

1

Københavns Kommune
Teknik- og Miljøforvaltningen
Center for Bydesign
Njalsgade 13, 2 & 3 sal, Postboks 447
1505 København V

København d. 12.12.2008.

Vedr. lokalplanforslag ”Otto Busses Vej”.

Københavns Bymuseum har modtaget materiale vedrørende ovennævnte
lokalplanforslag og har foretaget en gennemgang af sagen.

Mange af de nedenstående oplysninger er fremsendt i et tidligere svar, men
da dette er kommentarer til den offentlige høring, har museet valgt at sende
dem igen, så offentligheden også får glæde af de mange fortællinger og op-
lysninger, som området rummer.

Københavns Bymuseum vil gerne rose lokalplanforslaget for, at have taget
flere af museets kommentarer med. Især er det glædeligt, at de kulturhistori-
ske spor i området også nævnes som bevaringsværdige samt at der skal ud-
arbejdes supplerende lokalplaner, såfremt delområde II påvirkes.
Der er dog flere dele af forslaget, som museet har yderligere bemærkninger
til.

Området omkring Centralværkstedet på Otto Buses Vej vidner om togdrif-
tens betydning i det 20. århundrede og med sit enorme areal udgør området
en by i byen. Med sine mange bygninger, grønne oaser og omfattende skin-
nenet er Centralværkstedets område en opdagelsesrejse i dansk industrikul-
tur i det 20. århundrede.
Den første jernbanestrækning blev åbnet i Danmark i 1847 på privat initia-
tiv, men det gik hurtigt op for staten, at jernbanen var en samfundsmæssig
nødvendighed. Det stod klart, at Danmark skulle forbindes på tværs og det-
te muliggjorde jernbanenettet. Jernbanen skulle således gøre Danmark til en
sammenhængende nationalstat med København som økonomisk og han-
delsmæssig centrum over for de andre store indu-
strinationer som England, Frankrig og Tyskland.
Området blev udbygget i 1909 og er omgivet af
Vasbygade, Dybbølsbro, Enghavevej samt skinne-
nettet langs Ingerslevsgade. Det 20. århundrede var
en periode med meget fremdrift. Varer blev produ-
ceret og skulle fragtes vidt omkring og befolkningen
benyttede i højere og højere grad togene som trans-
portmiddel. Centralværkstedets op imod 1400 med-
arbejdere sørgede for vedligeholdelsen og reparatio-
nen af togene, men i dag er området mest en marke-

2

ring af en svunden tids arbejdsliv og hverdagskultur. Centralværkstedet ud-
gør således den fysiske ramme for fortællingen om en tid, hvor industrialise-
ring var i højsædet og hvor velfærdssamfundets grund blev lagt.

Et samlet kulturmiljø
Da Centralværkstedet åbnede i 1909 omfattede det flere værksteder, der
hver havde sin funktion. Strømmen fik de fra et kraftcenter i midten af om-
rådet. Her blev ligeledes produceret lys, damp og trykluft, som blev ledt ud
til de enkelte værksteder gennem store rør, hvoraf flere stadig er synlige i
dag.

Værkstedsbygningerne var gen-
sidigt forbundne af mere end 10
km skinner fordelt på 7 km
normalspor og 3 km smalspor.
En stor og to små skydebroer
fordelt ved de større værksteds-
bygninger muliggjorde, at vogne
og lokomotiver kunne flyttes
parallelt mellem forskellige spor
og værkstedsfunktioner. Alle
bygninger indtil 1922 er sandsyn-
ligvis tegnet af arkitekten H.E.C
Wenck, som også har tegnet
Københavns Hovedbanegård og
Østerport station. Hans karakte-
ristiske byggestil er gennemgå-
ende for området. Bygninger, der
er opført efter 1922, er forment-
lig tegnet af K. T. Seest, der aflø-
ste Wenck, som banernes over-

arkitekt. Hele området var afskærmet af et 2,5 hegn med portbevogtede
indgange, hvoraf én stadig står i dag. Fysisk fremstår området således som
en organisk helhed. I denne helhed indgår også en lille by af små gule ræk-
kehuse, i folkemunde den såkaldte ”kineserby”, som blev bygget til medar-
bejdere. De enkelte bygningers historier bidrager således til en større fortæl-
ling om et moderne industriområde.
Kulturarvsstyrelsen anerkender ligeledes togdriftens betydning i den danske
industrihistorie og har således udpeget jernbanestrækningen mellem Kø-
benhavn og Korsør, som ét af de 25 nationale industriminder. Det er ikke
kun banen, der er udpeget, men også bygningerne langs banen. Central-
værkstederne med de tilhørende funktionærboliger er, ifølge Kulturarvssty-
relsen, således en del af det 25. nationale industriminde.
Københavns Bymuseum indstiller til, at der bliver taget hensyn til, at alle
områdets bygninger og eksteriør tilsammen udgør ét samlet kulturmiljø.

