælge bolig i Ørestad var. Undersøgelsen viste blandt
andet, at mange unge har valgt at bosætte sig i Ørestad.
Således er hver tredje beboer under 30 år og 28 % er
mellem 30 og 39. Undersøgelsen viste desuden, at mange
af beboerne har valgt en bolig i Ørestad pga. den korte
afstand til København City, men også mange ting ved selve
Ørestad har tiltrækningskraft såsom den effektive offent-
lige transport samt den korte afstand til strand og natur-
områder. At man selv kan bestemme udformningen af sin
ny bolig, er ligeledes en væsentlig bevæggrund for at
vælge at bosætte sig i et af Ørestads mange fleksible bolig-
byggerier. Blandt de forskellige aspekter af Ørestad blev
arkitekturen vurderet mest positivt, mens det mest negative
aspekt ved Ørestad blev vurderet til at være parkerings-
forholdene.

At Ørestad i høj grad er en bydel, der tiltrækker mange
unge, og at det vil være en bydel med mange børn og
unge i fremtiden, kan også læses ud fra statistikken fra
Folkeregistret april 2007 var der ifølge statistikken flere
børn i 0-6-årsalderen i Ørestad end i resten af Køben-
havn. Samme statistik viste også, at der er langt flere 18-
24-årige og 25-34-årige, men færre over 35 år end i resten
af København.

Skoler og daginstitutioner

Med mange unge og børn er der da også planer om at
bygge folkeskoler i Ørestad. I Ørestad City er der reserveret
et areal til skolebyggeri, som ligger i umiddelbar tilknytning
til Københavns nye gymnasium, Ørestad Gymnasium.
Skolen oprettes fra 2008 og forventes taget i brug senest
i 2009. Ørestad vil komme til at rumme mange daginsti-
tutioner. De kommende skoler og institutioner vil bidrage
afgørende til bylivet i Ørestad. Sammen med andre by-
funktioner som værksteder, kulturhuse og caféer kan de
nye skoler og daginstitutioner være med til at skabe en
bydel fyldt med liv, mangfoldighed og kvalitet.

Ørestad Nord

Ørestad Nord er det kvarter i Ørestad, der ligger tættest
på Københavns centrum og danner dermed overgangen
mellem ”det gamle København” og ”det nye København”.
Ørestad Nord grænser direkte op til tæt bebyggede by-
kvarterer. Mod vest ligger Islands Brygge, mod øst ligger
Amagerbro og mod nord ligger et kommende udviklings-
område, hvor der indtil videre alene foreligger en lokalplan
til en islamisk moske i stor størrelse.

Ørestad Nord er i dag blevet Københavns nye centrum
inden for kunst og kultur, medier og kommunikations-
teknologi. Kvarteret får sin særlige betydning i kraft af en
række centrale københavnske institutioner: Københavns
Universitet Amager (dvs. Det Humanistiske Fakultet),
IT-universitetet og DR Byen med sine mange funktioner
og den unikke koncertsal. Alle er institutioner, der har ud-
advendte funktioner, og som er med til at danne et for-
skelligartet byliv i Ørestads nordligste område.

I idéoplægget til Ørestad Nord hed det, at området
skulle være et eksperimentarium for nye livsformer og by-
rum i netværkssamfundet. På tværs af faggrupper og
brancher skal der i Ørestad Nord opstå idéer og kontak-
ter, der kan afføde nye samværsformer, projekter og pro-
dukter.

I Ørestad Nord arbejder bl.a. Københavns Universitet
Amager, IT-Universitetet og DR sammen om at skabe et
kvarter, der kan byde på liv, fællesskab og mangfoldighed.
Gennem foreningen Ørestad Nord Gruppen er det byg-
herrernes intention at fremme både det sociale bymiljø og
det faglige netværk institutionerne imellem.

Et initiativ, som foreningen har arbejdet med, har været
at udlicitere institutionernes kantiner, så de traditionelle spise-
steder erstattes af restauranter og cafeer, som placeres i
bygningernes underste etager. I frokostpausen kan med-
arbejdere og studerende gå på besøg hos hinanden og

37

udveksle erfaringer, skabe kontakter og få nye idéer og
ny inspiration. Det åbne miljø vil også kunne få beboere og
naboer til at benytte kvarteret mere aktivt. Om aftenen
arbejder foreningen med at anvende lokaler og udendørs
arealer til andre formål end de daglige. Universitetets
lokaler kan fx bruges til foredrag og teater og DRs nye
multimediehus til filmfremvisning og koncerter.

Blandt de projekter og initiativer, som man har arbejdet
med, er tilbagevendende begivenheder som Københavns
Universitets Humaniorafestival og P3’s Public Service
festival, der første gang fandt vej til Ørestad Nord i august
2005. Arrangementer som disse bidrager til at gøre Øre-
stad Nord til et aktiv for hele Københavnsområdet.

I planprocessen for udbygningen af det grundareal, hvor
der tidligere var planlagt et Rigsarkiv, lægges der vægt
på valg af funktioner, der kan styrke den bymæssige
mangfoldighed i Ørestad Nord. En lokalplan for området
forventes medio 2009.

Den overordnede strukturplan for Ørestad Nord blev
fastlagt i forbindelse med en arkitektkonkurrence afholdt
i 1997. Arkitektfirmaet KHRAS vandt konkurrencen
med en principiel hovedidé, der især er præget af nord-
sydgående længehuse.
I den videre udvikling er dette princip fraveget en del.
Arkitektkonkurrencerne om Tietgenkollegiet og DR Byen
har brudt med den mere traditionelle struktur og tilført
Ørestad anderledes moderne bybilleder og i særlig grad
nye byrum og overgange mellem byrummene.

Allerede i dag tegner der sig et ganske levende byliv.
Ikke mindst i dagtimerne er der mange borgere og brugere
af Ørestad Nord i byrummene. Det er tydeligt, at den plan-
lagte interaktion mellem bygninger og funktioner, mellem
universitetets undervisningslokaler og byens boliger, mel-
lem DR Byen og Metro – samt meget andet – fungerer.

Bikuben Kollegiet

På hjørnet af Njalsgade og Amager Fælledvej har Kolle-
giefonden Bikuben bygget et spektakulært, syv-etagers
kollegium tegnet af A.A.R.T. arkitekter. Kollegiet rummer
96 etværelses og fire to-værelses boliger, tre handicap-
boliger samt fire 2-plans familieboliger. Kollegiet har mo-
tionsrum, atelier, vaskerum, læsesal, lounge med tagter-
rasse, festsal samt fælleskøkkener og opholdsrum.

