


Miljøministeriet
Naturstyrelsen

To nye grønne kiler i hovedstaden

Indkaldelse af ideer og forslag

9. marts - 4. maj 2015


To nye grønne kiler i hovedstaden -
Indkaldelse af ideer og forslag til afgrænsning
og den videre planlægning af kilerne

Naturstyrelsen
Haraldsgade 53
2100 København Ø
tlf. 72 54 30 00
www.naturstyrelsen.dk

Forsidefoto: Tobias Markussen

ISBN: 978-87-92256-44-7

© Miljøministeriet marts 2015

Publikationen kan citeres med kildeangivelse

Indhold

Forord	4
Grønne kiler i hovedstaden	6
Fjordkilen	8
Bugtkilen	10

Forord

Kilerne skal følge fingrene

De grønne kiler mellem hovedstadsområdets byområder er byens lunger. De sikrer nærhed til grønne områder, rekreative friluftsmuligheder og giver plads til at naturen kan udvikle sig.

'Fingerplanen' er den overordnede ramme for kommunernes fysiske planlægning og udvikling i Hovedstadsområdet. Den tætte by i og omkring København danner i Fingerplanens struktur en håndflade, hvorfra fem byfingre strækker sig ud mod nord, vest og syd.

I takt med at byområderne udvikles, bliver tættere og fingrene længere, er der behov for at sikre flere grønne friluftsområder til den voksende befolkning. Man kan sige, at når byudviklingen trækker fingrene længere, skal de grønne kiler følge med.

I august 2013 blev den nuværende Fingerplan vedtaget. Med den blev Roskilde, Høje-Taastrup, Køge, Solrød og Greve kommuner inviteret til et projektsamarbejde med henblik på at forlænge de grønne kiler med en ny kile vest for ydre Køgefingre og en ny grøn kile nord for ydre Roskildefingre. I Fingerplanen er disse to nye grønne kiler afgrænset principielt. Udpegningen

af de nye grønne kiler skal sikre mulighed for udvikling af store sammenhængende fritidslandskaber med attraktive rekreative muligheder langs de tæt befolkede områder - også på langt sigt.

Fingerplanens principielle afgrænsning er blevet konkretiseret i dialog med de berørte kommuner. På den baggrund vil jeg gerne invitere organisationer, virksomheder, borgere i hovedstaden og andre interesserede til at komme med forslag til, hvordan de nye kiler fremover skal være afgrænset i Fingerplanen.

Jeg har aftalt med Roskilde, Høje-Taastrup, Køge, Solrød og Greve kommuner, at vi også gerne vil have forslag til, hvordan kommunerne fremover kan arbejde med det rekreative indhold i kilerne.

Jeg håber, at I vil bidrage til debatten om afgrænsningen af kilerne og indsende gode ideer og forslag til udvikling af kilerne, så de fortsat kan være en god ramme for friluftslivet til hovedstadens mange borgere.

Miljøminister
Kirsten Brosbøl


Indkaldelse af ideer og forslag

Ideer og forslag til afgrænsning og udvikling af de to nye grønne kiler, bedes sendt til Naturstyrelsen på nst@nst.dk mærket 'Ideer og forslag - nye grønne kiler' senest

4. maj 2015.

Du kan læse mere om Fingerplanen og baggrunden for kileprojektet på www.naturstyrelsen.dk


Grønne kiler i hovedstaden

Hvad betyder det for mig?

Fingerplanen regulerer ikke direkte, hvad den enkelte borger kan, men har betydning for, hvor kommunerne i fremtiden kan planlægge for eksempelvis byudvikling og regionale friluftsområder.

Bugtkilen og Fjordkilen bliver en del af Fingerplanens ydre grønne kiler, som er forbeholdt almen friluftsanvendelse og landbrug. Det betyder blandt andet, at områderne fremover ikke kan byudvikles, og at kilernes rekreative anvendelse og landskabets oplevelsesværdi ikke må forringes af f.eks. dominerende tekniske anlæg.

