
1

Vision, rammer og proces

August 2012

UDVIKLINGSPROGRAM
DEN DYNAMISKE BYMIDTE

2

Forord

Dette program beskriver de visioner og mål, som Roskilde Byråd har
for udviklingen af den dynamiske bymidte, samt de initiativer der skal
sættes i gang for at nå de enkelte mål.

Desuden beskrives en proces for, hvordan vi i Roskilde Kommune vil
samarbejde med interesserede aktører om at udvikle projekter i by-
midten, så vi får realiseret visionen.

Tanken er, at udviklingsprogrammet både skal være et arbejdspro-
gram for kommunen og samtidig danne afsæt for en tidlig dialog med
investorer og andre aktører, der vil være med til at realisere visionen.

Programmet vil desuden danne grundlag for mere detaljerede udvik-
lingsprogrammer og efterfølgende lokalplaner for de enkelte delom-
råder i bymidten, i takt med at konkrete, større projekter skal realise-
res.

Programmet vil blive suppleret med en årlig handleplan, som samler
op på den hidtidige udvikling i bymidten og kommer med et bud på de
kommende 4 års akitivteter og investeringer i bymidten.

Byrådet håber, at udviklingsprogrammet kan give en fælles forståel-
sesramme for, hvordan projekter kan realiseres i bymidten – og ikke
mindst inspirere og udfordre interesserede aktører til at være med til
at realisere målene.

Realiseringen vil sandsynligvis strække sig over lang tid. Undervejs vil
kommunen gerne stille nogle af bymidtens offentlige arealer til rå-
dighed for private aktører, der vil byde ind med spændede aktiviteter.
Det kan være en midlertidig anvendelse, indtil de endelige projekter
er klar til at blive realiseret. Eller der kan være tale om mere perma-
nente aktiviteter, der kan indgå i de kommende planer.

Vedtaget af Roskilde Byråd den 29. august 2012.2

3

Indhold Kvaliteter vi vil bygge videre på 4

Visionen 6

De 5 mål for bymidten 7

 1. Liv og mangfoldighed 8
 2. Balance mellem ny og gammelt 9
 3. Plads til leg, bevægelse og udfoldelse 10
 4. En grøn og bæredygtig bymidte 11
 5. God tilgængelighed for alle trafi karter 12

Principper for bymidtens udvikling 13

De enkelte indsatsområder - roller og profi ler 15

 Stændertorvet 15
 Sortebrødre Plads 15
 Sct. Ols Stræde 16
 Schmeltz Plads 17
 Borchsgade 17
 Læderstræde 17
 Skoleslagteriet 18
 Bønnelyckes Plads 18
 Ringstedgade 19
 Ny Østergade 19
 Kulturstrøget 20
 Hersegade 20

Principper for realiseringen 21

 Proces fra ide til realisering 22

 Aktivitets- og rækkefølgeplan 24

Økonomi 27

3

4

Kvaliteter
vi vil bygge videre på

Gadebilledet består af enkelte huse i en for-
holdsvis jævn rytme. Facadelængden afspejler
typisk de enkelte gaders funktion - større huse
på handelsstrøgene, mindre huse i de små
sidegader.

Hver for sig syner de enkelte huse måske ikke
af noget særligt, men tilsammen udgør de en
helhed, der har betydning for oplevelsen af
byen.

Bymidtens hovedtræk

Bymidten består af fl ere karakteristiske
bydele. Den centrale del med Algade/Sko-
magergade, Stændertorvet, Hestetorvet og
den nærmeste del af sidegaderne udgør det
primære handelscenter med forretninger,
banker, restau ranter, cafeer, kontorer og
klinikker. Bag butikkerne ligger store, åbne
parkeringsarealer.

Området nord for hovedgaden er præget af
en række store institutioner som Domkirken,
klosteret, palæet, stiftelserne, biblioteket,
det gamle rådhus, gymnasiet mv., der ligger i
forbindelse med åbne arealer, torve, pladser
og haveanlæg. Da området samtidig ligger på
kanten af det høje plateau med en storslået
udsigt over fjordlandskabet, har hele bydelen
en storladen og lidt højtidelig karakter.

Syd for hovedgaden er bebyggelsen tættere,
og en stor del af karreerne er rene boligom-
råder. Længst mod syd ligger det tidligere
skole slagteri, en stor nyere dagligvarebutik og
stationsområdet med pakhus, remiseanlæg og
rangerarealer.

Nord for den historiske bykerne strækker de
store parker, Byparken og Folkeparken, sig
ned mod havnen og fjorden. I forbindelse med
parkerne ligger villakvarterer med store, til
tider pompøse, villaer fra omkring 1900.

Kulturhistoriske værdier

Roskilde by har rødder tilbage til den tidlige
middelalder og rummer en lang række væ-
sentlige kulturmiljøer.

Domkirken er på alle måder Roskildes cen-
trale punkt og fremstår som et meget markant
vartegn. Men også det middelalderlige gade-
net, kilderne, stationen, jernbanen og remisen
fortæller hver især om vigtige perioder i byens
udvikling og er med til at give byen sin identi-
tet.

4

5

Nøgletal for (områdets navn):

Ca. x boliger, m2 butiksareal, offentligt tilgænge-
lige p-pladser eller andet relevant

Gældende planlægning

Centralt i Kommuneplan 2009 er et ønske om
at bevare den grønne ring omkring Roskilde
by. Der skal derfor ikke inddrages større nye
arealer til byudvikling i byens yderkanter. I
stedet satses på fortætning og omdannelse af
den allerede eksisterende by.

Områder tæt på stationen skal bruges til kon-
torer og andre byerhverv med mange arbejds-
pladser eller mange besøgende.

Frem mod 2021 forventes der opført ca.
120.000 m2 byggeri til kontor og byerhverv og
ca. 4.000 boliger i hele kommunen. Heraf skal
14.000 m2 kontorbyggeri og 400 boliger ligge i
bymidten.

For at forbedre tilgængeligheden i bymidten
skal nye højfrekvente buslinjer samles i enkle
nord-syd og øst-vest gående tracéer, og en del
af parkeringspladserne skal fl yttes til bymid-
tens udkant.