Karen Blixen Parken

Langs Universitetskanalen og med udsigt til Den Land-
skabelige Kanal samt Grønningen ligger boligbyggeriet
Karen Blixen Parken, der er tegnet af Vilhelm Lauritzens
Tegnestue. Byggeriet er specielt, da det rummer tre for-
skellige boligformer, nemlig andels-, ejer-, og lejeboliger.
Boligerne er omgivet af lys, luft og grønne oaser med lege-
pladser.

Karen Blixen Parken er en traditionel boligbebyggelse, der indeholder
lejligheder af stor kvalitet. Bebyggelsens uderum grænser direkte ud
til den grønne kile, og i det hele taget har Karen Blixen Parken en
enestående beliggenhed tæt på Universitetet og DR Byen.

38

Boligslangen

Boligslangen er til dato det største boligprojekt i Ørestad.
Boligslangen kommer til at bestå af over 300 boliger
samt en integreret daginstitution. Flere steder fletter Bolig-
slangen sig ind i Den Landskabelige Kanal, der løber fra
KUA/Njalsgade forbi DR Byen og ud i Grønjordssøen. I
Boligslangen findes to forskellige bebyggelser under
samme tag, Fælledhaven og Universitetshaven. Fælled-
haven består af almene boliger og Universitetshaven af
ejer- og andelslejligheder. Byggeriet opføres som to huse,
hvor taget svæver hen over åbningen mellem de to huse
og binder dem sammen, hvilket giver giver bebyggelsen
et spændstigt kurvet forløb. Bygningerne er forbundet af
en port, der går over kanalen. Især i Fælledhaven gøres
nye forsøg på adgangstrapper og uderum i særlige ud-

formninger og ”begrønninger”. Boligslangen skal også ses
som et af de mange eksperimenter og fornyelser i udvik-
lingen af nye etageboliger, som hele Ørestad er rig på, og
som løbende vil dukke op i de kommende år. Arkitekt bag
Fælledhaven er Domus Arkitekter A/S. Arkitekt bag
Universitetshaven er Arkitema.

Københavns Universitet Amager

Etableringen af overgangen og koblingspunktet mellem
det centrale København og Ørestad blev påbegyndt med
udbygningen af Københavns Universitet Amager (KUA).
Med de nye, lette bygninger ved Universitetskanalen, teg-
net af KHR Arkitekter, blev KUA i 2002 udvidet med
40.000 m2.

KUA fik med udvidelsen plads til yderligere 5000 stu-
derende. Arkitekterne har især hentet inspiration fra de
gamle engelske universitetsbygninger. I øjeblikket bruges
de oprindelige bygninger fortsat til undervisning, men et
kommende projekt vil indebære nedrivning af de oprinde-
lige bygninger, der vil blive erstattet af nye bygninger
tegnet af Arkitema.

Tietgenkollegiet

Nordea Danmark Fonden og Fonden Tietgenkollegiet står
bag opførelsen af Tietgenkollegiet, der blev indviet i maj
2007. Kollegiet kan rumme omkring 400 beboere. Kolle-
giet er formet som en rund bygning i syv etager. Bygnin-
gen gennemskæres af fem lodrette snit, der både visuelt
og funktionelt opdeler bygningen i sektioner og samtidig

Tietgenkollegiet fik en form, som ingen havde ventet. Lokalplanens nord-syd gående struktur blev afløst af en rund karré, inspireret af et
middelalderligt bygningskoncept fra det sydlige Kina, men også med referencer til renæssancens byidealer.

Boligslangen er et nyskabende eksperiment i dansk boligbyggeri,
der opererer med en anderledes type etagebolig, hvor dele af bebyg-
gelsens etager er åbne og har karakter af grønne haver og parker
i en lodret struktur. Med bebyggelsens slangeagtige form dannes en
organisk og original arkitektonisk helhed.

39

fungerer som gennemgående passager, der giver adgang
udefra til det centrale gårdrum samt til kollegiets etager.
Stueetagen indrettes med fælles faciliteter som café, fest-
sal, studie- og computerrum, værksteder, vaskeri, musik-
og mødelokaler og cykelparkering. Kollegieboligerne for-
deler sig på de øvrige etager med 12 boliger for hvert
segment af bygningen. Alle værelser ligger ud mod facaden
med udsigt til omgivelserne. Fælleskøkkener, opholdsrum,
terrasser og bryggers er placeret ind mod det centrale
gårdrum som dermed er med til at skabe fællesskabet i
kollegiebygningen. Lundgaard & Tranberg A/S er arkitek-
terne bag det nye kollegium.

IT-Universitetet

I 2004 flyttede IT-Universitetet til Ørestad Nord. IT-Uni-
versitetets nye bygninger er tegnet af Henning Larsens
Tegnestue. Karakteristisk for bygningens interiør er det
25 meter høje atrium med lysindfald og svævende gruppe-
og møderum med vægge i glas og TV-skærme. IT-Univer-
sitetet har plads til 3000 studerende og rummer under-
visningslokaler, auditorier, forskerkontorer, multimedielab,
studentercafé og kantine. Byggeriet rummer desuden
organisationen Crossroads Copenhagen og IT-vækst-
huset.

KUA’s plan formidler byliv mellem husene, og de studerende fylder dagligt mellemrummene og giver billeder på byliv.

IT-Universitetet er i sit eget arkitektoniske billede en computer.
Et stykke megadesign, der udtrykker sit eget teknologiske spejlbillede.
Form og indhold søger mod det samme, men rummet og brugernes
liv og adfærd gør det til et levende byhus i Ørestad.

40

DR Byen

I 2006 samlede Danmarks Radio alle sine aktiviteter,
bortset fra koncertsalene, i hovedstadsområdet på en
fælles adresse i Ørestad Nord, DR Byen. DR Byen var fra
start et projekt med meget store ambitioner. Den blev
planlagt som et af verdens største mediehuse, og selve
de fysiske rammer sigtede i retning af skyhøje kvaliteter
både med hensyn til arkitektur, funktionelt indhold og tek-
niske landvindinger. Samtidig skulle bebyggelsen gøre
brug af de nyeste internationale resultater i forbindelse
med bæredygtighed og hensyn til miljøforhold.