3

Nedenstående er de enkelte bygninger beskrevet
Sidst i svaret findes et oversigtskort fra bogen ”Af Banen!” af Lise Frand-
sen, 2008. Bygningernes nummerering følger bogens.

Bygning 1: Kontor- og magasinbygning (Obv 0481)
Denne langstrakte bygning er fra 1908 og rummede kontorer for værksteds-
ledelse, maskinbestyrerne og regnskabsafdelingen. Senere kom der et ke-
misk laboratorium, atelier til lyskopiering, telefoncentral, lægeværelse samt
en lejlighed til portneren. Bygningen er rytmisk opdelt i tre blokke, hvoraf
den midterste er lidt tilbagetrukket i forhold til de andre og har også en la-
vere taghældning. Bygningen skiller sig ud fra de rå værkstedsbygninger og
fortæller historien om, at det administrative personale havde andre forhold
end arbejderne på værkstedsgulvet. Bygningen har høj fortælleværdi og kul-
turhistorisk betydning og er anerkendt for dette i lokalplanforslaget.

Bygning 2: Lokomotivværkstedet (Obv 037)
Bygningen fra 1907 er kendetegnende ved sin størrelse og sit shedtag, som
gav arbejderne et ensartet ovenlys hele dagen.

Desuden er det et tidligt eksempel på en kombine-
ret flade- og hallebygning2. Taget er løftet i midten,
da der skulle være plads til en stor løbekran, der
kunne løfte de tunge lokomotiver.

1 DSBs ejendomsregistrering
2 En hallebygning er enlængede, treskibede bygninger med en bred port i gavlen og to halvdøre
overfor hinanden på langsiderne.

4

I den store bygning blev damplokomotiver og senere andet lokomotivmate-
riel efterset og repareret. Damplokomotiverne kom til et stort eftersyn hvert
fjerde år og til et mindre hvert andet år. Et stort eftersyn kunne vare helt op
til otte måneder.

Inde i bygningen er der en 10 meter lang skydebro, så man kunne flytte de
store lokomotiver mellem de forskellige værkstedsfunktioner og spor.

I hele området kan man bogstavelig talt følge sporene fra det ene værksted
til andet og se hvordan de enkelte værksteder afhang af hinandens eksperti-
se. Ved de store eftersyn blev alt skilt ad og de forskellige dele blev kørt til
de respektive værksteder via smalsporene. Bygning såvel som dens inventar
har således en særlig kulturhistorisk betydning og har derfor høj kulturhisto-
risk betydning og fortælleværdi og er også anerkendt som bevaringsværdig
jf. lokalplanforslaget.

Flere af bygningerne indeholder grave. Disse gjorde det muligt at reparere
bogier og undervogne.

5

Hængslerne der har holdt de oprindelige døre ses på billedet til venstre.

Trapperne bærer også præg af Wencks karakteristiske stil.

Bygning 3: Kedelsmedjen (Obv 232)
Sporene fra lokomotivværkstedet fører direkte ind i kedelsmedjen fra 1907.
Lokomotiverne kunne via sporene køres fra lokomotivværkstedet til smed-
jen. Ved hjælp af en stor loftskran løftede man kedlerne af lokomotivet, så
de kunne blive skilt ad, repareret og renset. Der er stadig et smalspor, som
blev brugt til at fragte materiel rundt
mellem værkstederne. Kedelsmedjen
og dens inventar, så som smalspore-
ne, er et karakteristisk eksempel på
en hallebygning og har en særlig kul-
turhistorisk betydning, idet den illu-
strerer sammenhængen mellem de
enkelte værksteder. Bygningen er
anerkendt som bevaringsværdig i
lokalplanforslaget.

6

Bygning 4: Kraftcentralen (Obv 220)

Kraftværket er et af områdets
mest centrale bygninger, her-
fra fik resten af værkstederne
elektricitet, damp, trykluft,
lys og varme. Strømmen blev
ledt ud gennem ledninger,
der lå i store rør.

 I samme bygning havde man også et bade-
rum til arbejderne med damprum, da mange
ikke havde bad hjemme. Én gang om ugen
havde arbejderne en halv times vasketid.
Arbejdet på værkstederne var hårdt og be-
skidt, så der var rift om badetiderne sidst på
dagen, da man så kunne gå ren hjem. Dam-
pen blev leveret direkte fra kraftstationen.
Medarbejderne havde dog også mulighed
for at vaske sig i den ene ende af vognværk-
stedet, hvor der var indrettet et mindre va-
skerum. Der findes stadig bade i bygningen,
som er indrettet efter mere moderne for-
skrifter.