Lokalplan 221 fastlægger en række grund-
læggende krav, som sigter mod at bevare
gaderummenes hovedform, sikre de eksiste-
rende bygningers arkitektoniske hovedtræk
- herunder tag, materialer og vinduesudform-
ning - samt sikre, at ny bebyggelse i hoved-
træk føjer sig ind i den eksisterende byarkitek-
tur.

Ovenfor: Domkirken og købstadshusene giver bymidten
identitet. Stationsbygningen set fra Algade.

Th: Skomagergade- en del af det centrale handelsstrøg

Nedenfor: Fortætning, buslinjer og parkering

ILLUSTRATION FRA KOMMUNEPLAN 2009

5

6

Visionen

Roskilde bymidte skal være hele kommunens dynamiske handels- og kulturcentrum.
Med afsæt i byens egenart og historie skal bymidten videreudvikles med fokus på liv,
mangfoldighed, sundhed, bæredygtighed og tilgængelighed.

Sådan vil vi realisere visionen

Roskildes historie, traditioner og erfaringer
fra store arrangementer er et unikt udgangs-
punkt for at udvikle nye aktiviteter. Nye sam-
arbejder på tværs af kulturstederne, turismen,
handlen, erhvervs livet, frivillige foreninger og
aktive ildsjæle kan være med til at drive udvik-
lingen fremad.

Tidsperspektivet afhænger af kommunens
økonomi og interessen fra private aktører i at
byde ind med ny bebyggelse og aktiviteter.

Kommunen vil støtte op om de private initiati-
ver, der kan være med til at realisere visionen.
Herudover vil vi sikre, at de ydre rammer i
form af byinventar og belægninger er med til
at sætte en høj standard for livet i bymidten.

Liv og mangfoldighed

Roskilde skal være kendt for liv og aktivitet i
bymidten det meste af døgnet.

Vi vil sikre et stærkt handelsliv ved at tiltrække
nye oplevelser og nye butikstyper, som kan
understøtte og supplere de mange gode tilbud,
der allerede fi ndes. Herved vil Roskilde stå
stærkt i den regionale konkurrence.

Balance mellem nyt og gammelt

Vi vil passe på købstadsmiljøet, men gerne
tilføje nye værdier.

Plads til leg, bevægelse og udfoldelse

Vi vil skabe spændende byrum, der indbyder
til oplevelse og udfoldelse og giver mulighed
for møde mellem alle typer mennesker.

En grøn og bæredygtig bymidte

Vi vil sætte fokus på bæredygtige løsninger,
der tager hensyn til klima og miljø.

Let adgang for alle

Vi vil gøre det nemt at komme til bymidten
og nemt at bevæge sig rundt. Gang, cykel og
kollektiv trafi k skal styrkes.

6

7

Initiativer

Roskilde Kommune vil facilitere foreninger og
aktiviteter, der bidrager til at udbygge nye net-
værk og skaber nye former for kulturaktivite-
ter. Herunder hjælpe med at starte et beboer-
råd for bedre at inddrage bymidtens beboere i
beslutningsprocesserne.

Kommunen vil forsøge at få private aktører til
at tage dele af de offentlige områder i brug.
Det kan være midlertidige aktiviteter, der kan
være med til at afprøve nye ideer, indtil de
endelige projekter er klar til at blive realiseret.
Eller det kan være mere permanente aktivite-
ter, der kan indgå i de kommende planer.

1. Liv og mangfoldighed

Byomdannelse og fortætning skal bruges aktivt til at tiltrække fl ere butikker, cafeer, kul-
turtilbud, erhverv og boliger, der kan blandes og supplere hinanden.

Store udvalgsvarebutikker i hver ende af bymidten skal tiltrække nye butikskoncepter og
bidrage til bymidtens variation og fortsatte attraktion i oplandet. En intensiv udnyttelse af
de stationsnære arealer til byfunktioner med mange arbejdspladser eller besøgende skal
udnytte den gode beliggenhed optimalt og gøre det oplagt for fl ere at tage toget.

Nye boliger skal kunne dække nye behov og tiltrække beboere med forskellig kulturel og
social baggrund.

Krav

Nye større projekter skal altid rumme en an-
del boliger og/eller kulturaktiviteter og møde-
steder for at sikre liv uden for butikkernes
åbningstider.

I strøggaderne skal stueetagerne ud mod ga-
der, pladser og torve anvendes til butikker og
andre publikumsorienterede funktioner.

Projekter for Schmeltz Plads, Sortebrødre Plads
og Ny Østergade skal rumme mulighed for en
større udvalgsvarebutik på op til 5.000 m2.

Byfunktioner med mange besøgende og/eller
kontorvirksomheder med mange ansatte skal
placeres stationsnært.

Nye større projekter skal rumme boliger af for-
skellig størrelse og med forskellige ejerforhold.

Ønsker

Det stationsnære område bør friholdes for funk-
tioner, der ikke har brug for nærhed til toget.

Parkeringshuse og -pladser bør altid have
mindst én anden anvendelsesmulighed.

Nederst: Flere butikker, cafeer, boliger og arbejdspladser skal bidrage til liv og mangfoldighed. Plads til spontanitet og mid-
lertdige aktiviteter. Th: Levende stueetager: Sammenhæng mellem ude og inde, facader der kan åbne og lukke.

7

8

2. Balance mellem nyt og gammelt

Der må gerne opføres ny arkitektur, som i form, farve, materialer mv. tilføjer bybilledet
nye værdier. Men ny bebyggelse skal forholde sig til det typiske købstadsmiljø - byhuse
med variation, opbrud og mellemrum, smalle gader, stræder og pladser - så nybyggeriet
ikke overtrumfe omgivelserne, men opleves som en integreret del af bymidten.

Markante rumlige træk og historiske elementer skal understreges og fortsat udgøre
visuelle højdepunkter. Oplevelsen af Domkirken som byens vartegn må ikke forringes.
Stationsbygningen og stationsområdets særlige karakter med remise, pakhus og sporan-
læg skal respekteres.

Krav

Ny bebyggelse skal have høj arkitektonisk
kvalitet.

Facaderne skal brydes op i mindre, klart ad-
skilte enheder.