Der blev indledningsvis afholdt en stor samlet arkitekt-
konkurrence om hele DR Byen, med både danske og inter-
nationalt anerkendte arkitekter. Den danske tegnestue
Wilhelm Lauritzen Arkitekter vandt konkurrencen med et
projekt, der fokuserede på tæthed og funktionelle sammen-
hænge. Især konkurrencen om segmentet med koncert-
salene, der blev vundet af den franske stjernearkitekt, Jean
Nouvel, vakte international opsigt. Nyhedsafdelingens ud-
formning blev også afgjort i forbindelse med en indbudt
arkitektkonkurrence, lige som det afsluttende segment 3,
der indeholder administration m.v.

Den første bygning i den nye DR-by blev indviet i 2005.
I løbet af 2005 flyttede endnu flere DR-medarbejdere ind
i de nye omgivelser i Ørestad Nord. DR Byen består af fire
segmenter, der bygges i etaper tegnet af forskellige arki-
tektfirmaer. De forskellige arkitektfirmaer bag DR Byen er
Wilhelm Lauritzen A/S, DISSING+WEITLING arkitektfirma
a/s, Ateliers Jean Nouvel, Gottlieb & Paludan og NOBEL
arkitekter a/s.

Helhedsplanen er inspireret af den centrale del af den
arabiske verdens byer, kasbahen. Her er udadvendte
funktioner i de fire segmenter presset sammen. En arkitek-
tonisk idé, der skal sikre sammenhænge og rum til liv
og dermed også til kreativitet. Det centrale element er den
indre gade, der binder de fire segmenter sammen.

DR Byens Segment 1 er det største af de 4 segmenter
og rummer reception, studier, redaktioner, depoter m.m.

Bygningen har store glasfacader, der giver forbipasserende
i området frit kig ind i DRs kontorer og studier.

Segment 2 huser bl.a. DR nyheder og DR Sport. Byg-
ningens samlingspunkt og hjerte bliver et stort og åbent
rum, der er karakteristisk ved dets bløde og organiske
form og gennemsigtighed, der lader lyset falde ind på alle
arbejdspladser i huset.

Segment 3 er det mindste af de 4 segmenter. Her har
bl.a. DRs administration og Københavns Radio deres base
i en bygning, hvis hovedtema er et meget åbent kontorhus,
der i et koncept af gennemsigtighed er bundet sammen
af store grønne drivhuse, som er velegnede til pause og hvile.

Koncertsalen

DR Byens 4. segment er den nye koncertsal med plads til
1800 tilskuere. Bygningen, tegnet af den verdensberømte
franske arkitekt, Jean Nouvel, virker udefra enkel. En
monumental koboltblå kube rejser sig 45 meter i højden.
Indefra rummer bygningen derimod komplekse, organiske
strukturer, der i kraft af deres asymmetri giver en frem-
ragende akustik.

Selve koncertsalen løfter sig med sit kolossale volumen
op i rummet og skaber plads for et rumligt og ganske
unikt forløb af foyerer. Der er tale om en meget kompliceret
konstruktion, der har krævet store ingeniørmæssige over-
vejelser – at få et rum til en koncertsal, der skal kunne
rumme 1600 gæster, til at ”svæve” i 4-5 sals højde er en
stor udfordring. De bærende søjler er placeret på en
måde, der giver foyeren og adgangen til salen en lethed

Visualisering af DR’s koncertsals indre arkitektur. At træde ind i kon-
certsalen vil blive som at træde ind i et smykkeskrin. Med polstrede
stolerækker og vægge beklædt i ædle træsorter får det spændstige,
asymmetriske rum sin endelige karakter som et unikt auditorium
med en lige så unik akustik.

41

og samtidig sørger for en fuld udnyttelse af dagslys. Der-
med bliver overgangen mellem ude og inde, eller ankom-
sten til selve koncertrummet, en meget flot oplevelse for
publikum.

Salens indre arkitektur er som at træde ind i et smykke-
skrin. Polstrede stolerækker og vægge beklædte i ædle
træsorter vil give det spændstige, asymmetriske rum sin
endelige karakter som et unikt auditorium, der vil indeholde
en særlig fornem akustik.

Koncertsalens blå ydre skærm vil om aftenen fungere
som et lærred, hvorpå levende billeder, kunstværker og
tekst kan projiceres op i størrelse og danne en levende
væg ud mod byrummet omkring koncertsalen. Men skær-
men kan også gøres ”usynlig”, både dag og nat. Ved hjælp
af lyssætning vil det være muligt at få koncertsalen til at
fremstå som en svævende bygningskrop.

Som en særlig arkitektonisk finesse kan koncertsalen
ikke alene opleves som gående og kørende på terræn,
men også i et bevægeligt forløb som passager i Metroen.

Meget peger på, at DR Byens koncertsal i kraft af sit
sammenfald mellem enestående arkitektur, storslået akustik
og et fantastisk symfoniorkester vil kunne løfte både DR
Byen, Ørestad og København op i verdenseliten.

Amager Fælled-kvarteret

Amager Fælled-kvarteret strækker sig fra Vejlands Allé i
syd til Grønjordvej i nord, hvoraf hele det nordlige område
udgøres af de grønne arealer omkring Grønjordssøen. I
maj 2007 blev en udsigtsbro over Grønjordssøen indviet.
I 2001 blev Amager Hospital indviet i Amager Fælled-
kvarteret. Hospitalet ligger tæt på Sundby Metrostation og
Amager Fælled naturreservat. Arkitekter bag hospitalet
er AA Arkitekter A/S.

Nord for Amager Hospital har NCC i samarbejde med
Boldsen og Holm arkitekter udformet boligbebyggelsen
Solstriben, der er placeret parallelt med Metroens lavt-
liggende del. Solstriben er udformet i en enkel og klar
plan. Husene er i 2-5 etager med en tilsvarende uformel
fremtoning.

I forhold til fremtidsudsigterne for området skal det
pointeres, at Amager Fælled-kvarterets vestlige del er
tænkt som den sidst realiserede del af Ørestad. I forhold
til rækkefølgeplanen i Københavns Kommuneplan er
den planlagt til realisering om en årrække. Hvis der i det
kommende arbejde omkring Kommuneplanen ændres
på rækkefølgeplanen, vil kvarterets realisering rykke
tættere på.

Kvarteret er beliggende i et landskabeligt meget føl-
somt område, og der venter dermed en stor udfordring for
de kommende planlæggere, arkitekter og landskabs-
arkitekter, der skal udforme hovedtrækket i bykvarteret.