De nye kiler ligger begge i landzone, hvor det allerede i dag kræver landzonetilladelse at foretage udstykning, opføre ny bebyggelse eller ændre i anvendelsen af bestående bebyggelse og ubebyggede arealer. Disse regler vil fortsat gælde i kilerne, men i vurderingen af hvorvidt der kan gives landzonetilladelse, skal kommunerne fremover også tage hensyn til Fingerplanens bestemmelser og mål for de grønne kiler.

Intentionen er, at de grønne kiler med tiden udvikles til store sammenhængende friluftsområder med fokus på rekreation, natur, landskab, landbrug og friluftsliv til gavn og brug for alle hovedstadens borgere.

Sammenhængende friluftsområder til hovedstadens borgere.

Fingerplanen skal bidrage til at skabe et sammenhængende net af større friluftsområder og grønne stier i Hovedstadsområdet, der sikrer alle borgere nær adgang og god tilgængelighed til natur og et varieret udbud af rekreative friluftsmuligheder af høj kvalitet.

De nye grønne kiler - Fjordkilen og Bugtkilen - strækker sig langs afgrænsningen af det ydre storbyområde mod henholdsvis Roskilde og Køge. De to byfingre er i dag stort set udbyggede, og udpegningen af de nye grønne kiler skal sikre, at udviklingen af den grønne struktur følger med byudviklingen.

Fingerplanens grønne kiler er forbeholdt overvejende almen, ikke bymæssig friluftsanvendelse med mulighed for jordbrugsmæssig anvendelse, og må ikke inddrages til byzone. Areal- og bygningskrævende friluftsanlæg kan godt placeres i kilerne, men det skal ske under hensyntagen til stedets landskabs-, natur- og kulturværdier. Hensynet til god og lige adgang til friluftsområder for hovedstadens

borgere indebærer, at mulighederne for offentlig adgang og ophold har højeste prioritet i kilerne. Kommunerne skal derfor vise tilbageholdenhed med planlægning for fritidsanlæg, der kun er for medlemmer og har en lukket karakter med hegning og lignende, og planlægningen skal sikre, at der bliver taget hensyn til stedets landskabs-, natur- og kulturværdier.

Fjordkilen og Bugtkilen er opkaldt efter henholdsvis Roskilde Fjord og Køge Bugt. Kilerne strækker sig langs de tæt befolkede byområder i Høje-Taastrup og Roskilde kommuner samt Greve, Solrød og Køge kommuner, og indgår i den overordnede regionale grønne struktur.


Ideer eller forslag til kilerne?

- Hvilken rolle skal de to nye kiler have i den regionale grønne struktur?
- Hvordan kan den rekreative brug af landskabet kombineres med en aktiv landbrugsdrift, uden at forringe vilkårene for landbruget?
- Hvad skal der til for at sikre, at naturen i kilerne udvikles og beskyttes, samtidig med at de bliver mere tilgængelige som rum for oplevelser?
- Hvad skal der til for, at landsbyerne i kilerne bliver en del af kilernes attraktion og fortællingen om det levende kulturmiljø?
- Er der et behov for flere stiforbindelser i kilerne - og hvilken type stier synes du, der er behov for, f.eks. cykelstier, ridestier, trampestier eller andet?
- Har du gode ideer til hvor eller hvordan klimatilpasning og håndtering af vand i kilerne, kan styrke den rekreative værdi i områderne?

- Nye grønne kiler (Ydre kiler)
- Grønne kiler (Indre kiler og kystkiler)
- Grønne kiler (Ydre kiler)
- Det øvrige hovedstadsområde (Byområde)
- Det indre storbyområde (Håndfladen)
- Det ydre storbyområde (Byfingrene)
- Det ydre storbyområde (Landområdet)
- Det øvrige hovedstadsområde (Sommerhusområde)
- Det øvrige hovedstadsområde (Landområde)
- ⋯ Transportkorridor
- Lufthavne

Fjordkilen

Et varieret friluftsliv mellem fjord og by i Høje-Taastrup og Roskilde kommuner


Foto: Colourbox

Forslag til Fjordkilens udvikling?