7

Kraftcentralen har en særlig kulturhistorisk betydning, idet den fortæller,
hvordan området omkring Otto Buses Vej var selvproducerende på langt de
fleste områder og uafhængig af andre leverandører i udførelsen af sin pro-
duktion og vedligeholdelse og har derfor stor kulturhistorisk betydning og
fortælleværdi. Dette er også anerkendt i lokalplanforslaget.

Bygning 5: Kogehus (Obv 019)
Kogehuset er fra 1908. I kogehusene blev alle maskindelene renset for olie
og snavs ved kogning i sodalud. Maskindelene blev fragtet i små vogne, der
blev skubbet på smalspor af arbejdsmænd. Denne bygning er det eneste af
de to kogehuse, der er tilbage. Således er denne bygning den eneste, der kan
fortælle om, hvordan de enkelte maskindele skulle renses og fragtes frem og
tilbage mellem værkstederne og er derved en meget vigtig del af det samlede
kulturmiljø og har således stor kulturhistorisk betydning og burde også be-
nævnes som bevaringsværdig i lokalplanforslaget.

8

Bygning 6: Elektrisk værksted (Obv 161, 162 og 231)
Denne bygning havde
mange funktioner. I stuen
lå således det elektriske
værksted. Her lavede man
fornyelser og udbedringer
af akkumulatorbatterierne
til den elektriske togbelys-
ning. Bygningen helt til
venstre er fra 1909/10,
den i midten er fra 1949 og
den til højre i billedet er

fra 1924.

Gulvet var desuden belagt
med asfalt, så det bedre
kunne modstå svovlsyre.

På førstesalen blev der
lavet sæder og gardiner til
togene samt asbestmåtter
til isolering af lokomotiv-
kedlerne.

På andensalen havde man pressenings-
værkstedet. Bygningerne er i deres sam-
menhæng bevaringsværdige, da de fortæl-
ler, om mange af de processer en togvogn
eller lokomotiv skulle igennem, når disse
skulle repareres eller vedligeholdes og
hvordan centralværkstedet er blevet ud-
bygget med tiden og endelig fortæller de
historien om indførelsen af elektrisk togbe-
lysning og hvilke nye værkstedsfaciliteter
det krævede. Ifølge lokalplanforslaget er
det kun de ældste bygninger, som er ud-
peget som bevaringsværdige, men bygnin-
gen i sin helhed burde anerkendes for sin
kulturhistoriske betydning og fortællevær-
di, da man ellers ”fjerner” dele af historien.

9

Bygning 7: Vognværkstedet (Obv 014)

Dette bygningsværk
blev bygget i 1910 og
fungerede som vogn-
værksted. Her blev tog-
vognene repareret.
Togvognene skulle til et
stort eftersyn hvert 14.
år. I denne store byg-
ning var der således
både et maskinsnedkeri
og et snedkerværksted.
Man fik vognene frag-

tet ned til værkstederne ved hjælp af en 7,5 meter lang indvendige skydebro
og senere ved hjælp af en kranbane. Den indvendige skydebro kunne fragte
vognene ned til maskinsnedkeriet og snedkerværkstedet, som lå i den sydli-
ge ende af værkstedet.

Inde i bygningen kan man se, hvor drejebænkene har stået, da der er trægulv
under dem. Der er også lidt tilbage af det oprindelige gulv lagt med træklod-
ser. Træklodserne gjorde gulvene mere skridsikre, da det kunne opsuge
spildt olie. Man brugte endetræet, idet det bedre kunne opsuge det spildte
olie. I dag er det meste af gulvet betonbelagt, men man stadig rundt om-
kring ane resterne af de forskellige gulvbelægninger.

10

Bygningen har, de for industribygninger, karakteri-
stiske shedtage, som gav et roligt og ensartet ovenlys.

Billedet til højre viser endnu en af de mange
grave, som værkstederne rummer for at man kunne
komme til at reparere under vognene.
Arbejderne var underlagt andre arbejdsvilkår end vi er
vant til i dag. Om vinteren var det svært at få varmet
bygningerne ordentlig op og arbejderne forventedes at
kunne udholde både det fysisk hårde arbejde, kulden,
det høje støjniveau og den dårlige belysning. Desuden
var det et mandsdomineret miljø, hvor det forventedes at man tog fat,

”handsker var for tøsedrenge”. Vognværk-
stedet rummede også lærlingeværkstedet.
Det var eftertragtet at blive lærling på Cen-
tralværkstedet, da de via en turnusordning
blev introduceret til flere værksteder og der-
ved fik tilbudt en mere alsidig uddannelse,
men som ny lærling var det vigtigt at kende
sin plads og hurtigt lærer de uskrevne regler
at kende.