Solstriben består af en overvejende tæt-lav boligbebyggelse, der er
placeret langs metroens østlige vold. Boligerne har karakter af en
havebebyggelse og danner en fin overgang mellem det åbne land,
Metro, Ørestad og Amagers villabebyggelse.

42

Ørestad City

Ørestad City er kvarteret i krydsfeltet. Det er defineret af
det område, hvor den nord-sydgående Metro- og vejfor-
bindelse krydser øst-vest forbindelsen, henholdsvis mod
Sverige og Jylland. Ørestad City er dermed det mest cen-
trale område i Øresundsregionen.

Ørestad City bliver en bydel med stor tæthed, men
har allerede i dag et levende og blandet byliv, der er affødt
af de særlige og blandede funktioner, der findes i kvar-
teret, herunder butikscenter, gymnasium, boliger og Metro-
og regionaltogstation.

Kvarterets samlende byrum er Kay Fiskers Plads. Karak-
teristisk for Kay Fiskers Plads er bassinet med de 40
pyramideformede ovenlys. Vandet fra bassinet løber gen-
nem kaskaderne med åkander til den store kanal. Kay
Fiskers Plads benyttes desuden som udgangspunkt for
årligt tilbagevendende begivenheder som Dansefestivalen
og Ørestadsløbet.

Ferring International Center

På Ørestads højeste punkt på Kay Fiskers Plads ligger
det majestætiske vartegn, Ferrings domiciltårn. Ferring
International Center huser kernefunktioner som produkt-
udvikling, registrering af lægemidler og international
markedsføring.

Bygningen er tegnet af Henning Larsens Tegnestue
og består af to dele, der er blevet formgivet ud fra de funktio-
ner, de huser. Ferrings laboratorium er placeret i et tre
etagers byggeri, der lukker sig omkring to grønne gård-
rum. Beliggende mod øst, vendt væk fra menneskemylderet
ved Kay Fiskers plads og Metrostationen, er her plads til

ro og fordybelse. Administrationen er placeret i det 20
etager høje transparente tårn, der er bygget op af glas og
vandrette sortlakerede metallameller.

Med sit nye domicil i Ørestad har Ferring fået konsoli-
deret sine aktiviteter i Malmø, København og Kiel.

Ferrings højhus bliver ikke det sidste i Ørestad. Inden
for en årrække vil der i Ørestad City og Ørestad Syd blive
opført yderligere otte højhuse.

Field’s

Indkøbscentret Field’s er Skandinaviens største indkøbs-
og fritidscenter. Ud over et stort udvalg af forretninger byder
centret også på mange forskelliger former for restauranter
og oplevelser. Her er fx legeland for børn, 12-hullers inden-
dørs golfbane, frisør og fitnesscenter. I fremtiden vil cen-
tret også rumme kontorer, hotel og biograf. I Field’s arbejder
både dansk og svensk personale, hvilket er med til at
fremme integrationen mellem det danske og svenske og
til at styrke Ørestad Citys position som Ørestads centrum
og knudepunkt.

Dansefestival i Ørestad City ved Kay Fiskers Plads foran Field’s.
Dansefestivalen er en årlig tilbagevendende bewgivenhed, der træk-
ker mange mennesker, deltagere som publikum, til Ørestad.

Medicinalfirmaet Ferrings majestætiske domicilbygning er blevet
et vartegn for Ørestad. Højhuset i Ørestad City bliver ikke det
sidste i Ørestad. I fremtiden vil der blive bygget otte nye højhuse
i Ørestad

43

VM Husene

Et ganske iøjnefaldende boligbyggeri i Ørestad City er
VM Husene. Byggeriet består af to bygninger, der – set
fra luften – er formet som henholdsvis et V og et M. Lejlig-
hederne har en spids, sydvendt altan og rum med op til
5 meter til loftet. For ikke at begrænse lyset og fornem-
melsen for rum og luft har arkitekterne bag projektet,
PLOT, ikke benyttet sig af skillevægge på altanerne.

Udvendigt er der også tænkt i lys og rum. VM Husene
er hævet op på fem meter høje søjler, så der skabes lys
og åbenhed i det nordlige gårdrum, mens bebyggelsen
ved byggeriets store grønning danner en solrig forhave til
beboerne i VM Husene.

De 212 andels- og ejerboliger har fælles faciliteter som
cykelparkering, fællesrum og integreret daginstitution ind-
går som en del af bygningerne.

VM Bjerget

VM Bjerget ligger tæt op af VM Husene i et geometrisk
samspil, som bevarer nabohusets udsigt over byparken i
Ørestad City og boligkvartererne på Amager. Fra tiende
etage i VM Bjergets nordvestlige hjørne til stueetagen i
det sydøstlige hjørne vil 80 boliger med store tagterrasser
og frodige taghaver brede sig ud over bygningens funda-
ment, som består af et gigantisk P-hus med plads til ca.
480 biler.

I VM Husene eksperimenteres med nye boligformer og anderledes overgange mellem boligerne og ankomstarealerne. Det er høje huse, men på
grund af de altdominerende glasfacader skabes et meget ekspressivt lejlighedskoncept.

44

KLP

Dissing+Weitling har tegnet KLP Ejendomme A/S’ otte
etager høje kontorhus, hvor facadens udformning sikrer
et samspil med både kanal og Arne Jacobsens Allé. Der til-
bydes lejemål i forskellige størrelser. KLP Ejendomme A/S
udvider med endnu to kontorbygninger i Ørestad City. Det
ene vil komme til at ligge tæt på Ferring. Arkitekt er Gott-
lieb & Paludan. Det andet vil også komme til at ligge på
Arne Jacobsens Alle ved siden af KLPs første byggeri

Ørestad Down Town

Den verdensberømte polsk/amerikanske arkitekt Daniel
Libeskind har skabt en helhedsplan for et stort område i
Ørestad City.

Helhedsplanen er bygget op omkring åbne, attraktive
offentlige rum som de primære elementer. Byrummene
anlægges i et forløb, som sammen med de tilstødende
bygninger giver området en karakter, der leder tankerne
hen på Københavns middelalderbys byrum – eller på lig-
nende steder i f.eks. New York, Berlin og Barcelona. Om-
rådet bliver uden tvivl et vigtigt fremtidigt omdrejnings-
punkt i Ørestad.