Der skal laves porte eller åbne passager mel-
lem nogle af bygningerne for at sikre variation
og mulighed for smutveje.

Ved ønsker om højt byggeri skal det godtgøres,
at oplevelsen af Domkirken som byens vartegn
ikke forringes. Højt byggeri skal have en arki-
tektonisk bearbejdning, der sikrer, at bygnin-
gen giver noget kvalitativt nyt til bybilledet.

Eksempler på nye fortolkninger af byhuse

Mødet mellem det moderne
og historien

Tv: Mødet mellem det moderne og historien. Mf: Tre eksempler på nye fortolkninger af byhuse. Th: To eksempler på klassiske
købstadshuse i Roskilde

I den historiske bymidte (nord for Jernbanega-
de og Borgerdiget) skal ny bebyggelse opføres
med facade i gadeskel.

Ønsker

Ny arkitektur der kan tilføre bybilledet nye
værdier.

Initiativer

Roskilde Kommune vil sætte fokus på kultur-
miljøerne i bymidten.

Der vil årligt blive uddelt en arkitekturpris til
et godt og smukt byggeri.

9

3. Plads til leg, bevægelse og udfoldelse

Bymidtens gader, pladser og grønne områder skal indbyde til spontan leg, bevægelse og
samvær. Varierende og fl eksible byrum, der byder på en rigdom af aktivitetsmuligheder,
skal være med til at understøtte en aktiv livsstil og skabe sociale mødesteder.

Der skal være god adgang til åbne grønne byrum og attraktive, offentligt tilgængelige by-
rum. Pladser og grønne arealer skal appellere til social udfoldelse og byde på faciliteter
til leg, idræt og motion, så fysisk aktivitet bliver det nemme og selvfølgelige valg i daglig-
dagen.

Krav

Byrum skal indeholde attraktive faciliteter til
leg, idræt og motion.

Alle større projekter skal indeholde et offent-
ligt tilgængeligt, rekreativt byrum. Placering
og indretning skal sikre sol/skygge, læ og
belysning om aftenen.

Facader i stueetagerne ud mod gader, pladser
og torve skal udformes og detaljeres, så de
for en fodgænger er spændende at se på og
opholde sig ved.

Materialer og byudstyr skal medvirke til at
sikre kvalitet og helhed i bybilledet. Overfl a-
derne skal være robuste, så slid ikke ses som
egent lige skader på materialet, men blot giver
materialet patina.

Det skal være attraktivt at gå rundt i bymidten
ad nye ruter for at opleve byen og tage del i det
uventede.

Hersegade skal udvikles som en attraktiv for-
bindelse mellem nord og syd.

Ønsker

Offentlige byrum skal så vidt muligt udformes
i samarbejde med en bred gruppe af lokale
aktører.

Faciliteterne må gerne være multifunktionelle
og rumme en fl ertydighed i funktionen.

Initiativer

Roskilde kommune vil understøtte og udvikle
aktiviteter, der fremmer brugen af det offent-
lige rum - pladser, parker, gader og idrætsan-
læg eller helt nye former for opholdssteder.

Akitiviteterne kan være gademusik, teater,
koncerter, sportsevents, andre kulturelle ople-
velser, lege og underholdning.

Fysisk aktivitet skal blive det nemme og selvfølgelige valg
i dagligdagen.

9

10

Krav

Ny bebyggelse skal have et meget lavt ener-
giforbrug, og energiforbruget til at opføre
bebyggelsen – inkl. byggematerialer – skal
begrænses mest muligt.

I det omfang det ikke strider mod hensynet til
købstadsmiljøet, skal ny bebyggelse integrere
produktion af vedvarende energi (solceller,
solvarme mv.).

Grønne områder i byen skal bevares og udvik-
les. Det gælder også de mindre åndehuller,
markante enkeltstående træer og forbindelser
til de større parker.

Nye projekter skal rumme varieret beplant-
ning på fællesarealer, parker og gaderum.

Nye projekter skal indeholde åbne vandrender,
grønne tage, fl ere træer og/eller mere græs,
der kan forsinke regnvandsafstrømningen.

Udbygning af de centrale arealer medvirker i sig selv i høj grad til, at byudviklingen sker
på et bæredygtigt grundlag. Udover reduktionen af arealforbruget reducerer en tættere
by også energiforbruget til både opvarmning og transport.

Mængden af grønne overfl ader i bymiljøet skal øges for at forbedre de rekreative kvalite-
ter og det lokale klima i byen. En større del af regnvandet skal nedsive/fordampe lokalt.

Ønsker

Offentlige byrum skal så vidt muligt udformes
i samarbejde med en bred gruppe af lokale
aktører.

Faciliteterne må gerne være multifunktionelle
og rumme en fl ertydighed i funktionen.

Anlæg på terræn kan suppleres med beplant-
ning på facader, taghaver og grønne tage

Regnvand bør så vidt muligt anvendes som et
positivt element i byen, fx ved at det afl edes i
åbne render, hvor vandet bliver synligt og kan
indgå som et visuelt og rekreativt element.

Initiativer

Roskilde Kommune vil udarbejde et redskab,
der giver de projekterende en systematisk
metode til at inddrage og prioritere bæredyg-
tighed i nye projekter.

Byhaver, grønne facader og åbne vandrender skal være med til at give et godt lokalt klima

4. En grøn og
bæredygtig bymidte

10

11

5. God tilgængelighed for alle trafi karter

Trafi kken skal omfordeles, så der bliver mere plads til fodgængere, cykler og kollektiv
trafi k til gavn for både bymiljø, sundhed, trafi ksikkerhed og klima.

Parkeringssøgende trafi k skal begrænses, ved at en del af parkeringen samles i få, let-
tilgængelige anlæg.

Bedre forhold for cyklister samt effektive og højfrekvente busruter til og fra bymidten
skal få fl ere til at vælge cykel og bus frem for privatbil. Målet er at øge andelen af ture i
bymidten, der foregår til fods, på cykel eller med bus/tog.

Krav

Parkeringen skal primært anlægges i kon-
struktion. Der skal opføres parkeringshus/
parkeringskælder på Sortebrødre Plads,
Schmeltz Plads/Bønnelyckes Plads og ved Ny
Østergade.