11

Trappen er endnu et eksempel
på Wencks gennemførte stil.
Med sine mange detaljer skiller
trappen sig ud fra de rå værk-
stedsbygninger
Denne markante bygning med
sine store porte og den lange
skydebro foran bygningen er i
særdeleshed interessant, idet
denne bygning fortæller meget
om, hvordan man vedligeholdt
og reparerede lokomotiver og

togvogne dengang, såvel som i dag. Bygningen såvel som dens inventar for-
tæller tilsammen en vigtig del af den samlede kulturhistoriske fortælling om
Centralværkstedet og har stor kulturhistorisk betydning og fortælleværdi.
Denne betydning er anerkendt i lokalplanforslaget, hvor bygningen er ud-
peget som bevaringsværdig.

Bygning 8: Grovsmedjen (Obv 020)

Mellem vognværkstedet og grovsmedjen var hjulgården. Her opbevarede
man alle hjulene, deraf torvets navn. I grovsmedjen tog man sig bl.a. af ved-
ligeholdelsen og reparationen af hjulene. Hjulene blev drejet af og hjulban-
dagerne blev varmet op og sat omkring hjulene. Bygningen har også været
brugt som lager. Alt det grove smedearbejde blev lavet i dette værksted,
som også fungerede som metalstøberi, så man kunne støbe værktøj til værk-
stederne. Også på dette område var Centralværkstedet i mange år selvpro-
ducerende. Netop dette gør bygningen interessant og har dermed stor kul-
turhistorisk betydning og fortælleværdi, som del af et samlet kulturmiljø og
burde udpeges som bevaringsværdigt i lokalplanforslaget.
Billedet til højre viser hængslerne, hvor den oprindelige port har hængt.

12

Bygning 9: Trælager (Obv 601-609)

Nede bag æblehaven ligger en
lille samling interessante træ-
huse, som minder om en
gammel westernby. Træhuse-
ne skiller sig markant ud fra
de andre murstensbyggerier i om-
rådet og vidner om de delhistorier
som området i sin helhed fortæller.
Disse træhuse fungerer som træl-
ager og har kulturhistorisk betyd-
ning og fortælleværdig, hvilket også
er anerkendt i lokalplanforslaget.
Opførelsesåret er ukendt.

Bygning 10: Jernmagasin (Obv 026)

Ved hjulgården ligger det gamle
jernmagasin fra 1909. Her opbeva-
rede man jern og grovere varer.
Typisk for tidens brugs- og lager-
bygninger har jernmagasinet hejse-
kviste og døre ud mod vejen.

13

 Bygning 11: Malerværkstedet (Obv 005)
Bag den store skyde-
bro ligger denne store
bygning, som er et
malerværksted fra
1922. Her malede
man togene ved
håndkraft. Senere, i
takt med at man blev
mere bevidst om ar-
bejdssikkerhed og
miljøhensyn fik man
sprøjtekabiner, som

gjorde malerarbejdet
mere sikkert og effek-
tivt. Loftets trækon-
struktion er impone-
rende, men trænger
desværre til en kærlig
hånd.
I dag bruger Dan-
marks Jernbanemu-
seum bygningen til at
istandsætte museums-
tog.

Bygningen har stor kulturhistorisk betyd-
ning og fortælleværdi, idet den ligeledes
fortæller om de mange funktioner Central-
værkstedet havde. Den kulturhistoriske
betydning skal derved også ses i sammen-
hæng med resten af Centralværkstedet. Den
store skydebro går mellem vognværkstedet
og malerværkstedet, det er derfor vigtigt, at
malerværkstedet også udpeges som beva-
ringsværdigt i lokalplanforslaget. Skydebro-
en skal være tilknyttet to bygninger, for at
den kulturhistoriske fortælling bliver tyde-
lig. Det er både selve bygningerne, skinner-
ne fra de enkelte bygninger og bygningernes
inventar, der udgør den kulturhistoriske

betydning og fortælleværdi og burde også benævnes som bevaringsværdig i
lokalplanforslaget.

14

Trappen på billedet er ligeledes karakteristisk
for Wencks stil.

Bygning 12: Trykluftsværksted (Obv 018)

Her blev trykluftsbremserne repareret og efterset. Denne bygning ligger ud
til hjultorvet og er fra 1923. Andetsteds i dette svar omtales lange, store
jernrør, som ledte varme, lys, damp og trykluft ud til de enkelte værksteder.
Denne bygning har et gennemgående rør igennem taget fra kraftcentralen til
vognværkstedet – fra oven ser det ud som om, at bygningen ”hænger” i
jernrøret. De tre bygninger og jernrøret fortæller på den måde kulturhisto-
rie, da de viser, hvordan ikke bare de forskellige værkstedsfunktioner var
afhængige af hinandens funktioner, men også hvordan de enkelte bygninger
i bogstaveligste forstand hang sammen. Bygningen er også anerkendt for sin
kulturhistoriske bygning i lokalplanforslaget.