For tiden er byggeriet af hotellet CABINN Metro i
gang. hotellet får en kapacitet på over 700 værelser og
bliver dermed Danmarks største hotel. CABINN Metro er
ligeledes tegnet af Studio Daniel Libeskind, og hotellet
bliver en arkitektonisk attraktion i sig selv. Når man i 2009
kommer kørende ad Center Boulevard vil man opleve
Libeskinds røde gavle og blå og grå facader med aluminium-
profiler, der udfordrer den konventionelle forventning om
velordnede, vandrette linjer og en tydelig etageopdeling.

Med den meget synlige beliggenhed i bydelen er ho-
tellet et passende vartegn for Libeskinds karakteristiske
leg med form og linjer.

Foruden helhedsplanen for Ørestad Down Town og
designet af det nye CABINN Hotel er Studio Daniel Libes-
kind også i gang med forprojekteringen af tårnbebyggel-
serne midt i planen.

Som et gedigent og smukt stykke arkitektur står KLP bygningen som
en garant for byens form og rum. Om nogen anden bygning i Ørestad
City er her eksemplet til efterfølgelse for moderne bybygning.

I Ørestad Downtown er det den amerikanske stjernearkitekt Daniel
Liebeskind og hans formglade og ekspressive arkitektur, der
dominerer. To udtryksfulde højhuse danner landmarks og synliggør
bydelens egenart.

45

Boligerne ligger nemlig på en menneskeskabt bjergside.
Parkeringshuset ligger i bjergets indre med usædvanlige,
højloftede og katedrallignende rum. Bjarke Ingels fra
BIG er arkitekt på byggeriet. Bygherrer bag boligdelen er
Danske Olie Kompagni A/S og Høpfner A/S, mens
bygherren på P-huset er Ørestadsparkering A/S. Bygge-
riet står færdigt i 2009.

Rundt om Ørestad City Bypark

Byparken er Ørestad Citys grønne hjerte og ligger på et
område på 170 x 450 meter – hvilket svarer til Ørsteds-
parken i København.

Ørestad City Bypark er tænkt som en miniudgave af
Central Park i New York City. Omkranset af byggerier, vil
den fremstå som et stykke natur midt i byen, hvor der om-
kring det grønne område skyder en række markante bygge-
projekter op. Byggerierne rummer mellem 120-170 lejlig-
heder fordelt på 8-12 etager. Grundejerforeningen i Øre-
stad City arbejder sammen med beboerne om indretningen
af parken. Parken bruges allerede nu af beboere og nabo-
er til fx boldspil og hundetræning, og i fremtiden vil man
bl.a. kunne benytte de planlagte grill- og legepladser i par-
ken. Parkens træer er blevet plantet og vil med tiden
danne læ- og skyggemuligheder.

For at sikre et højt niveau og et samspil rundt om par-
ken bad Ørestadsselskabet en række førende arkitektfir-
maer om at tegne et byggeri hver, samtidig med at de for-
mulerede nogle fælles retningslinjer for hele parkbebyg-
gelsen. Husene har altså været tegnet, før byggefelterne
er blevet solgt, og det var herefter Ørestadsselskabets
opgave at sælge felterne med de færdige byggefelter.

Ved at vælge denne utraditionelle måde at udvikle om-
rådet på, har man undgået en park med bygninger, der
ikke gik i spænd med hinanden og fået et harmonisk og
sammenhængende stykke by. Der er tale om 8 bygge-
felter, hvor der opføres projekter.

PensionDanmark står bag boligbyggeriet, Horisonten,
der rummer 180 ejer- og lejeboliger. Lejlighederne har
udsigt over Amager Fælled og Ørestad City Bypark. Lejlig-
hederne ligger størrelsesmæssigt mellem 70 og 147 m2.
Pension Danmark har købt yderligere 7.600 m2 i 2005 til
opførelse af flere lejligheder ved parken.

Aktivgruppen og Lejerbo har opført Parkhusene i to
etaper. Første etape er 63 lejelejligheder fordelt på 11 etager.
Anden etape er 57 andels- og ejerlejligheder fordelt på
8 etager. I dele af bygningen er den øverste etage blevet
omskabt til en taghave på omkring 150 m2. På nederste
etage af byggeriet vil der blive indrettet en café, et super-
marked og andre lignende faciliteter. Arkitekt bag projektet
er Arkitema.

KAB opfører Sejlhuset. Sejlhuset er tegnet af Tegnestuen
Vandkunsten, der har skabt en delvist åben karrébebyg-
gelse, som varierer i højden fra 8 til 12 etager. På 8. Sal
er en fælles tagterrasse på 285 m2 blevet anlagt. Huset
rummer 118 boliger på 2 til 4 rum. Hver bolig får to altaner
med flytbare sejl, der kan skærme for sol og vind. Sejlene
har inspireret til husets navn og vil få en god indvirkning
på indeklimaet, særligt om sommeren. I stueplan er en
kommunal daginstitution samt fælleslokaler til beboerne
blevet indrettet.

Arkitektgruppen har udviklet City Husene. City Husene be-
står af 2-4 værelsers ejerlejligheder, alle med glaspartier,
der garanterer fine lysindfald. Lejlighederne har udsigt til
mindst to retninger store og varierer størrelsesmæssigt
mellem 83 og 113 m2. Arkitekt er Tegnestuen Vandkun-
sten.

Nordbornholms Byggeforening og Cargill opfører Copen-
hagen Golfpark, der vil rumme både erhverv og boliger.
Erhvervsdelen vil få beliggenhed på Arne Jacobsens Alle.
Byggeriet vil rumme 148 lejligheder. Beboerne i lejlig-
hederne vil kunne nyde godt af udsigten over Amager
Fælled og den kommende golfbane. Domus Arkitekter A/S
har tegnet Copenhagen Golfpark.

Kuben Byg A/S opfører Det Flexible Hus, der rummer
124 ejerlejligheder i Ørestad City Bypark. Det Flexible
Hus er tegnet af Arkitema. Arkitema har skabt et bolig-
byggeri, hvor den ydre arkitektur afspejler det varierede

Ørestad City Bypark med City Husene i baggrunden.

46

indre. Hvide flader spiller sammen med store glaspartier
– og stål og træ skaber kontraster. Det Flexible Hus opføres
i 8 etager, der veksler med tårne på 11 og 12 etager.

Sjælsø Gruppen A/S opfører Ørestadshuset, der
rummer 127 ejerlejligheder ved Ørestad City Bypark. Lej-
lighederne varierer størrelsesmæssigt fra 78 til 105 m2,
fordelt på 2-4 værelser. Arkitekterne bag Ørestadshuset,
Lundgard og Tranberg A/S, har hentet inspiration i New
York Citys byhuse, hvor mange mennesker bor tæt sammen
i et levende bymiljø. Bygningerne har åbne altankarnap-
per, der er orienteret efter, hvor solen bedst falder ind.
Altanens gulv fungerer som tag over altanen nedenunder
og giver læ på en del af altanen.