Der skal så vidt muligt ske dobbeltudnyttelse
af p-pladserne, så boliger og liberale erhverv
deler de samme p-pladser.

Buslinjer skal samles i enkle nord-syd og
øst-vest gående tracéer med stor fremkom-
melighed.

Stoppesteder skal tilpasses, så busdriften
bliver mere effektiv.

Der skal anlægges ny cykelforbindelse fra
sydbyen til bymidten.

Nye projekter skal rumme tilstrækkelig cykel-
parkering i umiddelbar nærhed af de vigtigste
besøgsmål.

Ønsker

Busstoppesteder placeres og udformes, så de
bliver en aktiv del af byrummene.

Hastighederne i boligområderne omkring
bymidten sættes ned til 30 km/t.

Cykelparkeringshuse med service og udlejning
af cykler ved stationen.

Initiativer

Roskilde Kommune vil undersøge behovet for
fysiske vejændringer, der kan øge fremkom-
meligheden for busserne: Busbaner, signalan-
læg med prioritering af busser, bussluser mv.

Roskilde Kommune vil skabe bedre forhold for
cyklisterne bl.a. ved at etablere gode cykelfor-
bindelser til bymidten og bedre parkeringsfor-
hold for cykler.

12

Principper for bymidtens udvikling

FORTÆTNING

Plads til nybyggeri

STYRKET HANDEL

Nye attraktioner der kan styrke handlen

ALTERNATIVE RUTER - KULTURAKSE

FORBINDELSER OG SAMMENHÆNGE

Områder til omdannelse og fortætning

Centralt for realiseringen af visionen er 9 stør-
re områder i bymidten, hvor der er mulighed
for omdannelse og fortætning af bebyggelsen.

En fortætning giver mulighed for fl ere boliger,
butikker, arbejdspladser og kulturaktiviter
og derved fl ere mennesker, der i sig selv vil
bi drage til en levende by og samtidig give et
større kundegrundlag for både butikker og
kultur aktiviteter.

Tilsammen forventes bymidten at kunne
rumme yderligere:

• Ca. 530 boliger
• Ca. 66.000 m2 kontor og andre byerhverv
• Ca. 24.000 m2 butikker

Handelsstrøget

Handelsstrøget skal styrkes med store
udvalgs vare butikker i hver ende.

Centralt skal Stændertorvet omdannes, så det
i højere grad kommer til at fungere som det
naturlige samlingssted i byen.

Kulturstrøget

Domkirken, museerne, klosteret og biblioteket
er forbundet af mindre gader og stræder, der
giver en anden oplevelse af Roskilde end den
man får ved at færdes ad handelsstrøget.

Strækningen skal gøres mere attraktiv, ved at
de forskellige institutioner åbnes mod byens
rum.

Forbindelser og sammenhænge

Hersegade skal tilføres nye aktiviteter, der
kan gøre gaden til et mere indbydende bin-
deled mellem bymidten, stationsområdet og
Sydbyen.

På længere sigt skal også de indre dele af
Københavnvsvej udvikles, så der dannes et
levende forløb med butikker, service mv. fra
den historiske bymidte til RO’s Torv.

Grøn struktur

Sammenhængen mellem bymidten og de store
parker og fjorden skal forstærkes, og der skal
tilføres byen nye, spændende, grønne aktivi-
tetssteder og forbindelser.

12

13

Parkeringspladser, tiloversblevne erhvervsarealer og nye
forbindelser skal udnyttes aktivt til at give mere liv til bymid-
ten

Indsatsområder - roller og profi ler

De enkelte indsatsområder i bymidten har
forskellige roller og profi ler, der blandt andet
afhænger af den geografi ske beliggenhed.

De mål og ønsker, der knytter sig til de en-
kelte indsatsområder, er nærmere beskrevet
på side 15-20.

13

14

Cykelruter, cykelparkering, A-buslinjer og centrale stoppesteder

Den fremtidige trafi kafvikling

Den mulige byfortætning vil betyde ganske
meget nybyggeri set i forhold til Roskildes
størrelse. Hvis vi ikke gør noget, risikerer vi, at
der kommer væsentligt fl ere biler i gaderne.
Med en uændret fordeling mellem de forskel-
lige trafi karter, vil biltrafi kken på indfaldsve-
jene stige med ca. 32 %.

Byfortætningen skal derfor tænkes sammen
med bedre forhold for cyklister og fodgænge-
re, mere effektiv kollektiv trafi k og en ændret
parkeringsstrategi, hvor en del af parkeringen
samles i få let tilgængelige parkeringsanlæg
med stor kapacitet.

Ændringerne i den kollektiv trafi k indebærer
blandt andet, at der indføres nye A-busser, der
forbinder de vigtigste besøgsmål og største
befolkningskoncentrationer.

Hvis de forskellige tiltag giver den ønskede ef-
fekt, bliver det muligt at tilføre nye aktiviteter,
samtidig med at antallet af biler i bymidten
falder, og biltrafi kken på indfaldsvejene kun
stiger behersket. Bymidtens gader og plad-
ser vil dermed kunne bruges mere rekreativt,
hvilket igen vil give liv i bymidten.

Principper for bymidtens udvikling + +

14

15

Stændertorvet er byens centrale torv. Torvet
omkranses af Domkirken, Palæet, Det gamle
Rådhus, byhusene i gågaden samt – fra nyere
tid - Danske Bank.

Torvet skal fortsat danne ramme om byens
mange forskellige aktviteter og kulturelle ud-
foldelser og være det naturlige mødested for
byens borgere og besøgende.

Indretningen af torvet skal være fl eksibel i
forhold til sæson og aktiviteter.

Sortebrødre Plads ligger nord for gågaden i
den østlige del af bymidten, hvor fodgænger-
forbindelsen fra stationen til Folkeparken mø-
der kulturaksen fra Domkirken til biblioteket.

Området skal danne mødested mellem handel
og kultur gennem en blanding af butikker, ca-
feer, kulturtilbud, liberale erhverv og boliger.

Indsatsområder - roller og profi l

STÆNDERTORVET

Stændertorv skal danne ramme om en levende bykultur,
hvor kulturarv, mennesker og moderne kultur mødes.