15

Bygning 13: Lyntogs(løfte)hallen (Obv 017)
Dette er lyntogs(løfte)hallen og
skiller sig ud ved sin lange og
smalle form og sit karakteri-
stiske tøndehvælv. Denne byg-
ning kom til i 1939, da man
begyndte at køre på tværs af
Danmark med de nye trevogns-
og firevognslyntog. Lyntogene
var længere, fordi flere vogne
skulle være på den samme bo-
gie. En bogie er den del af
skinnekøretøjet, hvori der er
monteret hjulsæt. De lange tog
gjorde, at det var nødvendigt
med en hal, der kunne rumme
de lange bogier, hallens ud-
formning, skiller sig derfor ud
fra de andre værksteders.

Den store hal er formentlig den første
af den størrelse, som er udført i spænd-
beton. Hallen var meget kold at arbejde
i, fordi den ikke var isoleret og havde
jernvinduer. Denne lange hal er et glim-
rende billede på udviklingen indenfor
togdrift og har således stor kulturhisto-
risk betydning, som er anerkendt i lo-
kalplanforslaget.

16

Bygning 14: Hovedlager (Obv 028)

Dette hovedlager kom til i 1940. Dette blev brugt som ekstra lagerplads, da
det gamle jernlager ikke længere var stort nok. Bygningen er derved en ud-
bygning af jernlageret (bygning 10). Bygningerne havde således den samme
funktion, men er opført meget forskelligt og de forskellige udtryk gør byg-
ningerne interessante. Bygningen er også den højeste i området og fortæller
historien om, hvor meget plads det krævede at vedligeholde den enorme
togdrift. Bygningen har stor kulturhistorisk betydning og burde benævnes
som bevaringsværdig i lokalplanforslaget.

Bygning 15: Portvagt (Obv 001)
Denne bygning fortæller,
at virksomheden var en
lukket enhed, hvor der var
en streng kontrol med,
hvornår arbejderne kom
og gik, således skulle ar-
bejderne vise en passer-
seddel, hvis de forlod om-
rådet indenfor arbejdsti-
den. Hele området var
omkranset af et 2,5 meter
højt hegn og signalerede,
at dette var en lukket ar-
bejdsplads, hvor uved-
kommende ingen adgang
havde. Denne bygning kan
således berette om den
industrialiserede arbejder-
kultur og har stor kulturhi-
storisk betydning og for-
tælleværdi.

17

Derfor glæder det også museet, at bygninger
er udpeget som bevaringsværdig i lokalplan-
forslaget.

Bygning 16: Akkumulatorværksted (Obv 100)
Bliver stadig brugt som akkumulatorværksted. Bygningen er fra 1951.

Bygning 17: Værkstedskontor eller rationaliseringsbygningen
(Obv 031)

Dette er en af de nyere bygninger i området og er fra 1953. Denne bygning
blev oprettet som rationaliseringskontor i forbindelse med rationaliseringer i
starten af 1950’erne. Senere blev der indrettet laboratorium, hvor man
blandt andet efterprøver dieseloliens kvalitet. Denne bygning er kendeteg-
nende for sin tid, idet 1950’erne groft sagt er rationaliseringens årti. Det er
således sigende, at man på denne tid har haft et rationaliseringskontor.
Denne bygning har kulturhistorisk betydning og fortælleværdi og burde
også benævnes som bevaringsværdig i lokalplanforslaget.

18

Skydebroen

I området ligger der flere skydebroer. Den
største ligger foran det gamle vognværksted.
En skydebro er en sideforskydende skinnebå-
ret platform, som bruges til at fragte lokomo-
tiver og togvogne på tværs mellem parallelle
spor og værkstedfunktioner. Dette er en tek-
nik, som stadig bruges i dag. Skydebroen er
meget lang og kunne rumme mange vogne og
et bevis på, hvor stor og driftig virksomheden
var i sin storhedstid. Skydebroen er særegen
for området og rummer, i sammenhæng med
vognværkstedet og malerværkstedet, kulturhi-
storiske betydning og fortælleværdi og burde
udpeges bevaringsværdig i lokalplanforslaget.

19

Område 1: Askekassen
Lige op ad skin-
nerne ligger en
mindre bygning,
som går under
øgenavnet kir-
ken. Navnet
skyldes bygnin-
gens udformning
og havde altså
ikke et religiøst
formål. Bygnin-
gen husede før i
tiden kobber-
smeden, men
blev senere brugt
til kontorer og
opbevaring.
Tæt på ”kirken”
står tre store
oliesiloer. Disse
blev bygget, da
togene begyndte
at køre på die-
selolie i stedet

for kul og damp. Centralværkstedet havde altid dieselolie på lager, så man
kunne holde driften kørende. Hele dette område, hvor der er flere mindre
bygninger gik under navnet Askekassen3. Bygningerne, såvel som siloerne
har kulturhistorisk betydning og fortælleværdi og burde benævnes som be-
varingsværdige i lokalplanforslaget.