- Er der ændringer ved den foreslåede afgrænsning af Fjordkilen, der ville kunne øge det rekreative potentiale?
- Hvilke elementer kan en fælles fortælling om Fjordkilen indeholde?
- Hvordan kan kilen udvikles, så Roskilde Fjord bliver 'nærværende' i hele kilen?
- Har du forslag til, hvordan kilen kan anvendes som ramme for natur-, kultur- og landskabsbaseret læring og oplevelser?
- Hvordan kan de 3 oplevelsesrige delområder – Veddelev Halvøen, Himmelev Skov og området omkring Soderup styrkes, udvikles og forbindes som ryggen i kilen?
- Hvordan kan kilen understøtte Roskilde og Høje-Taastrup kommuners visioner om at gøre naturen, som rum for rekreation og motion, til det lette valg for alle borgere i kommunen?
- Er der almene friluftaktiviteter du savner i Fjordkilens område i dag?

Fjordkilen danner 'ryg' til de eksisterende og planlagte byområder i bybåndet, der kaldes 'Roskildefingeren', og udgør allerede i dag et grønt nærmiljø for de godt og vel 14.500 mennesker, der i dag bor i kilen eller mindre end en kilometer fra den foreslåede kileafgrænsning. Herudover har kilen, som del af den overordnede grønne struktur i hovedstaden, potentiale til at blive fritidslandskab for hele hovedstadens befolkning, der eksempelvis kan nå kilen via Trekroner station og den planlagte forbindelse herfra til Risø samt Hedehusene station og busforbindelse nordpå mod landsbyen Soderup og mod Hillerød.

Områderne omkring Veddelev Halvøen, Himmelev Skov og Soderup danner, som oplevelsesrige delområder i kilen, fundamentet for Fjordkilens fremtidige udvikling som regionalt friluftsområde. Herudover skal Fjordkilen ses i nær sammenhæng med resten af den regionale grønne struktur, hvor de store råstofvindingsområder omkring Kallerup/Vasby danner et fremtidigt rekreativt knudepunkt.

Fjordkilen foreslås sikret som et mere eller mindre ekstensivt landbrugsområde med mindre vådbundsområder, levende kulturmiljøer, Himmelev Skov og kyststrækning med kystoverdrev samt stier og cykelstier. Som rekreativt åndehul for nuværende og fremtidige borgere bør Fjordkilen rumme en mangfoldig natur i et spænd fra landbrugsområder og indpassede friluftsanlæg til mere urørt og beskyttet natur samt kulturmiljøer, som er en del af fortællingen om kilen, landskabet og egnen.

Fjordkilen strækker sig fra eksisterende grønne kiler ved Sengeløse i øst til Veddelev halvøen ved Roskilde Fjord i vest. Himmelev Skov inddrages i kilen, mens kilens grænse ved landsbyerne Soderup og Vasby trækkes ved de nuværende kommuneplanrammer for byerne, så de begge undtages fra kilen.


Bugtkilen

Plads til friluftslivet i landskaber og kulturmiljøer mellem transportkorridor og infrastruktur i Greve, Solrød og Køge kommuner.

Forslag til Bugtkilens udvikling?