Der skal være mulighed for ophold, torvedage,
parkering, kulturelle arrangementer, midler-
tidige eller længerevarende aktiviteter, musik,
teater, udstillinger, spontan leg osv. Som led i
busplanen skal Stændertorv desuden rumme
et centralt busstoppested, der skal integereres
med aktiviteterne på pladsen.

Sammenhængen med gågaden, Palæhaven,
Latinerhaven og omgivelserne i øvrigt skal
styrkes, så områdets historie og attraktioner
bringes i spil. Der skal arbejdes for at skabe
direkte adgang fra torvet til Palæhaven.

Torvets indretning skal tænkes sammen med
et eventuelt formidlingscenter ved Domkirken.

Belægninger og inventar skal være af høj kvali-
tet, der kan matche og spille sammen med de
omliggende bygninger og byrum.

SORTEBRØDRE PLADS

Ovenfor: En mulig udformning af
Sortebrødre Plads hvor bagside
er vendt til forside. En ny plads
indbyder til ophold og leg.

15

16
Ovenfor: En ny bebyggelse i gadeskel kan danne rum mod
Kulturstrøget.

Indsatsområder - roller og profi l

SCT. OLS STRÆDE

Sct. Ols Stræde ligger centralt i bymidten ved
kulturstrøget, der går fra Domkirken til klo-
steret og biblioteket.

Området skal rumme boliger og kultur-
aktiviteter, der kan være med til at styrke kul-
turstrøget. Foreløbige volumenstudier viser, at
der kan bygges op til 2.800 m2 i 2-3 etager.

Ny bebyggelse skal danne facade mod Sct. Ols
Stræde og Sankt Peders Stræde. Byggeriets
størrelse og udseende skal tilpasses Klosteret.

Rummelighed Sct. Ols Stræde:

Boliger og kultur: 2.800 m2

I alt 2.800 m2

Rummelighed Sortebrødre Plads:

Butikker, cafeer: 5.000 m2

Liberale erhverv: 1.800 m2

Boliger: 3.600 m2

I alt 10.400 m2

Parkeringspladser: 650 pladser

Sortebrødre Plads er et vigtigt knudepunkt mellem kultur-
strøget og forbindelsen fra bymidten til Folkeparken. En ny
plads skal danne ramme for ophold, leg, bevægelse og kul-
turaktiviteter.

Der ses gerne en stor udvalgsvare butik, der
kan bidrage til alsidigheden og fungere som
attraktor i den vestlige ende af gågaden.

Desuden er området oplagt til kontorarbejds-
pladser, der kan udnytte den stationsnære
placering.

Foreløbige volumenstudier viser, at der kan
bygges op til 10.400 m2 i 2-4 etager.

Som led i parkeringsstrategien skal områ-
det rumme hovedparten af parkeringen i den
østlige del af bymidten, svarende til ca. 650
p-pladser.

Ny bebyggelse skal være med til at forskønne
området og danne et markant slutpunkt på
kulturstrøget. Bagside skal vendes til forside.

Forbindelsen nord-syd fra stationen via Algade
og biblioteket til Folkeparken skal styrkes, og
biblioteket skal gøres mere synligt fra Algade.

Ny bebyggelse skal formidle overgangen mel-
lem den sluttede karrebebyggelse i Algade og
villabebyggelsen langs Dr. Margrethes Vej og
Kong Valdemars Vej.

16

17

Ovenfor: En mulig udformning af Schmeltz Plads med et
centralt grønt friareal.

Th: Eksempel på boliger omkring et centralt, grønt friareal.

Schmeltz Plads ligger syd for gågaden i den
vestlige del af bymidten, og er opstået ved kar-
reudhuling i 1960’erne.

Området skal primært rumme butikker og
boliger. Der ses gerne torvehaller eller en stor
udvalgsvare butik, der kan bidrage til alsidig-
heden og fungere som attraktor i den vestlige
ende af gågaden. Foreløbige volumenstudier
viser, at der kan bygges op til 7.200 m2 i 2-4
etager.

Der skal være tilstrækkelig parkering til at
betjene dagligvarebutikkerne og boligerne.

Et større, grønt areal skal tilføre offentligt til-
gængeligt friareal til området syd for gågaden.

Et busstoppested skal indpasses som et aktivt
element i det grønne område.

Passager fra Skomagergade til Schmeltz
Plads skal bevares og styrkes.

SCHMELTZ PLADS

Borchsgade og Læderstræde ligger syd for
gågaden centralt i bymidten.

Områderne skal primært rumme boliger og
kontorer. Foreløbige volumenstudier viser, at
der kan bygges op til 8.600 m2 i 2-3 etager.

Ny bebyggelse skal være med til at gendanne
karréstrukturen mod Borchsgade og Læder-
stræde.

Rummelighed Schmeltz Plads:

Butikker, cafeer: 5.000 m2

Boliger: 2.200 m2

I alt 7.200 m2

Parkeringspladser: 300 pladser

Rummelighed Borchsgade/ Læderstræde:

Boliger: 3.600 m2

Liberale erhverv: 5.000 m2

I alt 8.600 m2

BORCHSGADE/ LÆDERSTRÆDE

17

En mulig udformning af området ved Borchsgade og Læder-
stræde med ny bebyggelse i gadeskel.

18

Det tidligere skoleslagteri ligger i kanten af
bymidten tæt på stationen og busterminalen.

Området skal rumme boliger og byerhverv,
der kan have glæde af den stationsnære pla-
cering. Foreløbige volumenstudier viser, at der
kan bygges op til 19.000 m2 i 2-12 etager.

Indretning af området skal tænkes sammen
med anvendelsen af remisen mod sydvest,
varmecentralen mod øst og ”Rejsestalden”
mod nord.

Ny bebyggelse skal danne rum mod arresthu-
set.

Det skal overvejes, om nogle af de eksiste-
rende bygninger kan genanvendes.

Placeringen uden for middelalderbyen og op
til jernbanen betyder, at der kan arbejdes med
en større bygningshøjde og mere moderne
arkitektur, som kan være med til at markere
stedet i forhold til bymidtens øvrige delområ-
der.