Signalhuset

Ørestad City kan også byde på særlige boliger for unge.
På hjørnet af Arne Jacobsens Allé og Edvard Thomsens
Vej opfører Lejerbo en helt ny boligform for unge, Signal-
huset. Byggeriet rummer omkring 290 ungdomsboliger
fordelt på 9 etager. Signalhuset er disponeret ud fra et

nyt spændende koncept, hvor fire beboere har hvert sit
værelse og deles om et fælles opholdskøkken og to
bade-/toiletrum. Denne enhed, som omfatter ca. 110 m2,
kan med enkle midler omdannes fra en bolig for fire unge
til en traditionel familiebolig. Arkitekt bag Signalhuset er
Nobel Arkitekter.

Ørestad Gymnasium

Ørestad City er ikke kun erhverv og boliger, men også et
område hvor mange unge studerende vil have deres dag-
lige gang på Ørestad Gymnasium – det første nye kø-
benhavnske gymnasium i 35 år. Gymnasiet blev indviet i
maj 2007.

Arkitekterne 3xNielsen har med Ørestad Gymnasium
skabt det første gymnasium i Danmark, der lever op til de
nye visioner for indhold, faglighed, organisation og lærings-
systemer, som indgår i den gymnasiereform, der trådte
i kraft i 2005. Fleksibilitet og åbenhed er nøgleordene
for den nye gymnasiebygning, der ikke har traditionelle
klasserum og opholdsrum, såvel som den traditionelle
opdeling mellem elever og lærere. Gymnasiet er delt op
i fire zoner, på hver sin etage, bundet sammen af en bred,
spiralformet trappe, der er bygningens hovedakse. Gymna-
siet består af åbne rum, faglige zoner, nicher til kreativitet
og fordybelse samt områder til socialt samvær.

Ørestad Gymnasium er et alment gymnasium, om end
med en særlig profil inden for medier, kommunikation og
kultur. Gymnasiet kan søges af alle inden for Øresunds-
regionen, dvs. både danske og svenske unge, og dermed
vil Ørestad Gymnasium være en vigtig faktor for integra-
tionen af det danske og svenske i området. Interessen
for Ørestad Gymnasium har været stor. Som det mest
søgte gymnasium i Danmark i 2007 og med plads til 800
elever vil Ørestad Gymnasium fremover spille en vigtig
rolle i dannelsen af liv og befolkningstæthed i Ørestad.

Signalhuset er boliger for unge og dermed et af mange projekter,
der er medvirkende til at mange unge søger mod Ørestad.

Ørestad Gymnasiums ydre arkitektur signalerer bøger og viden, mens den indre arkitektur signalerer åbenhed og fleksibilitet.

47

Ørestad Syd

Kvarteret, Ørestad Syd, der strækker sig fra Øresunds-
motorvejen til bygrænsen ved Kalvebod Fælled, kan over-
ordnet karakteriseres som byen i det åbne land. Der er
tale om den sydligste del af Ørestad, og bydelen er udformet
med en præcis afgrænsning mod Vestamagers fredede
naturområder.

ARKKI har i Ørestad Syd ønsket at forme klart define-
rede urbane enheder, der står i kontrast til landskabet.
Bebyggelserne i Ørestad Syd vil dermed være med til at
understrege landskabet, himlen og rummene. Desuden er
der lagt vægt på en tæt bebyggelse, der giver den synergi-
effekt, at menneskene bor og arbejder tæt på hinanden –
en forudsætning for at en by kan opstå.

Ørestad Syd er en moderne udgave af de traditionelle
og historiske idealer for den gode by – en tæt by, hvor de
overordnede pladser, gader og stræder tilsammen udgør
en mangfoldighed af byrum, der er organiseret i en enkel
struktur.

Strukturen er bygget op omkring tre nord-sydgående,
grønne byrum, der har hver sin særlige landskabelige be-
arbejdning.

Nye pladser og byrum

Ørestad Syd er en ny måde at lave by på, hvor byrummene
skabes før husene.

Af lokalplanen for Ørestad Syd fremgår det, at beliggen-
heden mellem den fredede Kalvebod Fælled og Metroen
skal udnyttes til at udbygge Ørestad Syd til et attraktivt,
integreret byområde. Gennem en ligelig fordeling mellem
boliger og erhverv er det hensigten at skabe optimale vil-
kår for en multifunktionel udnyttelse, der kan være med til
at understøtte et mangfoldigt byliv, modvirke ensformig-
hed i bebyggelserne og sikre livfulde og trygge omgivelser
i kvarteret.

Andelen af boliger bliver størst i bebyggelser med ud-
sigt over grønne områder og mindst i bebyggelser tæt på
trafikerede veje, men alle karréer får en blandet anvendelse
af bolig og erhverv. Den overvejende del af boligerne vil
være store, familieegnede boliger, som der fortsat er
mangel på i København. Der vil også blive opført omkring
500 mindre boliger, herunder kollegieboliger.

Lokalplanen fastlægger desuden et hierarki af byrum
med forskellige muligheder for ophold samt kommercielle,
kulturelle og rekreative aktiviteter. Langs det centrale
hovedstrøg prioriteres butikker, restauranter og andre pub-

Udbygningen og realiseringen af Ørestad Syd tegner til at blive et nyskabende eksempel på moderne bybygning. Den overordnede vision og
lokalplan fastlægger en varieret sammensætning af byrum fra de nord-sydgående grønne bånd over gader og stræder til mere tætte og bymæs-
sige rum. Bygningerne og karreerne, der danner byens rum, er udformet med meget stor grad af variation og arkitektonisk nyskabelse. I udvik-
lingsprocessen har der hele tiden været fokuseret på byens liv og nærhed i alle facetter. I et internationalt perspektiv er Ørestad Syd er ved at
udvikle sig til et af de mest interessante byudviklingsområder i de senere år.

48

likumsorienterede funktioner – samtidig med at kulturelle,
sociale og mere fritidsprægede funktioner kan indpasses.
På den måde skabes et varieret og levende miljø. I alt otte
pladser skal fungere som lokale mødesteder og samlings-
punkter i hvert sit nærområde.

