
 
 
 
 

 
 
 
 
 
 
 
 
   
 
 
 
 
 
 
  

Ordrup Park 
 

Udviklingsplan 2013 
 


 
 

 
 
2 
 

  


 
 

 

3 
 

 

 

FORORD 
 

I 2010 vedtog Kommunalbestyrelsen ’Grøn Strukturplan’, en rammeplan for den grønne 
ressource i Gentofte Kommune. Denne nye udviklingsplan for Ordrup Park er et led i 
opfyldelsen af de vedtagne målsætninger for parker, naturområder og andre grønne, 
rekreative områder i kommunen. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                     

                 Gentofte Kommune 

 

 

 

 
Gentofte Kommune 

 

 
 


 
 

 
 
4 
 

  


 
 

 

5 
 

 

 

INDHOLDSFORTEGNELSE 
 

 
INDLEDNING  

Parken ........................................................................................................................................ 6 

Målsætning ................................................................................................................................. 6 

Borgerinddragelse og offentliggørelse ......................................................................................... 6 

MATRIKULÆRE FORHOLD 

Skelforhold .................................................................................................................................. 8 

Plejeaftaler med naboejendomme ............................................................................................... 8 

PLANMÆSSIG STATUS 

Kommuneplan ............................................................................................................................. 9 

Lokalplan .................................................................................................................................... 9 

Fredningsforhold ......................................................................................................................... 9 

ORDRUP PARKS UDVIKLING 

Historie ...................................................................................................................................... 10 

Kort 1:20.000  - Generalstaben 1855 ........................................................................................ 11 

PARKEN – NU OG FREMOVER 

Ny situationsplan ....................................................................................................................... 12 

Parkens rum.............................................................................................................................. 13 

Træer og anden bevoksning ..................................................................................................... 14 

Ophold, rekreation og bevægelse ............................................................................................. 18 

Stier og indgange ...................................................................................................................... 20 

Belysning, inventar og skiltning ................................................................................................. 22 

Flora og fauna ........................................................................................................................... 23 

Miljøforhold og klimatilpasning .................................................................................................. 24 

AFSLUTNING 

Perspektivering ......................................................................................................................... 26 

 

 


 
 

 
 
6 
 

 

INDLEDNING 
Parken   

Ordrup Park er især karakteriseret af de udstrakte grønne plæner med 
grupper af store træer. En gåtur gennem parken giver mindelser om den 
store romantiske lysthave, som lå på stedet i tidligere tider.  

Der er flere mere eller mindre eksotiske træer fra det oprindelige 
lystanlæg. I de senere år er der suppleret med enkelte nyplantninger, 
med udgangspunkt i den tidligere plejeplan for Ordrup Park fra 2002.  

Ordrup Park ligger mellem Ordrupvej og Ejgårdsvej. Parken støder mod 
nordøst op til børneinstitutionerne Adelaide samt Ordruphallen fra 2008, 
der huser bl.a. bibliotek og sportsfaciliteter. Mod vest og syd afgrænses 
parken af plejehjemmet Adelaide og Kollektivbebyggelsen Adelaide.  

Parken bruges intensivt af Ordrups beboere. Skoleeleverne spiller bold, 
der luftes hund, og mange bruger parken som grøn passage for at 
komme fra Ordrupvej til Ejgårdsvej. Andre tager sig et spil petanque, og 
bl.a. dagplejebørnene leger på parkens legeplads. Endelig er Ordrup 
Park det grønne bindeled mellem bydelscentrene i Ordrup og 
Charlottenlund. I parken skal hunde føres i snor, jf. ordensreglementet. 

Målsætning   

Ordrup Park skal være en moderne og frodig bypark med en åben 
struktur, samtidig med at henvisningen til det tidligere lystanlæg 
fastholdes gennem et let romantisk præg. 

Parken skal indbyde til såvel rekreativt ophold som en grøn pause, når 
man bevæger sig fra denne ene bydel til den anden.  

Parken skal indgå som en frodig del af gadebilledet langs Ordrupvej, og 
det lange kig ind i parken skal bevares som kontrast til de høje 
husfacader. 