SKOLESLAGTERIET

Rummelighed Skoleslagteriet:

Boliger: 4.500 m2

Liberale erhverv: 14.500 m2

I alt 19.000 m2

Ovenfor: En mulig udformning af Bønnelyckes Plads, hvor
der tages udgangspunkt i karrestrukturen øst for området.
Th: Et muligt baggårdsmiljø ved Bønnelyckes Plads med
gammelt og nyt, hyggelige kroge og store træer.

Bønnelyckes Plads ligger i kanten af bymidten
og er i dag en grusbelagt parkeringsplads.
Nord for området ligger en skole, og pladsen
anvendes derfor også som smutvej for ele-
verne.

Området skal primært rumme by erhverv, der
understøtter og supplerer byens eksisterende
udbud. Foreløbige volumenstudier viser, at der
kan bygges op til 2.800 m2 i 2-3 etager.

Som led i parkeringsstrategien skal området
rumme en del af parkering i den vestlige del af
bymidten, svarende til ca. 250 p-pladser.

Ny bebyggelse skal følge vejskel mod Bor-
gerdiget og Ringstedgade. Stiforbindelser til
Absalongades Skole skal bevares.

BØNNELYCKES PLADS

Rummelighed Bønnelyckes Plads:

Liberale erhverv: 2.800 m2

I alt 2.800 m2

Parkering 250 pladser

Indsatsområder - roller og profi l

18

19

Området ved Ny Østergade ligger umiddel-
bart syd for stationen og anvendes i dag som
rangér- og parkeringsareal.

Området skal give plads til nye oplevelser og
erhvervstyper, der understøtter og supplerer
byens eksisterende udbud.

Placeringen ved stationen gør det oplagt
at bruge området til funktioner hvor der er
mange ansatte, kunder, studerende o.l. der
gør brug af toget.

Den centrale placering og områdets størrelse
giver desuden mulighed for funktioner, som
har et stort opland, men fylder så meget, at de
kan være vanskelige at indpasse i den centrale
bymidte. Det kan være hotel og kursusfunktio-
ner, store kulturinstitutioner, en stor special-
butik o.l.

Udviklingen af området skal bidrage til at
koble byen sammen på tværs af banen og
bygge bro mellem nord og syd.

Området ved Ringstedgade/Borgerdiget lig-
ger i den sydvestlige udkant af bymidten og op
til Rådmandshaven. Størstedelen anvendes til
fjernvarmecentral.

Området vil på længere sigt - og under for-
udsætning af at fjernvarmecentralen fl ytter
- kunne omdannes til et blandet bolig- og er-
hvervsområde med et større parkeringsanlæg.

Foreløbige volumenstudier viser, at der kan
bygges op til 16.300 m2 i 3-4 etager.

Ny bebyggelse skal følge vejskel mod Borger-
diget og Ringstedgade.

Et parkeringshus kan eventuelt sammentæn-
kes med et tribuneanlæg på taget til gavn for
idrætsparken eller til andre større publikums-
orienterede by aktiviteter som f.eks. open-air
biograf.

RINGSTEDGADE NY ØSTERGADE

Rummelighed Ringstedgade:

Liberale erhverv: 2.500 m2

Boliger: 13.800 m2

I alt 16.300 m2

Parkeringspladser: 200 pladser

Byggeri i området skal afspejle placeringen
både som en del af bymidten og i et stations-
område.

Som led i parkeringsstrategien skal området
rumme parkering for dele af den centrale by-
midte og pendlerparkering, svarende til mindst
700 p-pladser udover det, som nybyggeriet i
området giver behov for.

Der pågår en politisk proces om fastlæggelse
af de mere præcise rammer.

Rummelighed Ny Østergade:

Butikker, cafeer, restaurant: ? m2

Liberale erhverv, hotel mv: ? m2

Boliger: ? m2

I alt ? m2

Parkeringspladser: ? pladser

Th: Ved Ny Østergade ses gerne moderne
arkitektur, som kan være med til at mar-
kere stedet i forhold til bymidtens øvrige
delområder.

19

20

Kulturstrøget løber parallelt med gågaden
fra Domkirken og Palæet forbi museerne til
Klosteret og biblioteket. Kulturstrøget skal
styrkes med nye oplevelser, fx ved at mu-
seerne, klosteret og biblioteket åbnes mod
kulturstrøget.

Kulturstrøget skal gøres mere synlig fra Alga-
de. Det kan ske gennem belægning, beplant-
ning og belysning, men også ved at forskellige
”appetitvækkere” trækkes frem til Algade.

Forskellen mellem kuturaksens grønne og
stille karakter og den meget aktive gågade
skal bevares.

Et nyt ankerpunkt skal danne afslutning i øst.

Udviklingen af Sct. Ols Stræde og Sortebrødre
Plads skal understøtte kulturstrøget.

Nye aktiviteter i Algade 31 kan blive et vigtigt
bindeled mellem kulturstrøget og Algade.

Det skal undersøges om en del af ”Bispens
have” kan indgå i Kulturstrøget.

KULTURSTRØGET HERSEGADE

Indsatsområde - rolle og profi l

Hersegade løber fra gågaden til Jernbane-
gade og forbinder - via gangtunnelen - de
centrale dele af bymidten med indsatsområdet
ved Ny Østergade og den øvrige del af Syd-
byen.

Hersegade skal tilføres nye aktiviteter, der kan
gøre det mere attraktivt at færdes i gaden og
dermed forstærke funktionen som forbindel-
sesled.

I syd skal en ny bro eller udvidet tunnel gøre
det lettere og mere sikkert for cyklisterne at
krydse banen. En nyindretning af gangtunne-
len kan gøre tunnelen til et mere indbydende
bindeled mellem nord og syd.

Th: Eksemplerpå udendørs museumsudstil-
ling og skulpturhave. Bagdør ved Palæet.

Hersegade skal udvikles til
et aktivt bindeled mellem
bymidten og arealere syd
for banen

20

21

Principper for realiseringen

SAMARBEJDE MELLEM KOMMUNEN OG PRIVATE AKTØRER

C
O

L
O

R
F

O
T

O

INVITATION TIL SAMARBEJDE

Skal visionen lykkes, er det helt afgørende, at mange parter spiller sammen. Roskilde
Kommune vil med dette udviklingsprogram invitere til tæt samarbejde og dialog med
borgere, bygherrer, investorer, grundejere, kulturelle aktører og andre interessenter.