Med baggrund i lokalplanen for Ørestad Syd udskrev
Ørestadsselskabet i 2006 en arkitektkonkurrence om
forslag til en samlet plan for byrummene i Ørestad Syd.
Der skulle skabes syv pladser og tre aflange, landskabeli-
ge byrum til det nye kvarter. Et krav i oplægget til konkur-
rencen var, at byrummene skulle servicere byliv døgnet
rundt samt opretholde en balance mellem ro og aktivitet.

Vinderne af konkurrencen blev fundet i april 2007. Første-
præmien blev delt af GHB Landskabsarkitekter A/S og
Bystrup Arkitekter. GHB’s forslag har alle vand som tema.
Ved prisoverrækkelsen i Ørestadsselskabet blev forslaget
beskrevet som ”charmerende, forførende og af høj arki-
tektonisk kvalitet”. Dommerne mente, at forslaget fra By-
strup bedre udnyttede to pladser ud mod Amager Fælled,
og derfor modtog GHB en lidt mindre førstepræmie. På dis-
se to pladser er temaerne lys og vind.

En unik bydel

Med Ørestad Syd får København en ny og unik bydel. Der
bliver bygget boliger i international og eksperimenterende
arkitektur. I Ørestad Syd kan man få oplevelsen af både
at bo i en hovedstad og midt i naturen. Ørestad Syd bliver
et levende sted med plads til 10.000 beboere. Et liv der
vil blive affødt af bydelens mange funktioner som butikker,
caféer, parker, kanaler m.m. Alle disse funktioner er om-
givet 2000 hektar fredet natur.

Ørestad Syd bliver det område i Ørestad, der vil få
flest beboere. Der bliver boliger til omkring 10.000 men-
nesker, som vil have deres daglige gang i kvarteret, når

de skal til og fra arbejde. Beboere, ansatte, skolebørn og
andre vil skabe liv i området døgnet rundt.

Ud over en folkeskole, som Københavns Kommune
arbejder på at etablere, vil der være behov for daginstitu-
tioner, ligesom det overvejes at etablere et sundhedscenter
og en kirke i kvarteret.

Ved hovedstrøget, der kommer til at udgå fra Vest-
amager Metrostation, vil de fleste butikker, institutioner og
andre offentlige funktioner blive placeret.

Syd og vest for Ørestad Syd ligger Kalvebod Fælled.
Overgangen fra den tætte by til det store åbne landskab
bliver dramatisk. Denne overgang kan bedst sammenlignes
med overgangen fra København City til Øresund. Kunst-
neren Hein Heinsens 7, 5 meter høje bronzeskulptur,
”Den Store Udveksler”, der allerede står færdig, er tænkt
som en markering af overgangen fra by til land.

Den godt 2000 hektar store fælled byder på et rigt
plante- og dyreliv i et åbent landskab. Arealet byder på et
vildtreservat, hvor ænder, gæs og vadefugle har et fristed.
I Kalvebod Fælled ligger Naturcenter Vestamager, der har
skiftende udstillinger om naturen i området. Tæt på natur-
centret ligger Naturlegepladsen Himmelhøj, der er skabt
af den italienske landskabskunstner Alfio Bonnano.

Udviklingen i Ørestad Syd er gået stærkt. Lokalplanen
for området blev politisk vedtaget ved årsskiftet 2005/2006.
Arbejdet med at bygge veje, pladser og grave ud til søer
osv. er i gang for øjeblikket, samtidig med at de første af
kvarterets lejligheder er sat til salg. Boligbyggerierne vil
begynde at skyde op i løbet af 2007/2008. Det forventes
at Ørestad Syd vil være færdigudbygget inden for de næste
10-15 år. Blandt de mange projekter, man vil kunne se
realiseret i fremtiden, og som alle har udsigt over Kalve-
bod Fælled, er:

En storkarré omkring Ørestad Syds centrale bytorv. JM
Danmark opfører her 180 boliger tegnet af 3XNielsen.
Samvirkende Boligselskaber v/KAB opfører i samme karré
75 almene familieboliger tegnet af Domus Arkitekter A/S.

Essex Park Ørestad, der kommer til at rumme 175
ejerlejligheder og 80 lejeboliger tegnet af bl.a. Vandkun-
sten og Arkitema. Karréen vil også rumme butikker og
cafeer.

Fri Kvarteret, der opføres af Kuben og AREEA. Der vil
blive opført omkring 300 boliger med taglandskab og
gårdhaver, der er indrettet således at de bliver en aktiv del
af lejlighederne. Karréplanen for Fri Kvarteret er udarbej-
det af et internationalt arkitekthold bestående af Entasis
(København), Wingårdh (Göteborg), Jensen & Skodvin
(Oslo) og Vogt (Zürich).

Lake-City, der bygges af ArkitektGruppen, og som
rummer både ejer- og lejeboliger. Byggeriet omfatter
både etagebyggeri og tæt lav bebyggelse samt børnehave,

Ørestadsselskabets arkitektkonkurrence om byrummene i Ørestad
Syd blev vundet af GBH Landskabsarkitekter A/S og Bystrup Arkitekter.
Forslagene fra GBH – hvorfra illustrationen stammer – har alle vand
som tema.

49

fællesrum, minimarina med adgang til sø. Tegnestuen
Vandkunsten har udarbejdet masterplanen for byggeriet.

BIG HOUSE. Konsortiet Frederikssund Holding A/S,
Dansk Oliekompagni og Høpner A/S opfører byggeriet
med kommercielle formål, daginstitution og omkring 580
ejer- og lejeboliger. Bjarke Ingels Group er arkitekt bag
projektet. Byggeriet vil rumme rækkehuse, lejligheder og
penthouses. Projektet er inspireret af byggeforeningshuset
som type og funkisarkitektur, ligesom det er inspireret af
sydlandsk som hjemlig arkitektur. Når det står færdigt, vil
BIG HOUSE være Ørestads største boligbyggeri.

Holistic House, der bliver et kulturhus for krop og
sjæl. Med forbillede i det islandske koncept, Den Blå Lagune
i Reykjavik, opføres et wellness center i Ørestad Syd. Der
er tale om et kombineret sundhedscenter og rekreativt
hotel.

Stævnen. Sjælsø Gruppen A/S er bygherre bag bolig-
projektet, Stævnen, der vil rumme 165 lejligheder. Mod
øst og syd vil boligerne stå direkte ned i et kommende
søområde. Mod vest afgrænses bebyggelsen af en bred
kanalgade. Lejlighederne er tegnet af Vilhelm Lauritzens
tegnestue. Der var grundstensnedlæggelse i starten af
juni, og dermed er projektet reelt i gang.