 

Borgerinddragelse og 
offentliggørelse 

 

Inden udarbejdelsen af udviklingsplanen for Ordrup Park blev der 
afholdt et offentligt borgermøde, hvor alle frit kunne komme med idéer 
og forslag til planen. Udviklingsplanen er derefter blevet udarbejdet med 
udgangspunkt i borgernes input både fra mødet og fra breve, som 
Gentofte Kommune modtog i forlængelse af mødet. Planen blev derefter 
udlagt til offentlig høring på Gentofte Kommunes hjemmeside.  

I forlængelse af høringen blev udviklingsplanen præsenteret på endnu 
et offentligt borgermøde, hvor alle havde lejlighed til at kommentere 
planen. Planen er herefter tilrettet, for at imødekomme så mange ønsker 
fra borgerne, som muligt.  

Efter den politiske godkendelse af udviklingsplanen for Ordrup Park 
offentliggøres planen, og den kan derefter læses og downloades på 
Gentofte Kommunes hjemmeside 

 


 
 

 

7 
 

 

 

 

 

 

 

Luftfoto af Ordrup Park med matrikelgrænser 
  


 
 

 
 
8 
 

   

MATRIKULÆRE FORHOLD 
 
Skelforhold   

Ordrup Park strækker sig over matrikelnumrene 3 æ og 33 a, Ordrup.  

I de seneste 50 år er der på de tilstødende matrikler sket udbygning af 
institutioner m.v., og i den forbindelse er der inddraget dele af det areal, 
som Ordrup Park udgør.  

Dele af det areal, der vedligeholdes som park, er matrikulært en del af 
de tilstødende ejendomme, idet de synlige skel ikke alle steder er 
sammenfaldende med matrikelskellene. 

 
Plejeaftaler med  
naboejendomme 

 

Grænsen mellem de arealer, som plejes af Gentofte Kommune og de 
arealer, som plejes af de tilstødende institutioner er ikke helt 
sammenfaldende med de faktiske skel, men afspejler en praktisk 
fordeling af arealerne.  

Ved opførelsen af Kollektivbebyggelsen Adelaide og Plejehjemmet 
Adelaide blev der indgået aftaler om arealernes udseende samt plejen 
af områderne. Aftalerne er tinglyst på ejendommene.  

De områder, der visuelt hører til Ordrup Park, skal plejes efter nærmere 
aftale med Gentofte Kommune. Hvis arealerne efter Gentofte 
Kommunes skøn ikke plejes efter aftalen, kan kommunen lade arealet 
blive plejet for institutionens regning. 
 

  


 
 

 

9 
 

   

PLANMÆSSIG STATUS 
 
Kommuneplan 

Ordrup Park er i Kommuneplan 2001 udlagt som grønt område samt 
legeplads. 

 
Lokalplan 

Matriklerne med Ordrup Park indgår ikke i eksisterende lokalplaner. 

En del af arealet ved plejeboligerne Adelaide (matr. Nr. 3 ot) er visuelt 
sammenfaldende med Ordrup Park. Dette areal indgår i lokalplan 116, 
og er udlagt til grønt område, idet det præciseres at der ikke må 
opsættes hegn eller anden markering mod Ordrup Park, og arealet 
samt stien skal være offentligt tilgængelige.  

 
Fredningsforhold 

Ordrup Park er ikke fredet ved en særlig fredningskendelse. 
 
 
 


 
 

 
 
10 
 

  ORDRUP PARKS UDVIKLING 
 
Historie 

I 1798 brændte næsten hele Ordrup by, hvilket i mange henseender var 
en katastrofe. Men den voldsomme brand skabte imidlertid også 
baggrunden for Ordrup Parks opståen, der ligger hvor lyststedet 
”Rolighed” lå før branden. 

”Rolighed”´s senere ejer, Christian Daniel Otte, kunne således opkøbe 
disse brandtomter, idet ejerne foretrak at genopføre gårdene uden for 
landsbyen og tættere på de tilhørende jorde. 

På denne samlede besiddelse opførtes det senere ”Adelaide”. Efter 
flere ejere blev ejendommen i 1871 erhvervet af grosserer, etatsråd 
Jacob Moresco. Moresco var særdeles velhavende og kommunens 
næststørste skatteyder, kun overgået af Jacob Hegel. 