Roskilde Kommune håber, at visionen og de
mål, som vi har for bymidten, vil inspirere og
udfordre mange forskellige aktører til at byde
ind med spændende projektideer.

Roskilde Kommunes rolle

Roskilde Kommune vil selv tage en aktiv rolle
ved i højere grad at gå med i de større ud-
viklingsprojekter fra idéudvikling til endelig
realisering for at sikre fremdrift og kvalitet.

Roskilde Kommune vil også aktivt opsøge ak-
tører, der kan være med til at bidrage.

Det kan være private bygherrer og investorer,
der kan sætte gang i større byggeprojekter.

Eller det kan være andre aktører som fx nogle
af de mange kreative miljøer i byen, der har
lyst til at prøve nye ideer af på nogle af bymid-
tens offentlige arealer enten som en midler-
tidig anvendelse, indtil de endelige projekter
er klar til at blive realiseret, eller som mere

permanente aktiviteter, der kan indgå i de
kommende planer.

Roskilde Kommune vil understøtte kulturelle
aktører, som får gode ideer, og som skaber de
mange kulturaktiviteter, der kan være med til at
sætte Roskilde på landkortet som en anderle-
des, kreativ og musisk by.

Roskilde Kommunes bidrag vil herudover i høj
grad rette sig mod at sikre de nødvendige inve-
steringer i parkeringsanlæg, gader og pladser,
idet vi håber, at dette vil inspirere til private
investeringer, så der skabes en positiv spiral i
en vekselvirkning mellem det private og det of-
fentlige.

Idéudvikling

Når Roskilde Kommune modtager en idé til et
nyt projekt i bymidten, vil forvaltningen tage en
indledende dialog med aktørerne, hvor ideen
holdes op mod visionen og de mål for bymid-
ten, der er beskrevet i dette program.

Hensigten er at afklare, om ideen umiddelbart
kan realiseres, eller der er behov for yderligere
at udvikle og kvalifi cere forslaget. Dette gøres i
tæt samarbejde mellem kommunen og aktøren.

21

22

Principper for realiseringen

PROCES FRA IDÉ TIL REALISERING

1. Udviklingsprogram for indsatsområder

Forud for større projekter vil vi lave et mere
detaljeret udviklingsprogram for det enkelte
indsatsområde, hvor målene og kravene til
udviklingen præciseres, og der opstilles en
tidsplan for de private og kommunale initiati-
ver og investeringer.

Et forslag til udviklingsprogram vil blive
fremlagt i offentlig høring, så alle borgere får
mulighed for at bidrage med ideer og forslag,
inden vi lægger os fast på udbygningsprincip-
perne.

For at gøre det klart hvad man som investor kan forvente af samarbejde og medspil fra
Roskilde Kommune, har vi beskrevet den proces, som et projektforslag typisk skal igen-
nem, fra kommunen modtager den første idéskitse, til projektet kan realiseres.

Varigheden af de enkelte faser, og om et givent projekt skal igennem alle faserne, vil
afhænge af projektets størrelse og kompleksitet. For Roskilde Kommune er det vigtigt, at
der stadig er rum for udvikling af kreative og bæredygtige løsninger.

Procesforløbet er vist i diagrammet til højre, og de enkelte faser er beskrevet i det føl-
gende:

2. Udbud og betinget købsaftale

De indsatsområder, hvor Roskilde Kommune
er grundejer, vil blive udbudt til salg i den takt,
som fremgår af rækkefølgeplanen, side x-x.

Udbudsgrundlaget vil være de mål og prin-
cipper, som er formuleret i dette hæfte og i
udviklingsprogrammet for det enkelte indsats-
område.

De indkomne tilbud vil blive vurderet på pris
og på kvalitet, dvs. på i hvor høj grad de lever
op til målene. Byrådet beslutter, hvilket tilbud
man vil gå videre med, og om projektet skal
bear-bejdes i forhold til nogle af de beskrevne
mål og principper.

Der indgås en købsaftale, som betinges af, at
byrådet vedtager en lokalplan, der muliggør
det ønskede projekt. I den betingede købsaf-
tale beskrives, i hvilket omfang projektet skal
kvalifi ceres i forhold til Roskilde Kommunes
mål og retningslinjer for bymidten.

Hvis en aktør henvender sig med et projekt-
forslag for et indsatsområde, som først er
planlagt udbudt senere, vil Roskilde Kom-
mune vurdere, om forslaget lever op til in-
tentionerne i dette udviklingsprogram. I givet
fald vil byrådet tage stilling til, om udbud af
indsatsområdet skal fremrykkes. Hvis projek-
tet kræver kommunale investeringer, der først
er budgetlagt på et senere tidspunkt, kan der
eventuelt blive tale om at indgå aftaler med
bygherren om medfi nansiering af nødvendige
infrastrukturanlæg.

22

23

3. Udvikling af projektforslag

Efter den indledende dialog og evt. udbuds-
runde kan der være behov for yderligere at
udvikle og kvalifi cere projektforslaget i forhold
til målene og retningslinjerne for bymidten.
Dette gøres i tæt samarbejde mellem kommu-
nen og aktøren.

Der nedsættes en fast projektgruppe med
repræsentanter for relevante kommunale
afdelinger, som kan følge projektet frem til
realiseringen, og der udarbejdes en overord-
net proces- og tidsplan for det videre forløb.

4. Lokalplan

Ved større byggeprojekter eller byggeprojek-
ter, der ikke er i overensstemmelse med det
gældende plangrundlag, skal der udarbejdes
en lokalplan. Det kan være for projektet alene
eller for det delområde, som projektet tænkes
placeret i.

I lokalplanfasen følges op på projektudviklin-
gen ved at fastlægge de nødvendige juridisk
bindende bestemmelser for projektet - sam-
tidig med en løbende optimering af projektet i
detaljen.