- Er der ændringer ved den foreslåede afgrænsning af Bugtkilen, der ville kunne øge det rekreative potentiale?
- Hvad skal der til for, at man i fremtiden vil kunne fornemme, hvornår man er indenfor og udenfor Bugtkilen?
- Hvilken profil bør Bugtkilen have – hvilke elementer bør indgå i en fortælling om Bugtkilen?
- Hvad skal der til for, at Bugtkilen i fremtiden kan være med til at promovere Greve, Solrød og Køge som gode kommuner at leve i?
- Hvordan vil Bugtkilens nærhed til jernbane og motorvej kunne vendes til en fordel for formidlingen af Bugtkilen og dens værdier?
- Hvordan kan Bugtkilen være med til at styrke de eksisterende landskabelige sammenhænge?
- Hvad skal der til for at gøre området langs de tætte byområder attraktivt som nærrekreativt område for Greve og Solrøds borgere?
- Hvordan kan man udvikle områderne, hvor Bugtkilen møder de eksisterende grønne kiler til at være rekreative knudepunkter?
- Er der almene friluftaktiviteter som du savner i området omkring Bugtkilen?

Bugtkilen er beliggende i Greve og Solrød kommuner samt for en lille dels vedkommende i Køge Kommune. Kilen udløber i nord ved Greve landsby som en forlængelse af den eksisterende grønne kile, strækker sig sydpå langs det sammenhængende bybånd, der i Fingerplanen kaldes 'Køgefingeren', og slutter ved Lille Skensved i Køge Kommune. Bugtkilen danner en 1,5-2 km bred 'grøn korridor' mellem bybåndet og transportkorridoren, der er en strækning, som er reserveret til fremtidige trafik- og forsyningsanlæg.

Landskabet i Bugtkilen fremstår som et overordnet set fladt, enkelt og åbent landbrugslandskab, gennemskåret af en række moser, åer og ådale, der snor sig vestøstgående gennem Bugtkilen og bybåndet ud til kysten. De særligt bevaringsværdige landskaber, kulturmiljøer og naturområder indenfor kilen samler sig omkring disse ådale i navnlig to oplevelsesrige delområder – området omkring Jersie Mose og Skensved Å på grænsen mellem Solrød og Køge kommuner samt området omkring Karlstrup med blandt andet Karlstrup Mose på grænsen mellem Solrød og Greve kommuner.

De oplevelsesrige delområder danner, sammen med de rige kulturmiljøer og eksisterende rekreative tilbud, fundamentet for Bugtkilens fremtidige udvikling som regionalt friluftsområde samt nærrekreativt område for de godt 16.500 borgere, der bor i – eller indenfor en kilometer fra – kilen. Herudover skal Bugtkilen ses i nær sammenhæng med resten af den regionale grønne struktur, hvor Hedeland og kystkilerne med forbindelse til kysten langs Køge-Bugt udgør særlige støttepunkter.

De nuværende kommuneplanlagte byområder foreslåes udtaget af kilen. Det gælder for Greve-, Karlstrup-, Solrød- og Jersie landsbyer. Herudover foreslåes det, at Naurbjerg, Jersie Skole, et område ved Karlslunde, der i Fingerplanen er udpeget til mulig fremtidig byudvikling samt det indeklemt areal i Solrød Kommune beliggende mellem Ringsted-København banen, også udtages af kilen.


Ideer til afgrænsningen af de to nye grønne kiler, Fjordkilen og Bugtkilen, samt forslag til det videre arbejde med planlægning og udvikling af kilerne til almene friluftslandskaber, mærkes med "Ideer og forslag - nye grønne kiler".

Sendes senest den 4. maj 2015 til nst@nst.dk

Efter indkaldelsen af ideer og forslag, vil der blive udarbejdet et forslag til et landsplandirektiv for den præcise afgrænsning af de to kiler. Landsplandirektivet forventes at blive sendt i høring med udgangen af 2015.

Samtidig vil der blive udarbejdet en samling af de indkomne ideer og forslag til den fremtidige anvendelse af kilerne. Samlingen vil fungere som inspirationskatalog for kommunernes videre arbejde med den konkrete udvikling af kilerne som rekreative områder for hovedstadens borgere.


Naturstyrelsen
Haraldsgade 53
2100 København Ø
www.naturstyrelsen.dk