 ”Adelaide” fik ry for at være et særdeles festligt og gæstfrit hus, og 
parken, som blev passet af adskillige gartnere, nød stor beundring. Et 
herskabsgartneri med flere drivhuse sørgede for den nødvendige 
grøntsagsproduktion. Efter Jacob Morescos død i 1907 blev ”Adelaide” 
overtaget af nevøen Carl Moresco, som videreførte traditionerne fra 
farbroderens dage. 

I 1943, 3 år efter Carl Morescos død, erhvervede Gentofte Kommune 
ejendommen. Villaen blev efter krigen anvendt som børnehave og 
vuggestue. I midten af 1960érne opførtes en mere tidssvarende 
børneinstitution øst for ”Adelaide”, som derefter blev nedrevet, og 
havearealet indlemmet i parken.  

Kort tid efter opførtes Kollektivbebyggelsen ”Adelaide”, som ejes af 
Lægernes Pensionskasse, samt Ordrup Filialbibliotek. Biblioteket er nu 
er flyttet til Ordruphallen, opført i 2008. 

I 1975 suppleredes kollektivbebyggelsen med plejehjemmet ”Adelaide” 
langs Ejgårdsvej 

 

 

 

 

 

 


 
 

 

11 
 

 Kort 1:20.000  -   Generalstaben 1855 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

    Nuværende udstrækning af Ordrup Park 
  

 
 


 
 

 
 
12 
 

Ordrup Park – ny situationsplan  

Ejgårdsvej 

Ordrupvej 

Eng 

Petanque 

Legeplads 

Stilleområde 

Store plæne 
 

Ordruphallen 

Plejehjemmet Adelaide 


 
 

 

13 
 

  PARKEN – NU OG FREMOVER 
 

Parkens rum  

I nord åbner parkens rum sig mod Ordrupvej, hvor en mindre gruppe 
birketræer afgrænser parken. Der er et fint indkig i parken under 
trækronerne langs vejen, hvilket medvirker til at trække parkoplevelsen 
helt ud til vejen. Her er parkens største åbne rum med den store plæne, 
hvor der er plads til mange mennesker, besøg af cirkus osv. Rummets 
’væg’ mod øst forstærkes nu med plantning af flere træer, så oplevelsen 
af det grønne rum styrkes. 

Plænestrøget fortsætter mod syd, nu med flere store træer og rummet 
præges derfor af større skift mellem lys og skygge.  

Mod vest ligger forskellige mindre rum. Ved Ordrupvej er en lille grøn 
’lomme’ med takstræer i ryggen, hvor man kan sidde roligt og stadig 
være i kontakt med det forbipasserende liv. Her ligger også 
legepladsen, der omkranses af en bøgehæk med en stigende højde 
mod skellet. Syd for legepladsen er en mindre plæne omkranset af 
træer på tre sider, et afdæmpet rum med mulighed for stille ophold. 

Parkens østlige del ligger forskudt for den vestlige del. Her er mod nord 
en fritvoksende eng med store bøgetræer, og mindre frugttræer op mod 
skellet. Mellem bøgetræerne og frugttræerne opstår et lille ’vildt’ rum 
med mulighed for leg på de klippede græsstier eller blot afslapning i det 
grønne. 

Mod syd møder parken Ejgårdsvej. Herfra sluses den besøgende ind 
gennem en spredt gruppe af nye magnolietræer, et mere diffust, åbent 
rum, og man får den første antydning af parkens lange nord-sydgående 
plænestrøg. 

Med de nye tiltag forstærkes parkens eksisterende rum. Nye rum opstår 
ved Ordruphallen, hvor gruspladsen ud for gavlen udvides. Gennem en 
bearbejdning af gruspladsen styrkes overgangen mellem parken, hallen 
og vejen dette sted. 

 

  


 
 

 
 
14 
 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Træer og anden bevoksning  

Eksisterende forhold 

Træer på det store plænestrøg 

Parken rummer såvel store enkeltstående træer som grupper af træer. 
Mod nord står især Lind. Desuden ses på den nordlige plæne en 
markant gruppe af Lærk og et enkelt Tulipantræ. Endelig står der her 
også enkelte fritstående Taks.  

Mod vest står bl.a. en mindre lund af større træer syd for legepladsen, 
med en kratagtig bundbevoksning.  