Offentligheden inddrages gennem den lov-
fæstede 8 ugers høring af lokalplanforslaget.
I formidlingen af lokalplanforslaget lægges
vægt på at tydeliggøre, hvordan projektet
bidrager til at virkeliggøre visionen og målene
for bymidten.

Lokalplanforslaget udarbejdes i tæt samar-
bejde mellem Roskilde Kommune og aktøren.

5. Byggesagsbehandling mv.

Som sidste led inden et byggeri eller aktivitet
kan gå i gang, skal Roskilde Kommune give en
byggetilladelse. Når vi giver en byggetilladel-
se, sikrer vi, at byggelovgivningen og lokalpla-
nen er overholdt. Samtidig sørger vi for andre
tilladelser, hvis der er behov for dette.

Forud for byggefasen vil Roskilde Kommune
være i dialog med aktøren om detaljer i den
fysiske udformning af udearealer og vejanlæg
samt om indretning af byggepladsen, midlerti-
dig parkering mv.

1. Udviklingsprogram for

delområde

Indledende dialog

Idéudvikling

4. Lokalplan

2. Udbud og betinget aftale

ved kommunalt ejede arealer

3. Projektudvikling

5. Byggesagsbehandling

6. Realisering

24

Principper for realiseringen

AKTIVITETS- OG RÆKKEFØLGEPLAN

Kriterier lagt til grund for prioriteringen

Ved fastlæggelsen af rækkefølgen er der lagt
vægt på følgende kriterier:

Udbygningen af de enkelte indsatsområder skal ske i prioriteret rækkefølge, både fordi
det økonomiske råderum ikke muliggør udbygning af mange områder på én gang, og
fordi der skal være plads til at eksperimentere med nye anvendelser, inden de endelige
planer lægges fast.

• Udygningen med butikker, kontorarbejds-
pladser og boliger skal ske i en takt, der
sikrer en balanceret udvikling i hele kom-
munen og i hovedstadsområdet.

• Der skal kunne anvises plads både til
butikker, der efterspørger en central
placering i bymidten, og til butikker, der
f.eks. af pladshensyn skal placeres ved
Ny Østergade.

• Parkeringsanlæg, der kræver store inve-
steringer, skal fordeles jævnt over årene.

• Der skal under hele processen være et
tilstrækkeligt antal parkeringspladser til
rådighed. Da fl ere af fortætningsområ-
derne i dag anvendes til parkering, kan
disse områder først udbygges, når parke-
ringen kan fl yttes til et nyt parkeringshus
i bymidtens udkant.

• Et delområde skal i princippet færdig-
gøres, før der tages fat på et nyt, så byg-
geperioden bliver kortest mulig.

• Der skal løbende ske tilpasninger på veje
og i kryds for at forbedre fremkommelig-
heden for busserne, tilpasning af stoppe-
steder mv.

• Forholdene for cyklisterne skal løbende
forbedres med nye cykelstier, bedre cy-
kelparkering mv.

24

25

2011 2012 2013 2014 2015 2016 2017-20 2021-24 2025-28 2029-32

Stændertorv

aktiviteter, belægning, belysning, byinventar

Sortebrødre Plads

parkeringshus
butikker, erhverv og boliger
ny plads

Sankt Ols Stræde

midlertidig anvendelse
nyt byggeri

Kulturstrøget

aktiviteter, belægning, belysning, byinventar

Ny Østergade

parkeringskælder
butikker, erhverv og boliger
ny plads, cyelforbindelse mv.

Borchsgade/Læderstræde

nyt byggeri

Hersegade

aktiviteter, belægning, belysning, byinventar

Planlægning

Realisering

Midlertidig anvendelse

26

Principper for realiseringen

AKTIVITETS- OG RÆKKEFØLGEPLAN

2011 2012 2013 2014 2015 2016 2017-20 2021-24 2025-28 2029-32

Schmeltz Plads

parkeringskælder
nyt byggeri
grønt område

Bønnelyckes Plads

parkeringskælder
nyt byggeri

Skoleslagteriet

midlertidig anvendelse
nyt byggeri

Ringstedgade

nyt byggeri

Busplanen

ny køreplan, tilpasning af veje og kryds
fornyelse af stoppesteder mv.

Cyklistplanen

nye cykelstier/-baner
cykelparkering

Planlægning

Realisering

Midlertidig anvendelse

26

27

Økonomi

Samfundsøkonomi

Mere liv og aktivitet i bymidten vil styrke Ros-
kilde som regionalt handelscenter. Fokus på
øget bykvalitet kan desuden være med til at
tiltrække yngre, ressourcestærke borgere til
Roskilde.

Dette vil alt andet lige betyde en øget skatte-
indtægt til kommunen.

Samtidig vil offentlige investeringer i smuk-
kere gader, pladser mv. erfaringsmæssigt
medføre øgede private investeringer til reno-
vering af bygningerne. Samlet set forventes
der dermed at blive tale om en værdistigning
på ejendommene i bymidten.

Realisering af visonen om en dynamiske by-
midte forventes således at medføre en række
indirekte indtægter, som imidlertid er svære
at opgøre præcist.

Roskilde Kommunes anlægs- og driftsøko-

nomi

Kommunens direkte indtægter vil komme fra
salg af byggeret på de kommunale arealer og
fra betalingsparkering.

Kommunens primære udgifter omfatter anlæg
af parkeringshuse til erstatning for de par-
keringspladser, som nedlægges på grund af
nybyggeriet.

Herudover vil der være kommunale udgifter til
anlæg og renovering af pladser og renovering
af gadestrækninger.

De faktiske omkostninger for kommunen
afhænger i høj grad af, hvordan initiativerne
gennemføres. Fx fi ndes der mange forskellige
modeller for, hvordan et parkeringshus udfor-
mes.

Et bud på de første 4 års investeringer er
beskrevet i ”Den dynamiske bymidte - Handle-
plan 2012-15”.

27

28

Plan og Udvikling
Postboks 100
Rådhusbuen 1
4000 Roskilde

4631 3508
planogudvikling@roskilde.dk

Herringløse

Gundsømagle

Jyllinge

Ågerup/Store Valby

Veddelev

RoskildeSvogerslev

Vor Frue

Vindinge

Viby/Dåstrup

Gadstrup Snoldelev

Roskilde bymidte