3 Askekassen betegner den kasse, hvor asken falder i gennem, når kullene brænder. I enderne
af askekassen er der nogle spjæld, der sørger for, at der kommer fris3k luft til forbrændingen.

20

Område 2: Den gule by ”Kineserbyen”
Denne samling af små gule
rækkehuse blev bygget til
medarbejderne på hjælpevog-
nen. Hjælpevognen er en be-
redskabsvogn, som rykker ud,
hvis der sker en afsporing eller
en ulykke i Danmark. Medar-
bejderne havde bopælspligt på
Otto Buses Vej, så de hurtigt
kunne rykke ud. På den måde
sikrede man, at forsinkelserne
på banen var begrænset.

I dag har medarbejderne ikke bopælspligt, men de skal bo inden for en ri-
melig afstand, så de kan være på arbejde inden for tyve minutter. Den gule
by består i dag af ca. 30 mindre rækkehuse med tilhørende have og to større
mesterboliger. Størrelsesforskellene på husene vidner om hierarkiet, der var
mellem medarbejderne. Området har således stor kulturhistorisk betydning
og fortælleværdi. Dette er anerkendt i lokalplanforslaget.

21

Område 3: Godsbanegårdens Remise

Vandtårnet er fra 1903 og lokomotivremiserne er fra samme år. Oprindeligt
havde dette værksted plads til 44 lokomotiver og rummede også en indven-
dig skydebro. Dette værksted havde ansvaret for de lokomotiver som var i
drift, men havde behov for mindre reparationer, hvor Centralværkstedet tog
sig af de større reparationer og vedligeholdelse. Lokomotiverne var stadig
varme, når de kom ind på lokomotivremisen og i forbindelse med reparati-
onen testede man flere gange motoren og derfor var der en masse røg. I
loftet ses store udluftningskanaler, der gjorde, at arbejderne kunne holde ud
at arbejde i de røgfyldte lokaler. Remisen blev udvidet i 1908 og igen i 1958.
Den midterste sektion er den ældste remise fra 1903. Tilbygning til højre er
af nyere dato. Den samlede bygningskrop er interessant, idet de tre funkti-
onsbygninger er bygget med mange års mellemrum, men bygget til samme
funktion. Derfor burde hele bygningen være udpeget som bevaringsværdig i
nærværende lokalplanforslag.

Til området hører også et
dobbeltvandtårnsbygning
fra 1903, bygningen fik sit
andet vandtårn i 1908.
I området findes der en
etagebygning fra 1908.
Bygningen rummer op-
holdsværelser samt bade-
værelser og toiletter, som i
sin tid stod til rådighed for
det kørende personale. I
dag hænger Godsbanegår-
dens Remise og Central-

værkstedet sammen administrativt, men før i tiden var det to vidt forskellige
arbejdspladser, hvor man ikke bevægede sig fra det ene til det andet uden
sin mesters tilladelse.
Alle områdets bygninger vurderes således til at være af kulturhistorisk be-
tydning og fortælleværdi, da de alle indgår i den større kulturhistoriske for-
tælling. Alle bygninger burde derfor anerkendes som bevaringsværdige i
lokalplanforslaget.

22

Ikke bygningsmæssige bevaringsværdier
Mellem kraftcentralen og flere af de andre værksteder hænger stadig kraft-
ledninger. Disse var lange, store jernrør, som ledte varme, lys, damp og
trykluft ud til de enkelte værksteder.

Hele området er præ-
get af Centralværkste-
dets arbejdsgang.
Smalspor såvel som de
større spor kan ses
overalt i området. Spo-
rene blev brugt til både
at flytte de store tog-
vogne og lokomotiver
rundt mellem de for-
skellige værkstedsfunk-
tioner og smalsporene
blev brugt til at bringe
materiel ind og ud.
Meget materiel var
tungt og nemmere at
skubbe end at løfte og
smalsporene udgjorde
på den måde en effek-
tiv løsning. Det er glæ-
deligt, at lokalplanfor-
slaget også medtænker
de kulturhistoriske
spor, som bevarings-

værdige. Museet vil derfor gerne opfordre til, at disse bliver aftegnet på kor-
tet over bevaringsværdig bebyggelse.

23

Nede ved trælageret findes en grøn oase, som grundet sine mange æbletræer
blot kaldes Æblehaven. Haven står med sine mange æbletræer i kontrast til
de store og rå værkstedsbygninger, som dominerer området.