Mod øst og syd står flere karakterfulde Bøg. Enkelte steder står 
fritstående store Ahorn. I det sydøstlige hjørne er plantet en gruppe af 
unge Kirsebær.  

Mange af de eksotiske træer fra det gamle lystanlæg har ikke kunnet 
klare sig i det danske klima, og tidligere er alle elmetræerne fældet som 
følge af elmesygen. Eksisterende træer er næsten alle i 
modenhedsfasen, og der vil ske et generationsskifte de næste 10-20 år. 
Nogle af Lærketræerne skal måske fældes allerede inden for 5-10 år. 

På grund af den noget udhulede træstruktur fremstår Ordrup Park 
derfor ret åben og med en lidt usammenhængende bevoksning.   

 

  
 
  Eksisterende bevoksning                                                           Ny bevoksning 


 
 

 

15 
 

Randbevoksninger mod øst og vest 

Mod øst og vest afgrænses parken primært af bøgehække og enkelte 
store træer, hovedsageligt Lind og Ahorn. Randbevoksningen fremstår 
her meget åben og det store park-rum tilsvarende diffust afgrænset. Det 
sydøstligste hjørne af parken støder nu op til Ordruphallens gavl, kun 
adskilt af et lille mellemareal, og overgangen her mangler at blive 
bearbejdet. 

 

Indgang og bevoksning ved Ordrupvej 

Ved sti-indgangen fra Ordrupvej står en større formation af Taks. Her er 
også plantet grupper af Rhodondendron. Takstræerne står meget tæt 
på stien, så grene i dag må ’hækklippes’ for at sikre god passage.  

På plænen mod Ordrupvej står en gruppe af Birk, Ahorn og enkelte 
Lind. Bevoksningerne danner en god afgrænsning, hvor der samtidig er 
bevaret en fin transparens, så parken virker indbydende for den 
forbipasserende. 

 

Indgang og bevoksning ved Ejgårdsvej 

En større formation af Rhodondendron og blandet krat med enkelte 
større træer afgrænser parken mod Ejgårdsvej. Krattet virker rodet og 
uden æstetisk værdi, ligesom det hindrer kig ind i parken. Krattet er dog 
levested for mange fugle. 

 

Græsarealer 

Det store plænestrøg går fra nord til syd, og holdes kortklippet. Det 
samme gælder den lille plæne mod vest. Det er meningsfuldt at 
fastholde større græsflader kortklippet, så der er mulighed for mange 
forskellige slags aktiviteter. Man kan dog godt samtidig øge mængden 
af højere græs langs det nordøstlige skel, så parken får et mere varieret 
udtryk, og den vilde flora og fauna styrkes i byen. 

I parkens sydøstlige hjørne ligger et eng-område, hvor en del af græs-
urtevegetationen vokser vildt, idet arealet kun afhøstes få gange i løbet 
af sæsonen. Dette har tilført parken forskellige vilde, blomstrende 
planter, som giver parken frodighed og gode levevilkår for insekter og 
fugle.  
Engen kan ses som en reminiscens fra fortidens græsningslandskab, 
der gik igen i den romantiske lysthave. 

Langs Ordrupvej er der udlagt krokusløg i græsset under de 
opstammede træer. Dette er et spektakulært syn hvert forår. 

 

Mål 

Ordrup Parks samlede bevoksning skal fremstå velstruktureret, så 
parken bevarer et frodigt præg. Samtidigt skal den transparente 
karakter fastholdes, med frit udsyn under de centrale store træers 
kroner og med en solåben plæne mod nord.  


 
 

 
 
16 
 

I træbevoksningen skal indgå såvel enkeltstående træer som 
sammenhængende grupper af træer, med et varieret og gerne også 
eksotisk artsvalg. Modne træer skal bevares længst muligt, med 
behørigt hensyn til sikkerheden i parken. Bevoksningen skal tilføres 
unge træer, så et generationsskifte sikres. Trægrupper med krat i 
bunden bibeholdes af hensyn til parkens fauna. 

Parkens randbevoksninger skal fremstå fyldige og varierede, så 
parkrummets ’vægge’ styrkes og understøtter den besøgendes 
oplevelse af frodighed og afstand til de omkringliggende bebyggelser. 

Ved valg af træsorter skal der opnås diversitet, forårsblomstring og 
høstfarver. 