Hannemanns Allé

Sjælsø Gruppens projekt Copenhagen Towers og NCCs
bebyggelse tegnet af den norske arkitekt Nils Torp udgør
sammen med Nordkranens sydlige bebyggelse det store
byrum omkring Hannemanns Allé. Nils Torps bebyggelse
består af en formmæssig meget varieret lav bebyggelse

med et gadeforløb, der binder små intime byrum sammen
til en helhed. Op ad den lave bebyggelse rejser sig to
skulpturelt udformede højhus.

I Nordkranens sydlige bebyggelse arbejder en række
forskellige arkitekter med en variation af boliger og er-
hvervshuse. Force4 og 3xNielsen udformer terrassehuse,
den hollandske tegnestue MVRDV og HST arkitekter teg-
ner boliger med særprægede altaner, Hvidt & Mølgaard
samler temaet boliger i forhold til uderum, og Jan Sønder-
gaard fra KHRAS giver sit bud på en fornyelse af den
moderne etagebolig. Selve Hannemanns Allé gives en by-
rumsmæssig og landskabelig bearbejdning af landskabs-
arkitekten, Lisbeth Westergaard.

EUROPAN

En af karréerne i Ørestad Syd er stillet til rådighed for det
europæiske EUROPAN projekt. Her skal unge arkitekter,
under 40 år, fra hele Europa inviteres til at deltage i en
konkurrence om ny arkitektur i nye rammer.

Konkurrencen foregår i alle EU lande, og hele 69 inter-
esserede grupper har meldt deres deltagelse i Ørestad.
Organiseringen sker i samarbejde med Kulturministeriet
og Københavns Kommune. Konkurrencen afgøres i løbet
af efteråret 2007.

Copenhagen Towers

Sjælsø Gruppen A/S står bag et af de mest markante
projekter i Ørestad overhovedet, nemlig Copenhagen Towers,
der placeres i Ørestad Syd.

Model af BIG HOUSE, tegnet af den unge tegnestue BIG. BIG HOUSE danner med en finurlig, arkitektonisk frækhed en helt anderledes
og uventet tolkning af Ørestad Syds karréstruktur: En bjerglandsby som provokation i den klassiske by, eller en moderne nytolkning af de seneste
årtiers billigbyggeri.

50

Sjælsø Gruppen A/S købte i marts 2006 129.000 etage-
meter byggeret til et erhvervsbyggeri syd for Øresunds-
motorvejen i Ørestad. Siden kontrakten blev indgået, har
Sjælsø Gruppen A/S og Ørestadsselskabet I/S bearbejdet
arkitekturen og konceptet i byggeriet.

Det er det verdensberømte engelske arkitektfirma,
Foster + Partners, i samarbejde med det danske arkitekt-
firma, DISSING+WEITLING, der står bag udformningen
af masterplanen og projekteringen af de første etaper af
byggeriet. Projektet, som får facade direkte ud mod
Øresundsmotorvejen, vil bl.a. rumme tre højhuse på ca.

80 meter. Byggeriet vil foruden kontorfaciliteter for store
og mindre virksomheder rumme et hotel med 250 værelser,
130 hotellejligheder, mødefaciliteter og caféer, fitness-
center og en række butikker.

I samme område er SEB Pension og ingeniør- og råd-
givningsvirksomheden, Rambøll, gået sammen om et stort
kontorbyggeri. Rambøll bliver hovedlejer og flytter ind
med omkring 1000 medarbejdere.

Det danske arkitektfirma Dissing og Weitling har sammen med
Englands store arkitekt Sir Norman Foster og hans tegnestue ud-
formet en overbevisende komposition af elegante højhuse, kaldet
Copenhagen Towers, i den centrale del af Ørestad City.

Fotografer

Forside:		 Ole Malling, Mikal Schlosser, Lene Skytthe, René Strandbygaard,

		 Ole Ziegler, Lundgaard & Tranberg, Eyecadcher.

Side	 7: 	 Jan Kofod Winther

Side 	10: 	 Mogens Bech

Side	 11: 	 Jan Kofod Winther

Side	 12: 	 Mogens Bech

Side	 13:	 Dennis Rosenfeldt

Side	 14: 	 Dennis Rosenfeldt

Side	 15: 	 Dennis Rosenfeldt, Jan Kofod Winther

Side	 16: 	 COWI (midten)

Side	 17: 	 Dennis Rosenfeldt, Jan Kofod Winther

Side	 18: 	 Dennis Rosenfeldt

Side	 19: 	 Eyecadcher

Side	 20: 	 Jan Kofod Winther

Side	 21: 	 Jan Kofod Winther

Side	 22:	 Eyecadcher

Side	 23: 	 Future Systems

Side	 24: 	 Scanpix/Torben Christensen

Side	 25: 	 Dennis Rosenfeldt, Eyecadcher

Side	 26: 	 Jan Kofod Winther

Side	 27: 	 Plot/West 8

Side	 28: 	 Jan Kofod Winther

Side	 29: 	 Jan Kofod Winther

Side	 31: 	 Julie Dufour Wiese

Side	 33: 	 Lene Skytthe

Side	 34: 	 Lene Skytthe, Teit Hornbak

Side	 35: 	 Lene Skytthe, Mikal Schlosser

Side	 37: 	 Lene Skytthe

Side	38: 	 Lene Skytthe

Side	39: 	 Mikal Schlosser, René Strandbygaard

Side	40: 	 Lene Skytthe, DR Byen

Side	 41: 	 Søren Hytting

Side	 42: 	 Rene Strandbygaard, Lene Skytthe

Side	 43: 	 Lene Skytthe, BIG

Side 44: 	 Lene Skytthe, Studio Daniel Liebeskind

Side	 45: 	 Ole Ziegler

Side	46: 	 Lene Skytthe, Mikal Schlosser

Side	 47: 	 tre.d

Side	49: 	 BIG

Side	 50:	 Eyecadcher

ISBN: 978-87-92302-00-7

Status over byudvikling
Copyright: Arealudviklingsselskabet
Tekst: Mads Christiansen
Grafisk design: Lars Green
Tekst- og billedredaktion: Mads Christiansen
Redaktion afsluttet 2007

Arealudviklingsselskabet I/S

Nordre Toldbod 7
Postboks 2083
 1013 København K

Tlf. 3376 9800
www.arealudvikling.dk