Bygning 19: Omformerstationen

Ved siden af den gule by ligger omformerstationen fra 1933. Omformersta-
tionen leverer strøm til S-togene. Strømmen får den fra H.C. Ørsteds vær-
ket og på stationen omformer den strømmen til 1500 volt, som er det antal
volt S-togene kører på. Bygningen ligger lige ved siden af ”Den Gule By”
og fortæller historien om udviklingen inden for tog-drift. Denne bygning
har, ifølge Københavns Bymuseum, kulturhistorisk betydning og fortælle-
værdi og burde anerkendes som sådan i lokalplanforslaget.

Himmelekspressen
Himmelekspressen er et herberg for mænd. Det ligger ud til Vasbygade ved
siden af Fredskoven. Himmelekspressen drives på privat og frivillig basis og
udgør en af de muligheder, som hjemløse mænd i København har for at få
en seng, et bad og et måltid mad. Den lille, hvide bygning med sit sorte tag
er formentlig fra 1960’erne og der bedes tages hensyn til, at dette sted for-
bliver et helle for Københavns udsatte. Selvom denne bygning ikke hører til
Centralværkstedet, så er bygningen bevaringsværdig, idet den fortæller hi-
storien om, at flere og flere mænd blev hjemløse og at der derfor måtte op-
rettes væresteder, hvor private såvel som staten tog hånd om disse udsatte

24

mænd. Ifølge lokalplanforslaget er det muligt, at Himmelekspressen skal
flyttes. Dette kan museet godt se nødvendigheden i og har ingen yderlige
kommentarer.

Banedanmark
Det har desværre ikke været muligt for os, at komme ind og se nærmere på
bygningerne i dette område. Dog vil museet gerne rose lokalplanforslaget
for, at have udpeget en bygning i området. Museet så gerne at de rør, som
går fra ind og ud af bygningen og videre til H.C. Ørstedsværket til den ene
side ned i jorden til den anden side og som formentlig leder damp også bli-
ver udpeget som bevaringsværdige.

Arkæologisk interesse
Københavns Bymuseums arkæologiske afdeling har følgende kommentarer.

Under henvisning til museumslovens § 23 skal museet meddele følgende:

Københavns Bymuseums arkæologiske afdeling har foretaget arkivalsk kon-
trol af arealet, hvor kontrol- og vedligeholdelsescentret til Metroen skal lig-
ge.
Den arkivalske kontrol afslørede ingen kendte arkæologiske forekomster på
det af arbejderne berørte område. På denne baggrund skønner museet ikke,
at der er arkæologi i området.
Dette udelukker dog ikke, at der ved arbejdet kan dukke væsentlige arkæo-
logiske forekomster op. Såfremt dette sker, skal Københavns Bymuseums
arkæologiske afdeling kontaktes omgående. Skulle dette ske, foretages den
arkæologiske undersøgelse ikke for bygherres regning.

Københavns Bymuseum tager derfor forbehold for resultatet af den arkival-
ske kontrol og henviser til Lov 473 af 7/6-2001 §27 stk. 2.

For den øvrige del af lokalplansområdet gælder, at Københavns Bymuse-
ums arkæologiske afdeling ønsker at blive orienteret, når der foreligger pro-
jekter om bebyggelsen, således at der kan tages stilling til, hvorvidt det en-
kelte bygningsprojekt vil kræve en arkæologisk undersøgelse eller et tilsyn.
Arkæologisk afdeling ønsker derfor, at følgende pasus indgår i lokalplans-
forslaget:

”Arbejder, der forudsætter udgravning af grund, kan medføre påbud om
midlertidig standsning af arbejdet i henhold til lov om museer mv. § 26 (be-
skyttelse af jordfaste fortidsminder). Opmærksomheden henledes på, at
Københavns Bymuseum som repræsentant for Kulturarvsstyrelsen bør kon-
taktes i god tid, forinden et jordarbejde påbegyndes, således at behovet for
en forundersøgelse eller et arkæologisk tilsyn kan vurderes med henblik på
at imødegå påbud om midlertid standsning af arbejdet.”