Græsfladerne i parken skal overvejende holdes kortklippede, så der 
bevares plads til ophold og fysisk udfoldelse. Eksisterende eng-område 
skal bevares til understøtning af mere varieret flora og fauna i parken. 

 

Nye tiltag 

Træer på det store plænestrøg 

Omkring den eksisterende trægruppe af Lærk og ved flere af de store 
enkeltstående træer plantes små grupper af nye træer, som 
forberedelse på et generationsskifte. Blandt mange mulige arter 
fokuseres der mest på eksotiske arter som f.eks. Ægte Valnød, 
Tulipantræ, Ambratræ ogTrompettræ, samt desuden Lærk, samt 
eksotiske skovtræer som Hjertetræ og Sølvløn. 

De enkeltstående taks på plænen fjernes, da de virker umotiverede og 
giver et tungt præg til arealet. 

 

Randbevoksninger mod øst og vest 

Mod øst ved trampestien plantes et antal Ungarsk Eg, Fyr, Bærmispel, 
samt Hvid Buskrose. Længere mod sydøst plantes Hassel. 

 

Indgang og bevoksning ved Ordrupvej 
I træbæltet langs vejen indplantes et mindre antal Rødeg og 
Guldregn.Takstræerne nærmest hovedstien fjernes, så der opstår mere 
luft og åbenhed her. 

 

Indgang og bevoksning ved Ejgårdsvej 
Rhodendendron og større træer og buske bevares, mens øvrige krat 
ryddes. Der plantes et antal Magnolie, samt få enkeltstående træer, 
f.eks. Tyrkisk Hassel og Tyrkisk Løn. 

 

 

 

 


 
 

 

17 
 

Græsarealer 

Der lægges krokusløg i plænen ved parkens sydlige indgang ved 
Ejgårdsvej. I krokusbælterne ved indgangene lægges desuden 
pinseliljer, så bælternes blomstringssæson forlænges. 

Eng-område fastholdes som romantisk hjørne med friere flora og fauna. 
græsstier, en lysning med siddemuligheder. Der tilføjes enkelte større 
træer langs skellet mod institutionerne. 

Græsbræmme langs nordøstlig trampesti klippes færre gange, så 
arealet står med højere græs. 

 

  


 
 

 
 
18 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ophold, rekreation og bevægelse  

Eksisterende forhold 

Ordrup Park benyttes især af mange lokale borgere til daglig rekreation 
og passage fra Ordrupvej til Ejgårdsvej. Også hundeluftere bruger i høj 
grad parken.  

Plænerne bruges bl.a. til boldspil, og det er også her der opstilles cirkus 
de fleste år. Legepladsen besøges dagligt af såvel dagplejere, 
institutioner som børnefamilier. Herudover benyttes petanquebanen 
jævnligt til spil og hyggeligt samvær. 

Borgere har ønsket ’stille-område’, hvor man kan opholde sig lidt 
tilbagetrukket fra de gående og hundelufterne. 

Udover petanquebanen og legepladsen er der ikke organiserede 
udendørs mødesteder i eller ved parken. 

Der er p.t. ikke opstillet motionsredskaber i Ordrup Park. 

 

Mål 

Ordrup Park skal tilbyde gode og attraktive rammer for såvel aktiv 
udfoldelse som for stille ophold og rekreation. På den måde kan parken 
bidrage til borgernes fysiske og mentale sundhed. 

    
 
   Eksisterende aktivitetsområder                                                    Nye aktivitetsområder 


 
 

 

19 
 

 

Nye tiltag 

Stille-område 

Ved den sydvestlige lille plæne anlægges en lille grussti rundt om 
plænen, og der opstilles 2-3 bænke. Der opsættes skiltning der 
henstiller til parkens besøgende om rolig adfærd i dette område. 

 

Plads ved Ordruphallen 

I parkens udkant ved hallens gavl udvides den eksisterende grusplads. 
Pladsen indrettes til mødested og ophold for såvel parkens som hallens 
besøgende. Efter ønske fra borgere opstilles her også et 
bordtennisbord til fri afbenyttelse. 

 

Muligt bevægelsesområde  

På græsset umiddelbart op til gruspladsen kan der eventuelt indrettes et 
mindre areal med lette redskaber, der kan understøtte udendørs 
motion. Der kan så suppleres med skilte, der viser de 
øvelsesmuligheder, som redskaberne giver. 