25

Afsluttende kommentarer
Som det fremgår af ovenstående vurderer Københavns Bymuseum at om-
rådet har stor kulturhistorisk betydning, idet Centralværkstedet med sin
størrelse og funktionalitet er et af de første bud på en moderne statsligt in-
dustriområde, som den dag i dag vidner om togdriftens betydning i det 21.
århundrede. Bygningerne rummer en autencitet, hvori man kan aflæse et
samfundsbillede, idet de er et vidnesbyrd om datidens materialer og tekno-
logi og giver dermed et enestående tidsbillede. Hele arealet er bygget op
omkring banelegemets struktur og dermed afspejles områdets funktion i
områdets struktur. Alle ovenstående bygninger og arealer har således en
særlig kulturhistorisk betydning og bør ses i sin sammenhæng frem for i sin
enkelthed. Derfor burde lokalplanforslaget argumentere for, hvorfor enkelte
bygninger er udpeget som bevaringsværdige, mens andre ikke er. Museet
finder, at flere af de ikke-udpegede bygninger er absolut bevaringsværdige
og vil gerne høre begrundelsen for lokalplanforslagets tegning nr. 3 over
bevaringsværdig bebyggelse.
I lokalplanforslaget henvises der til de tidligere SAVE-registreringer, de så-
kaldte bydelsatlas. Københavns Bymuseum vil gerne gøre opmærksom på,
at disse ikke er ajourført. De tidligere SAVE-registreringer var en sammen-
lægning af arkitektoniske og kulturhistoriske bevaringsværdier, men dette er
to forskellige parametre og burde vurderes særskilt. Dette er der taget højde
for i de nye SAVE-registreringer (Visuelt Bygningsregister), som Køben-
havns Bymuseum, i samarbejde med Center for Bydesign, har udført i ud-
valgte områder de seneste år. Læs mere på:
http://www.planogarkitektur.kk.dk/Arkitektur/Bygningsregistrering.aspx
Da de to kort på henholdsvis side 6 og 24 ikke stemmer overens, forstår
museet ikke, hvorfor henvisningen til SAVE-registreringen findes i lokal-
planforslaget.

Lokalplanforslaget har udpeget tre såkaldte kulturområder, som er vist på
tegning 4. Bymuseet vil gerne have uddybet, hvad der menes med betegnel-
sen kulturområder. På side 18 i lokalplanforslaget står kulturområderne be-
skrevet under ”ubebyggede arealer”, men på tegningen er bygningernes om-
råde I skraveret. Det burde uddybes, hvad der menes med kulturområder og
hvad det har med kultur at gøre samt hvorfor netop disse tre områder er
udpeget som et sådant.

I tidligere kommentarer har vi medtaget ”Det Gule Palæ”, men i nærværen-
de lokalplanforslag er bygningen tilsyneladende uden for lokalplanområdet.

Københavns Bymuseum er glade for at oplysningerne fremsendt i et tidlige-
re svar har været brugbare for det videre arbejde med lokalplanen. Vi ville
være taknemmelige for, hvis der kort henvises til Københavns Bymuseum i
lokalplanforslaget.

http://www.planogarkitektur.kk.dk/Arkitektur/Bygningsregistrering.aspx

26

Med venlig hilsen

Inger Wiene Stefanie Høy Brink Niels Grumløse
Museumsinspektør Stud.mag Museumsinspektør
KBH Bymuseum KBH Bymuseum KBH Bymuseum
iwiene@kff.kk.dk etnologi@kff.kk.dk nielsg@kff.kk.dk
tlf. 3328 4205 tlf. 3328 4202 tlf. 3328 4216

mailto:iwiene@kff.kk.dk
mailto:etnologi@kff.kk.dk

27

Plan over området. Fra Af Banen! Lise Frandsen, 2008. Side 12-13.

28

Litteratur
Astrup Frandsen, Lise (2008): Af Banen! Københavns Bymuseum skrifter nr.
8 og Dansk Jernbane-Klub

Centralværkstederne – et projekt om fredede industribygningers fremtidige anvendelse.
Miljø- og energiministeriet, Skov- og Naturstyrelsen, 1997

Industrisamfundets Kulturarv. Regional indberetning af industriminder i Københavnsre-
gionen i henhold til Kulturarvsstyrelsens brev j. nr. 2003-300-0001 i forbindelse med
satsningsområdet ”Industrisamfundets Kulturarv”. Rapport udarbejdet af Arbej-
dermuseet, Københavns Bymuseum, Nationalmuseet, Kroppedal, Det Re-
gionale Faglige Kulturmiljøråd for Københavns og Frederiksberg Kommu-
ner, Det Regionale Faglige Kulturmiljøråd for Københavns Amt.

Situationsplan af Centralværksted i Kjøbenhavn for Statsbanernes Maskinafdeling.
København november 1905. Afskrevet af Erik Gregersen. Afskrift er fra
DSB arkivmateriel.

Statsbanernes nye centralværksteder. Foredrag d. 13. januar 1910 i Teknisk For-
ening af Ingeniør P.N. Holst. I fagbladet Ingeniøren, 1910

Thostrup, Sven (1989): Holmen og Orlogsværftet. I: Bo Bramsen (red.)
København før og nu – og aldrig. Palle Fogtdal
Nielsen, Niels Jul (2007): Jernbanen København-Korsør. I: Industri, industri
25 stk. dansk kulturarv. Gads Forlag.

FOTOS: Københavns Bymuseum