 

Legeplads 

Legepladsen blev totalrenoveret i 2008. Den er meget velbesøgt af 
såvel dagplejebørn som andre børn i kommunen. Legepladsen ændres 
ikke. 

 

Petanquebane 

Petanquebanen er i dag velfungerende og ændres ikke. 

 

  


 
 

 
 
20 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Stier og indgange  

Eksisterende forhold 

Den eksisterende asfalterede hovedsti går fra Ordrupvej i nord til 
Ejgårdsvej ved plejehjemmet Adelaide i syd. Der er p.t. ikke anlagt sti 
hen til Ordruphallen.  

Yderligere er der en trampesti fra Ordrupvej i parkens østlige del. Der 
slås desuden små græsstier i engområdet. 

Hovedstien sneryddes om vinteren, da parken bruges meget som 
smutvej. 

På grund af parkens åbne struktur mod Ordrupvej og Ejgårdsvej er det 
nemt at gå ind parken fra både nord og syd, enten ad stierne eller 
henover græsset. 

 

 

 

 

      
 
   Eksisterende stier                                                                        Nye stier 


 
 

 

21 
 

Mål 

Alle stier med fast belægning i Ordrup Park skal være farbare hele året 
og sikre god tilgængelighed i området. Der skal sikres god adgang fra 
parken og til Ordruphallen. 

 

Nye tiltag 

Hovedstiens nuværende østlige udmunding ved Ejgårdsvej flyttes mod 
øst til Ordruphallen. Hovedstien vil dog stadig have en forgrening over 
mod plejehjemmet. Hele hovedstiens overflade renoveres med ny 
asfaltbelægning, så stien fortsat kan sneryddes og der sikres god 
tilgængelighed året rundt. 

Den eksisterende nordøstlige trampesti forstærkes med en belægning 
af Slotsgrus, og stien tilsluttes hovedstien. 

Ved den sydvestlige lille plæne anlægges en lille sti af Slotsgrus rundt 
om plænen. 

 

  


 
 

 
 
22 
 

 

Belysning, inventar og skiltning  

Eksisterende forhold 

Belysningen står i dag langs den eksisterende hovedsti fra Ordrupvej til 
Ejgårdsvej. Der er placeret bænke, affaldsbeholdere og skiltning af 
forskellige typer. Belysningsmasterne er slidte, og det samme gælder 
inventaret mange steder.  

Skiltningen består af ordensreglementer samt piktogrammer, der viser 
at hunde skal føres i snor. 

 

Mål 

Inventaret skal være i god stand og kunne dække det daglige behov for 
siddepladser, affaldsspande m.v. Desuden skal det fremstå ensartet og 
velholdt, så det virker indbydende. Skiltning skal fremstå enkel, tydelig 
og med en ensartet karakter.  

 

Nye tiltag 

Belysningen langs parkens hovedsti fornyes. Ligeledes udskiftes alle 
bænke og affaldsbeholdere, og der opsættes supplerende inventar, 
hvor dette vurderes nødvendigt, så siddemulighederne forbedres. 

Nogle bænke placeres ved hovedstien, mens andres placeres solrige 
steder på græsset. 

Vedligeholdelse af inventaret skal imødegå hærværk og graffiti løbende 
enten ved afrensning eller ved overmaling af graffiti.  

 

  


 
 

 

23 
 

 

Flora og fauna  

Eksisterende forhold 

Ordrup Park er en bypark med et højt brugstryk, og den plejes derfor 
mere intensivt end et naturområde.  

Det vil sige at hovedparten af græsarealerne klippes kort, så plænerne 
kan bruges til ophold. I den sydøstlige del er der dog etableret et eng-
område med noget højere græs. Med de færre slåninger fremkommer 
flere forskellige urter i græsset. Nogle af urterne betragtes måske som 
ukrudt, men i denne sammenhæng skal de ses som naturligt 
forekommende plantearter, der bl.a. er levesteder for sommerfugle og 
andre insekter. 

Parkens træer er hovedsageligt placeret som enkeltstående træer eller i 
løse grupper. Enkelte sted står træerne med en bund af krat og buske i 
stedet for græs. Det danner hjemsted for smådyr og andet småkryb, og 
derfor ryddes der ikke op disse steder. Træerne fordeler sig på en del 
forskellige arter, som beskrevet tidligere. 

 

Mål 

Ordrup Park skal være en bypark med små lommer af lidt friere natur, 
hvor fugle og insekter kan leve, og børn kan opleve en mere varieret 
natur. 

 

Nye tiltag 

Eng-området styrkes ved opmærksom pleje. 

Langs trampestien ved det nordøstlige skel plantes et antal mindre 
træer og buske, f.eks. Hassel, og en bræmme får lov til at stå med 
længere græs. 

 

 

  


 
 

 
 
24 
 

Miljøforhold og klimatilpasning  

Eksisterende forhold 

Der er tidligere konstateret jordforurening i den nordlige del af Ordrup 
Park. Forureningen stammer fra renseriet ”Roma”, og forureningen er 
hovedsaligt klordampe. Dette medfører, at der kan være en 
sundhedsrisiko forbundet med gravearbejder. Der skal derfor jævnfør 
Jordforureningsloven § 8 søges tilladelse hos Gentofte Kommunes 
naturmyndighed, hvis der skal foretages anlægsarbejder i området. 
Plantning af træer og belægningsarbejder er omfattet af denne type 
arbejder. Der er opstillet to sorte containere i den østlige del af parken. 
Containerne indeholder måleinstrumenter m.v., der overvåger og 
undersøger jordforureningen. Containerne forventes fjernet omkring 
2020. 

 


 
 

 

25 
 

 

I kvarteret omkring parken er ledningssystemet ofte belastet ved 
ekstremregn, bl.a. på Ordrupvej. Området er ikke separatkloakeret. 

 

Mål 

Ordrup Park skal indgå i den fremtidige håndtering af kvarterets 
overfladevand ved ekstreme regnhændelser. 

 

Nye tiltag 

Det undersøges, om Ordrup Park i løbet af de kommende år kan indgå i 
aflastning ledningssystemet ved hjælp af LAR-løsninger (Lokal 
Afledning af Regnvand). Det vil sige om en del af vejvandet ved 
ekstreme regnhændelser kan ledes ind og forsinkes i parken, og enten 
nedsive eller senere ledes til kloak, når overbelastningen er aftaget.  

Det tænkes at kunne ske i form af anlæg af et lavt, fladbundet trug 
langs hovedstien fra Ordrupvej og ned til den sydlige del af parken, hvor 
vandet ender en rund lavning. 

Der skal i undersøgelsen indgå analyse af jordforureningens betydning 
for eventuelle LAR-løsninger. 

 

 

 

 

 

  


 
 

 
 
26 
 

AFSLUTNING 

Perspektivering  

Ordrup Park er i dag et meget værdifuldt rekreativt område for beboerne 
i Ordrup. Med de nye træplantninger sikres et vigtigt generationsskifte, 
så parkens frodige præg med eksotiske træer bevares. En udvidelse af 
arealet med langt græs er med til at give lidt bedre muligheder for 
naturen i byen, med øgede levemuligheder for det naturlige dyreliv. 

Parkens stinet udvides og nuanceres, så der bliver bedre mulighed for 
små varierede vandringer med forskellige sansninger, sol eller skygge, 
græs eller grus, langt eller kort græs, åbne eller lukkede rum. 

Ved at etablere et trug og en lavning, der kan rumme vand ved 
ekstreme skybrud bidrager Ordrup Park også til at håndtere 
konsekvenserne af fremtidens klimamæssige udvikling.  

Med denne udviklingsplan er der desuden opsat målsætninger for 
parkens indretning og funktionalitet, så de rekreative værdier og 
muligheder for borgerne styrkes. 

Fremover kan Ordrup Park derfor i endnu højere grad understøtte 
borgernes sundhed og trivsel samt et udbredt ønske om at kunne 
bevæge og opholde sig i grønne omgivelser. 

  


 
 

 

27 
 

 

  


 
 

 
 
28 
 

 

 

 

���������	


�� 
�����

�
 

���������	
 �
�

�	����������	
�����
�������������	������
 	�	�����!���"�"�����

�

����� #�����	
$�	�����	%�� �
&��	��	���'''%�	�����	%�� �


