
Vedtak

Oslo kommune
Plan- og bygningsetaten
Avdeling for Byutvikling

Fjordbyplanen
-	 Prinsipper for utvikling av helheten
	 i Fjordbyen og for delområder
-	 Planprogram for Filipstad,
	 Vippetangen og Alnas utløp

Del I

1Fjordbyplanen

Forord

Foreliggende plan er en del av oppfølgingen av bystyrets fjordbyvedtak av 19. januar 2000 om å tilrettelegge for en
byutvikling av frigjorte havnearealer og transportområder langs fjorden. Oppfølgingsarbeidet ble nærmere konkreti-
sert i Kommuneplan 2004.

Planen tjener to hovedhensikter:

•	 Den gir politiske føringer fra Oslo kommune for videre planarbeid i Fjordbyen som helhet og for kommende regu­
leringsplaner for delområder.

•	 Den fastsetter planprogram etter plan- og bygningsloven for tre delområder, Filipstad, Vippetangen og Alnas
utløp.Uavhengig av om delområdet splittes i mindre avgrensede reguleringsplaner, skal de relevante tema i plan­
programmene konsekvensutredes.

Byrådets forslag til Fjordbyplan ble avgitt 31. mai 2007, etter at et utkast til plan hadde vært ute til offentlig høring i
perioden 28. september til 5. desember 2005, og et revidert utkast ble sendt på tilleggshøring sommeren 2006.

Oslo bystyre vedtok Fjordbyplanen den 27. februar 2008 (sak 77), og Plan og bygningsetaten fastsatte plan­
programmene 8. april 2008 på delegert myndighet i dokumentene:

 	 -	 200504456-200 for Filipstad
	 -	 200504456-201 Vippetangen
	 -	 200504456-202 Alnas utløp

For Ormsund fastsettes ikke planprogram nå, det avklares i behandlingen av Oslo Havn KFs innsendte reguleringsfor-
slag for Sydhavna.

	 Ellen S. de Vibe		 	 	 	 	 	 	 Stein Kolstø

	 etatsdirektør								 prosjektleder

Del I

2 Fjordbyplanen

Del I

3Fjordbyplanen

Innhold
Forord	 .. 1

Del I prinsipper for videre utvikling av fjordbyen.. 4

	 1	 Fjordbyen: fra Ormøy til Bygdøy.. 6

	 2	 Prinsipper for helheten i Fjordbyen... 7

	 3	 Delområdeprinsipper for Filipstad.. 20

	 4 	 Delområdeprinsipper for Vippetangen.. 24

	 5	 Delområdeprinsipper for Alnas utløp.. 28

	 6	 Delområdeprinsipper for Ormsund... 30

Del II planprogram for delområdene... 32

	 7	 Planprogram for Filipstad.. 37

	 8	 Planprogram for Vippetangen.. 47

	 9	 Planprogram for Alnas utløp.. 57

Vedtak	 .. 64

		 Protokoll fra sak 37/2008 av 13022008 med Byutviklingskomitéens
		 flertallsmerknader... 64

		 Protokoll fra sak 77/2008 av 27022008 med Oslo Bystyres vedtak........................ 69

	

Del I

4 Fjordbyplanen

Del I

5Fjordbyplanen

del I
prinsipper for videre utvikling av fjordbyen

Il
lu

st
ra

sj
on

 a
v

fj
or

d
by

p
ri

n
si

p
p

en
e

Del I

6 Fjordbyplanen

1	 Fjordbyen: fra Ormøy til Bygdøy

Fjordbyen er Oslos store bærekraftige utviklingsprosjekt på byens sjøfront, og skal gi
tilgjengelighet, variasjon, og kultur- og rekreasjonsopplevelser for alle. Oslos havneside
skal frigjøres til nye byområder som kjennetegnes av høy kollektivdekning, gode gang-
og sykkelforbindelser og klimavennlig utbygging.

Fjordbyen består av flere utviklingsområder som til sammen utgjør helheten i dette
store langsiktige utviklingsprosjektet for Oslo. Prosjektet vil forbedre hovedstaden, og gi
en forståelse av byen som fullverdig integrert med fjordens øylandskap og med åsenes
skoglandskap. Hvert område har sine egne fysiske og historiske forutsetninger for
videre utvikling, dette tilfører variasjon og mangfold.

Sjøfronten er vårt store felles byrom som alle kan bruke og få en positiv tilhørighet til.
Vannet er et magisk, levende og universelt element, og Oslos motto ”The Blue and the
Green, the City in Between” kan nå gis et utvidet og vesentlig tydeligere innhold. Ved å
anlegge en attraktiv havnepromenade og et sett med rause allmenninger oppnås en flott
sammenheng langs strandlinja, og fjorden knyttes inn i nabobydelene.

Tyngdepunktet i Fjordbyen ligger i Pipervika og Bjørvika med utvidelse av sentrum og
spennende kultur- og opplevelsesanlegg, som danner en kjede av innholdsrike publi-
kumsattraksjoner. Ytterst på Fjordbyens tre viktige nes ligger områder for allmennhe-
tens fritid, rekreasjon og naturnærhet både til lands og til vanns.

Fra og med Kongshavn og sørover til Ormsund vil en av Norges største godsterminaler
ligge, og dette temaet avklares i et eget planarbeid.

Frogner-
 stranda

 Aker
Brygge Filipstad

Vestbanen

Rådhus-
plassen

Akershus-
 stranda

Vippetangen
- Revierkaia

Bjørvika

Loenga

Alnas utløp

Sjursøya

 Ormsund
- Bekkelaget

Tjuvholmen

Kongshavn

0 500 1000m

Fjordbykontoret 2008

Del I

7Fjordbyplanen

2	 Prinsipper for helheten i Fjordbyen

Fjordbyprinsippene er de politiske føringer som bystyret og Oslo gir for Fjordbyen som
helhet og for delområdene Filipstad, Vippetangen, Alnas utløp og Ormsund. Fjord-
byprinsippene har to nivåer, de første prinsippene gjelder for hele Fjordbyen, og de
påfølgende gjelder for hvert sitt delområde. Fjordbyprinsippene danner basis for konse-
kvensutredningskartene.

Fjordbyens helhet består av flere delområder
Oslo kan sees som resultatet av et 1000 år gammelt møte mellom vann og land. Den dyna-
miske kraft i dette møtet er uløselig knyttet til Oslos identitet, historie og økonomiske
utvikling. Byen har gjort et ”hundreårsvalg”. Endringene på Oslo sjøfront vil fortelle både
oss selv og omverden hvem vi er og hvordan vi ønsker å fremstå. For Oslo som by og
hovedstad gir dette helt unike muligheter som ikke kan ivaretas andre steder.

Fjordbyen skal vitalisere, skape stolthet og tilhørighet, samt sikre allmennheten tilgang
til ”herlighetsverdiene” ved vannet. Samtidig skal Fjordbyen være åpen for framtidige
livsstiler og det uventede. For å lykkes må det skapes en bred forståelse av Fjordbyen
som et byutviklingsprosjekt med et boligtilbud og andre aktiviteter egnet for alle befolk-
ningsgrupper. Fjordbyen må få et helhetsgrep som sikrer økt livskvalitet for flest mulig
av byens og regionens beboere. Langsiktig samfunnsmessig lønnsomhet skal prioriteres.

Fjordbyen skal utvikles over lang tid og av mange aktører. Derfor angir Fjordbyplanen
prinsipper for utviklingen, som sikrer at Fjordbyen får høy kvalitet i videste betydning, fra
overordnet plangrep og ned til detaljert utforming av det enkelte anlegg. Prinsippene er
gjennom bystyrebehandlingen av Fjordbyplanen gitt demokratisk, politisk forankring.

Høy kvalitet handler også om å sikre offentlig tilgjengelighet, variasjon og flerbruk av
arealene. Fjordbyplanen gir føringer for plan- og alternativstudier, utbyggingsavtaler og
oppfølgingsprogrammer. Utviklingen av Fjordbyen skal være bærekraftig og vil være et
viktig bidrag for å oppnå visjonen i Oslo kommunes byøkologiske program 2002-2014
om Oslo som en av verdens mest miljøvennlige og bærekraftige hovedsteder.

Det skal utvikles et helhetlig transportsystem som ivaretar befolkningens behov for
sikkerhet, fremkommelighet og rekreasjon. Ved å fremme konsentrert byutvikling frem-
for byspredning er Fjordbyen i seg selv bærekraftig. I tillegg skal det utvikles et miljø-
vennlig transporttilbud for de nye byutviklingsområdene for å skape gode framtidsret-
tede bymiljøer.

Et bredt folkelig engasjement, samt å sikre offentlighet og åpenhet rundt vedtakene om
utviklingen av Fjordbyen, er et viktig prinsipp.

Fjordbyen skal realiseres slik at byen og fjorden bindes sammen gjennom en sammen-
hengende bystruktur med gode byrom, nye fri- og rekreasjonsområder og kulturaktivi-
teter. Miljø, allmennhetens tilgjengelighet og områdets unike historie må legge premis-
sene for utviklingen. Mest mulig av havnearealene skal frigjøres til byutvikling, havnens
arealbruk skal reduseres til et minimum. Fergene som trafikkerer havna skal gå på
miljøvennlig drivstoff, for å gi miljømessige bedringer i havna.

Etablering av en fjordbytrikk er en god løsning, og arbeidet med en slik linje må starte
så raskt som mulig. Oslofjorden har et ubenyttet potensial som samferdselsåre, og
gjennom utvikling av nye byområder langs fjorden vil behovet for transport med Oslo-
fergene øke. Da behøves flere nye stoppesteder for Oslofergene langs fjordkanten og
helårsdrift av fergetilbudet.

Et av de bærende elementene i Fjordbyen er en bred havnepromenade langs hele fjord-
byen, som må ligge som et grunnleggende premiss for alt planarbeid. Havnepromena-
den skal utvikles slik at den binder sammen øst og vest, og søkes opparbeidet så raskt
som mulig. Krav til fellesareal og parker kan ikke dekkes ved bruk av flytende elemen-
ter, men flytende elementer kan være et tilskudd utover disse kravene.

Oslo har et stort behov for nye allment tilgjengelige småbåtplasser, og i forbindelse med
planarbeidet i de enkelte delområder skal det vurderes opparbeidelse av nye småbåt-
plasser.

Del I

8 Fjordbyplanen

2.1 Fjordbyens rolle og innhold

2.1.1 Fjordbyens helhet
Fjordbyen, Oslos sjøfront, utgjør en helhet og skal planlegges og gjennomføres med det
som forutsetning

Fjordbyens helhet skal ivaretas gjennom den detaljerte planleggingen av delområdene,
med hensyn til å oppnå gode løsninger for bærekraftig byutvikling, sammenheng, areal-
bruk og funksjonsfordeling langs sjøfronten, samt god sammenheng funksjonelt og
visuelt med den bakenforliggende byen.

Fjordbyen skal som helhet tilføre byen nye store fri- og rekreasjonsområder.

2.1.2 Delområdenes rolle
Delområdenes rolle i forhold til sjøfronten, byen og regionen skal supplere og revitali-
sere Oslos nasjonale og regionale hovedstadsrolle

Fjordbyens skal tilføre byen kvaliteter i form av programmer og attraksjoner som byen
mangler i dag og som vil gjøre Oslo til en bedre by. Fjordbyen blir et bidrag til å utvikle
Oslofjordregionen på felter som innovasjon, rekreasjon, merkevarebygging og reiseliv.
De ulike delområdene bør gis spesifikke profiler ift. en slik tilnærming; Alnas utløp
med rekreasjonsarealer mot og i sjøen kan avhjelpe de østre bydelenes svake fjordkon-
takt i dag. Vippetangen er en kulturhistorisk basert opplevelsesdestinasjon som styrker
Akersnesets betydning. Filipstad inneholder nye sentrums- og rekreasjonsområder med
mulighet for aktiviteter for store publikum, samt en betydelig boligandel.

2.1.3 Økonomi for gjennomføring av Fjordbyen
Gjennomføring av tiltak i Fjordbyen må vurderes ut fra samlet økonomisk potensial

Fjordbyen har et stort økonomisk potensial totalt, men dette potensialet varierer
mellom delområdene. Tiltak i delområder med lavt kommersielt potensial skal kunne
finansieres med bidrag fra delområder med større økonomisk potensial. Dette krever
samarbeid mellom grunneierne, staten og kommunenes ulike etater for å framskaffe et
eget avtaleverk og realistisk finansiering og organiseringen av gjennomføringen.

2.1.4 Mangfold.
Fjordbyen skal være en arena for alle og skal bidra til et mangfold

Det er forskjellighet og variasjon i hvert delområde som skal skape grunnlag for mang-
foldet. Dette krever stor spennvidde i arealbruken, et bredt spekter av servicetilbud og
en variert bygningsmasse med ulike krav til standard og forrentning. Gjennom koblin-
ger av funksjoner som utfyller hverandre utløses synergi for brukere og næringsliv.

Frogner-
 stranda

 Aker
Brygge Filipstad

Vestbanen

Rådhus-
plassen

Akershus-
 stranda

Vippetangen
- Revierkaia

Bjørvika

Loenga

Alnas utløp

Sjursøya

 Ormsund
- Bekkelaget

Tjuvholmen

Kongshavn

0 500 1000m

Fjordbykontoret 2008

Del I

9Fjordbyplanen

2.1.5 Innovasjon og næring
Innholdet skal fremme innovasjon og næringsmessig nyskapning

Osloregionen er tyngdepunktet for forskning og utvikling i Norge, og vil i fremtiden
i stadig større grad konkurrere med byregioner i Europa om kapital, arbeidskraft og
bedriftslokalisering. Fjordbyens rolle i denne sammenheng kan spenne fra styrking
av Oslos attraktivitet generelt til å tilrettelegge spesielle soner som ”yngleplasser”
for nyskapning spesielt. Oslo Teknopol har definert fem næringsklynger i regionen;
maritim, energi og miljø, IKT, Life-Science og kultur. For disse kan Fjordbyen være en
eksponeringsplattform mot et internasjonalt marked, og synliggjøre Oslo som en kunn-
skapsregion.

2.1.6 Rekreasjon og fysisk aktivitet
Fjordbyens arealer skal tilrettelegges for rekreasjon og fysisk aktivitet til lands og til vanns

Byen og byregionen fortettes. Bruken av, og presset på, de sentrumsnære grønne
lunger øker og utvikling av den blå-grønne byen er viktig for Oslo som turistdestina-
sjon, som oppvekst- og bomiljø og for profilering av byen internasjonalt.

Fysisk aktivitet er grunnleggende for helse og velvære. Å tilrettelegge for dette er en
nasjonal målsetning. Endrede kostholdsvaner og redusert fysisk aktivitet har ført til
vektproblemer og redusert helse for stadig flere mennesker. Fjordbyen skal gi arenaer
for fysisk aktivitet, og legge til rette for et bredt spekter av både organisert og uorgani-
sert mosjon.

2.1.7 Aktivisering av vannet
Vannflaten skal inngå i Fjordbyens rekreasjonsområder

Utbyggingen av Fjordbyen skal bidra til å skape nytt liv og nye aktiviteter på og ved vannet.
Deler av vannflaten bør reserveres for aktiviteter som roing, padling, båtutleie, bading etc.

2.1.8 Boliger.
Fjordbyen skal ha en variert arealbruk med boligsammensetning med ulike priskate-
gorier, eierformer og størrelser tilpasset ulike familiestørrelser og brukergrupper

Boligfordelingen på delområdene skal komplettere tilliggende byområder, skal i størst
mulig grad tilrettelegges for livsløpsstandard (universell utforming) og skal i hovedsak
være gjennomgående. Leiligheter på mindre enn 35 m2 bør bare tillates der tilgjenge-
lige fellesløsninger inngår i prosjektet.
Rimelige utleieboliger i Fjordbyen skal utgjøre minimum 10 prosent av det totale
antallet boliger. Krav om bygging av rimelige utleieboliger legges inn i salgskontraktene
for arealene og i reguleringsplanene for å sikre at målsettingen følges opp.

G
et

ty
Im

ag
es

Del I

10 Fjordbyplanen

2.1.9 Kultur og identitet
Nye prosjekter skal inneholde en miks mellom bolig / kultur / rekreasjon og næring
basert på delområdenes enkeltvise rolle og særlige potensial

Høy kvalitet i bebyggelse, landskap og offentlige rom vil styrke Oslos attraktivitet. Iden-
titet er nært knyttet til innhold. Det skal satses aktivt på kultur, arkitektur og ”urban
rekreasjon.” Fjordbyen skal gjøre byen mer aktiv og innholdsrik. Innenfor hvert delom-
råde skal det utarbeides et kulturoppfølgingsprogram.

2.1.10 Temporære aktiviteter som identitetsbygger
Det skal tilrettelegges for tilgjengelighet og midlertidig aktivitet i overgangsfasen
mellom havnedrift og infrastruktur og byutvikling

Temporære aktiviteter og evenementer kan danne en eksperimentsone for ulike aktører
for å skape engasjement og mobilisering om fremtidens Fjordby. Rådhusplassen er i dag
det mest benyttede plassrom til ulike arrangement. Kapasiteten her er sprengt og Middel-
alderparken slites av for intenst bruk. Fjordbyens utviklingsområder kan tilby attraktive
arealer til dette, samtidig som arealressurser for ukjente behov i fremtiden sikres.

2.1.11 Profilering og reiseliv
Fjordbyen skal profilere Oslo internasjonalt og vil være byens ansikt og første møte for
tilreisende ferge- og cruisepassasjerer

Fjordbyen skal styrke Oslo som en attraktiv turistdestinasjon i en økende internasjonal
konkurransesituasjon. Terminaler og cruisekaier skal fornyes og integreres i byutviklingen
og det skal etableres et godt samvirke mellom fergeterminal, cruiseanløp og byaktiviteter.

2.1.12 Universell tilgjengelighet
Alle planlagte og bygde produkter, bygninger og uteområder som er beregnet for
allmennheten i Fjordbyen skal kunne brukes av alle, i så stor utstrekning som mulig

Hvor funksjonshemmet hver enkelt av oss til enhver tid er, avhenger av omgivelsenes
krav til vårt funksjonsnivå. Ethvert bymiljø har i varierende grad funksjonshemmende
barrierer. Skal Fjordbyen bidra til et inkluderende samfunn, må vi planlegge og utforme
et bymiljø som stiller lavest mulig krav til den enkeltes funksjonsnivå slik at alle skal ha
mulighet for samfunnsdeltagelse på egne premisser.

V
ia
N
ov
a/
 S
n
øh
et
ta

In
ge

r
M

. L
id

Del I

11Fjordbyplanen

2.2 Byrom og bystruktur

2.2.1 Byrom som drivkraft
Byplangrep og utforming av bebyggelse i Fjordbyen skal gi gode, allment tilgjengelige
byrom

Gate- og byromsstrukturen skal utnytte overgangssonens betydning mellom by og fjord.
Strukturen bør i størst mulig grad gi åpenhet og gjennomsiktighet fra eksisterende
by mot fjorden og omvendt. Byrommene skal lokaliseres gunstig ift. sol, lokalklima
og nærhet til sjøen. Funksjoner for opphold og aktiviteter for ulike brukergrupper og
offentlig kommunikasjon skal legges til byrommene. Bebyggelsens funksjoner skal sikre
aktivitet i byrommene over store deler av døgnet. Byromsstrukturen skal være hoveda-
rena for miljøvennlig transport (gang-, sykkel-, og kollektivtransport) og lokalferger.

2.2.2 Allmenninger og parker.
Hvert delområde i Fjordbyen skal ha både allmenninger og parker

I forhold til utviklingspotensialet skal delområdene ha en raus struktur av offentlige
byrom som forsterker eksisterende blågrønn struktur og som blant annet bør inneholde
en eller flere allmenninger og en park hver. Allmenningene skal forbinde sjøfronten og
bakenforliggende by, og bidra til å forsterke eksisterende gate- og byromsstruktur og
turveinett. Allmenninger skal føres i trygge og sunne omgivelser og legges utenom tunge
hovedgater. Parkene skal legges mot sjøen og gis en størrelse og utforming slik at de blir
områdenes sentrale attraksjoner. Generelt skal byrom og parker lokaliseres slik at de er
skjermet fra støy- og luftforurensning.

2.2.3 Havnepromenade.
Sjøfronten skal i hele sin lengde ha en sammenhengende og offentlig tilgjengelig
havnepromenade

Havnepromenaden skal sammen med tilliggende byrom, parker og bebyggelse være
områdenes sentrale attraksjon. Promenaden legges nærmest mulig sjøfronten forbi passa-
sjer- og godsterminaler og utformes universelt slik at ingen brukergrupper ekskluderes.
Havnepromenaden skal tilrettelegges for opphold for ulike grupper, gjøres tilstrekkelig
bred slik at den også tilbyr rom for sakte forflytning, bl.a. for mosjonister og rekreasjons-
syklister. Havnepromenaden skal minimum ha en gjennomsnittlig bredde på 20 meter, og
minimum 10 meter (bortsett fra på Filipstad der delområdeprinsippene angir 25 meter).
Innenfor hvert delområde skal promenaden ha en variasjon i møtet med vannet som
sikrer mulighet for fysisk kontakt med vannet og ulike aktiviteter både på land og på/i
vannet gjennom hele året. Bygg som krager over promenaden skal unngås.

G
et

ty
Im

ag
es

Del I

12 Fjordbyplanen

2.3 Arkitektonisk kvalitet, landskap og kulturminner

2.3.1 Kontakten mellom by og vann
Mengden av vannarealene for hvert delområde skal opprettholdes

Sjøfronten skal bli mer ”finmasket” for å sikre større variasjon og flere funksjoner som
drar nytte av sjønær lokalisering. Moderate utfyllinger i sjøen kan gjennomføres. Det
skal for hvert delområde føres et vannregnskap for å sikre at andelen vannarealer for
delområdene blir opprettholdt.

2.3.2 Landskap og byggehøyder
Bebyggelsen i Fjordbyen skal utformes slik at både fjordlandskapets og bylandskapets
karakteristiske trekk opprettholdes og videreutvikles

Dette innebærer at de bakenforliggende, etablerte boligområdene må sammenbindes
med de nye. Det må skapes gode forbindelser mellom de bakenforliggende bydelene og
den nye byen langs sjøfronten. Det tillates ikke etablert høyhus i Fjordbyen, og bygge-
høyder må tilpasses slik at det ikke skapes barrierevirkninger.

2.3.3 Kulturminner.
Kulturminner, både i delområder og i tilgrensende områder, skal hensyntas i planarbeidet

Det er få gjenværende fysiske strukturer fra tidlige epoker av havnedriften. For å sikre
tidsdybde og unikhet i transformasjonen av sjøfronten skal det spesielt tas hensyn til
utvalgte maritime kulturminner som bygg, kaifronter og andre elementer. For å ta vare på
kulturminner i delområdene bør de gis nye roller og funksjoner når slike ikke finnes i dag.

G
eh
l A
rk
it
ek
te
r

B
ya

rk
iv

et

Del I

13Fjordbyplanen

2.4 Bærekraftig utvikling

2.4.1 Miljøvennlig areal- og transportbruk

Fjordbyen skal bidra til en bærekraftig byutvikling

Planer og tiltak i Fjordbyen skal følge opp Oslo kommunes byøkologiske program for
2002-2014 (Bystyrevedtak 11.06.2003), bystyrets vedtak i klima- og energihandlings-
plan for Oslo og Overordnet miljøoppfølgingsprogram for Fjordbyen (Havnestyrevedtak
25.09.2003). På overordnet nivå skal følgende prinsipper vektlegges:

-	 Konsentrert utnyttelse med blandet arealbruk for både byggeområder og rekreasjons-
områder sentralt i Oslo.

-	 God tilgjengelighet med en høy andel gående, syklende og kollektivreisende for å
redusere bilbruken.

-	 God tilgjengelighet til fjorden sammenknyttet med den blågrønne strukturen i byen.
-	 Innføring av naturelementer som styrker det biologiske innholdet på land og til vanns
-	 Redusert forurensing til vann, jord, sjøbunn, luft, osv.
-	 For å redusere miljøbelastingen fra anløpte ferger etableres landstrømsstasjoner som

alle anløpte ferger må tilkobles mens de er ved kai.

2.4.2 Lavt energiforbruk
Fjordbyen skal utvikles med en nullvisjon for energibruk med balanse i stasjonær
energiforbruk og lokal energitilgang

Det skal utarbeides samlede energikonsepter for delområdene, og det skal legges vekt på
å utnytte muligheten for varmeutveksling med sjøvann. Utbyggingen av Fjordbyen skal
baseres på miljøvennlige og fremtidsrettede bygg med lavt energiforbruk og uten utslipp
av klimagasser.

Del I

14 Fjordbyplanen

2.5 Tilgjengelighet og transport

2.5.1 Tilgjengelighet for alle
Løsninger med gode funksjonelle kvaliteter for alle befolkningsgrupper og trafikant-
kategorier skal sikres gjennom å unngå nye barrierer og ved tilgjengelighet til bygnin-
ger, byrom og ferdselsårer

Det må etableres et sikkert og attraktivt tilbud både for rekreativ ferdsel og for tyngre trans-
portstrømmer med høyere krav til fremkommelighet. Konflikter mellom gjennomgangs-
trafikken og lokale behov for opphold og ferdsel skal i størst mulig grad unngås. Universell
utforming skal legges til grunn for overordnet sammenheng, lokalisering og utforming av
offentlige oppholds- og gangareal, slik at trygg og konfliktfri adkomst og fremkommelighet
kan sikres for alle mennesker, uavhengig av alder, ferdigheter eller funksjonsnivå.

2.5.2 Gangtrafikk
Det skal utvikles et helhetlig, tydelig og trygt gangtilbud som ivaretar behovene for
trafikksikkerhet, fremkommelighet og rekreasjon

Fjordbyen utvikles med promenade, allmenninger, parker og friområder. Fjordbyen
har et stort potensial for mye gangtrafikk. Havnepromenaden skal sikre allmennhe-
ten tilgang til attraktive områder langs sjøen og samtidig fungere som et bindeledd for
gående mellom delområder i Fjordbyen.

Viktige gangakser skal være godt tilrettelagt. Gangtilbudet skal bygges opp rundt korte
avstander og skal bestå av sosialt trygge forbindelser og romslige fortau. Eventuell
kommersiell bruk av gangarealene må kompenseres. Kryssing av gate skal skje i plan. I
krysningspunkt med kjøretøy skal fotgjengere og gangkryssinger tydelig synliggjøres og
utformingen skal gi høy grad av sikkerhet for gående.

2.5.3 Sykkeltrafikk
Det skal utvikles et helhetlig, tydelig og trygt sykkeltilbud som ivaretar behovene til
både transportsyklister, lokal nyttetrafikk, tursykling og trygghetssøkende syklister

Fjordbyen har et stort potensial for mye sykkeltrafikk. Sykkelandelen skal utgjøre minst
12% av alle reiser i og til og fra Fjordbyen. Mange kategorier syklende tilsier egne anlegg
for sykkeltrafikk. Sykkelanlegg skal utformes særlig godt synlige i trafikkbildet, slik at
syklister trygt kan ferdes gjennom kryss, forbi avkjørsler og i klar rolleforståelse med
gående. Sykkeltilbudet må dimensjoneres og utformes for høy kapasitet, herunder også
sykkelparkering, især ved anløpssted for lokalferge. Hovedsykkelveien øst-vest gjennom
sentrum, tilrettelagt for høyere hastighet, må være godt tilrettelagt utenom havnepro-
menaden. Sykkelanlegg må være sammenhengende og det må etableres koplinger med
eksisterende sykkelveier i sentrum og indre by. Sykkelanlegg må ha tilpasset belegg for
sikkerhet og ønsket hastighet.

2.5.4 Kollektivtransport
Det skal utvikles et helhetlig kollektivtilbud basert på skinnegående løsning, med lokal og
regional bussbetjening som supplement

Kollektivandelen av motoriserte reiser til og fra Fjordbyen skal utgjøre 60-70% i rush.
Transportsystemet i Fjordbyen skal tilrettelegges for skinnegående løsning. Det skal regule-
res trasé for bane/sporvei. Fjordbanen skal bygges senest samtidig med anlegging av annen
infrastruktur i utbyggingsområdene. Kollektivsystemet skal utvikles i takt med utviklingen
i et delområde. Fjordbanen kan integreres med myke trafikanter i gater, parker og plasser.
Det skal etableres sammenheng med eksisterende trikkenett, og det skal holdes av plass for
kopling til jernbanenettet der det er relevant for fremtidig kombibanesystem.

G
et

ty
 I

m
ag

es

Del I

15Fjordbyplanen

God fremkommelighet er avgjørende for tilbudets attraktivitet

God avvikling av kollektivtrafikken må sikres for å bygge opp rundt målene om et bære-
kraftig og miljøvennlig transportsystem i Oslo og i Fjordbyen. Naturlige linjer for kollek-
tivtransport skal sikres god fremkommelighet, punktlighet, kapasitet og sikkerhet, enten
som separat trasé eller med kollektivfelt på nødvendige strekninger. Kollektivtrafikkens
behov må veie tungt på strekningene mellom Fjordbyen og knutepunktene National-
theatret, Oslo S/Jernbanetorget, Bussterminalen, Skøyen og Majorstuen.

Kollektivholdeplasser skal understøtte byplangrepet og være robust for senere utvidel-
ser i tilbudet

Lokalisering av kollektivholdeplasser skal understøtte Fjordbyens byplangrep for viktige
gate-, byroms- og aktivitetstyngdepunkter i de ulike delområdene. Kollektivtransport
skal ta hovedtyngden av de motoriserte reisene. Dette må avspeiles i arealbruken nær
holdeplasser. Flere holdeplasser i Oslo sentrum har i dag kapasitetsproblemer. Knute-
punkt og holdeplasser i Fjordbyen må gis romslig utforming utover lehus og ha utvidel-
sesmuligheter. Dette gjelder også aktuelle lokalfergeanløp. Landbaserte kollektivtraseer
skal ha god tilknytning til fergeterminaler og aktuelle fremtidige lokalfergeanløp, og/
eller gode gangveier imellom.

Delområdene skal ha anløpssted for lokalferge

Det fremtidige transportsystemet i Fjordbyen vil kunne omfatte lokalferger, for eksem-
pel en utvidelse av linjenettet til dagens øyferger. Disse må sikres anløpssted lokalisert
til et offentlig byrom.

2.5.5 Biltrafikk
Det lokale transportarbeidet skal i størst mulig grad begrenses av hensyn til bærekraft
og trafikksikkerhet

Det skal tilrettelegges for korte, direkte kjøreruter mellom hovedvei-/samleveinett og
sentrale målpunkt som bl.a. parkeringsanlegg og fergeterminaler. Hovedveikryss skal
lokaliseres og utformes for effektiv og sikker avvikling av biltrafikk. Alle gater skal være
toveiskjørte av hensyn til orienterbarheten for de kjørende. Avkjørsler skal i størst mulig
grad samlokaliseres og legges til det lokale gatenettet. Nytt gatesystem skal integreres
med eksisterende bystruktur og gatenett og understøtte nyttetrafikkens (kollektivtran-
sport, godstransport, varelevering) og i nødvendig grad biltrafikkens behov for tilgjenge-
lighet til Fjordbyen. Størst mulig del av Fjordbyen skal være bilfri.

Del I

16 Fjordbyplanen

2.5.6 Parkering
Arealeffektive parkeringsanlegg/-konsept skal tas i bruk og det skal tilbys gode parke-
ringsløsninger for miljøvennlige transportmidler

Parkeringskonsept og antall plasser skal vurderes med sikte på samfinansiering og
sambruk, og løsninger som gir lite arealforbruk og biltransportarbeid totalt sett for
delområdet. Konseptet må være oversiktlig og lesbart. Med sambruk tenkes på alle kate­
gorier bilparkerende, motorsykkel, sykkel, varelevering og turistbusser. All parkering av
biler skal i utgangspunktet løses i underjordiske anlegg eller i anlegg uten eksponering
mot offentlige områder. Korttidsparkering tillates i gater som ikke er en del av hoved­
sykkelveinettet og der det ikke vil virke begrensende på kollektivtrafikkens fremkomme­
lighet. Hente- og bringefunksjoner ved sentrale målpunkt og parkering for bevegelses­
hemmede, utslippsfrie biler, sykkel, motorsykkel o.l tillates anlagt på offentlig gate og
plass. De sistnevnte kjøretøygruppene skal tilbys parkeringsplasser ved arealformål som
ikke dekkes av p-normen og plassene skal være robuste for senere utvidelser.
I Fjordbyen skal den strengeste parkeringsnormen benyttes. I parkeringsanlegg skal det
være avsatt plasser til nullutslippskjøretøy.

2.5.7 Varelevering
Ordninger for varelevering skal utformes oversiktlig og slik at fremkommeligheten for
andre trafikanter kan opprettholdes

Varelevering skal i all hovedsak håndteres på egen, privat eiendom. Varemottak skal
utformes slik at konflikter med gående og syklende minimeres.

Del I

17Fjordbyplanen

2.6 Prosess og medvirkning

2.6.1 Rekkefølge i Fjordbyutviklingen
Fjordbyens ulike delområder skal realiseres innenfor en langsiktig strategi

Utbyggingsrekkefølgen i forhold til sosial infrastruktur (barnehager, skoler, sykehjem
m.v.) må følge kommunens behovsplaner. Det åpnes opp for byutvikling på Filipstad
parallelt med utbygging av Bjørvika, Bispevika, Sørenga og Grønlia. Rekkefølgekrav for
fergeterminal på Revierkaia vil bli vurdert ved behandling av reguleringsplan.
Forøvrig legges følgende utbyggingsrekkefølger til grunn:

-	 Alnas utløp realiseres umiddelbart etter at reguleringplanen for Sydhavna er vedtatt.
-	 Ormsundområdet byutvikles parallelt med flyttingen av containerdriften fra Ormsund

til Sjursøya.

2.6.2 Informasjonssenter om Fjordbyen Oslo
Det skal i samarbeid med berørte grunneiere vurderes opprettet et Informasjonssenter
om Fjordbyen som kan yte relevant informasjon om pågående planarbeid og prosjek-
ter i Fjordbyområdet

Informasjonssenteret skal ha som mål å øke forståelsen for og betydningen av Fjord-
byen som ressurs for Oslo, samt bidra til debatt og meningsutveksling og formalisere
medvirkning og dialog med grupper, lag, foreninger, enkeltpersoner og fagpersoner ved
viktige milepæler i planarbeidet. Informasjonssenteret bør behandles som en egen sak.

2.6.3 Utbyggingsavtaler
Utbygging i Fjordbyen skal i nødvendig grad forankres i utbyggingsavtaler

For å sikre en helhetlig gjennomføring av delområdenes vedtatte planer skal det utar-
beides utbyggingsavtaler som omfatter hvert delområde i sin helhet. jfr pbl 64a (forut-
sigbarhetsvedtak). Det kan inngås utbyggingsavtaler som omfatter mindre men klart
avgrensede områder innen hvert delområde, dersom dette bidrar til at forsinkelser i
fremdriften av et delområde unngås. Utgangspunktet er at hvert delområdes samlede
utbyggingstiltak skal finansiere den teknisk-grønne infrastrukturen som planen krever.

Avtalene skal avklare forhold som kommunen skal gi bestemmelser om i regulerings­
planen, slik som ansvar og fordeling for opparbeidelses- og driftskostnader for teknisk
og grønn infrastruktur som angitt i pbl 64b (som blant annet veier, gater, plasser,
parker, havnepromenade). Fra 01.07.2006 må kommunen også forholde seg til de nye
lov- og forskriftsbestemmelsene, som står i nytt kapittel XI-A Utbyggingsavtaler i plan-
og bygningsloven (pbl) med tilhørende forskrift av 20.04.2006 om forbud mot vilkår
om sosial infrastruktur i utbyggingsavtaler.

2.6.4 Salgsavtaler
Salgsavtaler for kommunale eiendommer bør ikke inngås før overordnede planprin-
sipper i Fjordbyplanen for et delområde er vedtatt av bystyret

Ved salg av kommunal eiendom kan det settes vilkår utover begrensningene ift nytt
regelverk for utbyggingsavtaler, (jfr behov for finansiering av sosial infrastruktur og
annen infrastruktur, utleieboliger etc). Jfr bystyrets tidligere vedtak av 05.04.2006 om
instruks for salg av fast eiendom. Salgsavtaler skal inneholde strenge miljøkrav, deri-
blant mål om nullutslipp av klimagasser

Del I

18 Fjordbyplanen

2.6.5 Plan- og alternativstudier
Plan- og alternativstudier (arkitektkonkurranser, parallelloppdrag etc) skal gjennom-
føres før viktige spørsmål besluttes i Fjordbyen

For å sikre kvalitet i planforslag, bedret beslutningsgrunnlag og en åpen beslutningsprosess
før større, viktige avgjørelser fattes, skal både uavhengig fagkompetanse og offentlig byplan-
faglig kompetanse delta i programmering og evaluering av plan- og alternativstudier.

2.6.6 Bærekraftsprogram
Det skal for hvert delområdes planområde utarbeides et bærekraftsprogram

Bærekraftsprogrammet skal utarbeides etter modell av Bjørvika, herunder egne delpro-
grammer for design, kultur og miljø. Bærekraftsprogrammet er retningsgivende og skal
angi kvalitetsnormer, ansvar og prosedyrer for oppfølging i videre plan- og gjennomfø-
ringsarbeid.

”Designhåndboken” skal utdype reguleringsplanens innhold og bestemmelser for utfor-
ming av bygninger, uteområder og anlegg. Videre skal den vektlegge helhetlig design,
estetisk kvalitet, universell design og hvilke prosedyrer som skal til for å oppnå dette.
Vedlegg til Fjordbyplanen, Tilgjengelighet og transport i Fjordbyen (ved behov se

www.fjordbyen.com, Fjordbyplanen), skal legges til grunn som rådgivende for hånd-
bokens del om gateutforming og infrastruktur.

”Miljøoppfølgingsprogrammet” for det enkelte delområde skal legge til grunn Overord-
ner miljøoppfølgingsprogram (OMOP) Fjordbyen (vedtatt i Havnestyret 25.09.2003),
og angi konkrete tiltak innenfor bla temaene energibruk, luftkvalitet, vann, jord, sedi-
menter, støy, avfall og gjenvinning, arealeffektivitet, materialbruk, lokalkima og vegeta-
sjon. Utbyggingen av Fjordbyen skal baseres på bærekraftige og kretsløpsbaserte løsnin-
ger, og utvikles med en nullvisjon for energibruk med balanse i stasjonær energiforbruk
og lokal energitilgang.

”Kulturoppfølgingsprogrammet” skal gi anbefalinger og retningslinjer for hvordan
kulturen skal hensyntas i videre planlegging og utbygging av delområdene, og spesielt
sikre at kultur blir hensyntatt i en tidlig planfase. En egen plan / strategi for aktivisering
av vannet til rekreasjonsformål skal inngå.

B
ed
Z
ed
 P
ea
bo
d
y
T
ru
st

Del I

19Fjordbyplanen

Del I

20 Fjordbyplanen

3 Delområdeprinsipper for Filipstad
De følgende delområdeprinsippene er av bystyret tatt til orientering som gjeldende for
videre planlegging.

3.1 Rolle og innhold

Rolle
•	 Den del av Filipstad som ligger nærmest Aker Brygge utvikles som en utvidelse av
Oslo sentrum ved å gi rom for større attraksjoner eller institusjoner, gjennom allment
tilgjengelig karakter på bruk av arealer på gateplan og en blandet arealbruk med boli-
ger.

•	 De øvrige områdene skal utvikles med en høy boligandel og på en måte som gir gode
forbindelser til den eldre byen på Skillebekk/Frogner.

•	 Filipstad har et stort potensial for å utvide sentrum med store, attraktive funksjoner
(programmer) som etablerte områder i sentrumsranden ikke vil tillate.

•	 Filipstad skal ha funksjoner som vil være attraktive for både innbyggere i Osloregio-
nen og for tilreisende fra inn- og utland. Store sjønære rekreasjonsarealer og en stor
grad av allmenn tilgjengelighet skal utgjøre områdets sentrale attraksjoner. Det bør
innpasses småbåthavn på Filipstad.

•	 Filipstad skal utvikles til å være en attraktiv innfallsportal for et stadig økende antall
fergepassasjerer.

Arealbruk
•	 Filipstad kan romme et totalt ubyggingsvolum på max ca. 450.000 m2 BRA (eksklu-

Del I

21Fjordbyplanen

sive fergeterminalbygget). Maksimum byggehøyde bør være 8 - 10 etasjer med
unntak av et mulig signalbygg i vestre del som kan ha byggehøyde på maksimum 42
meter (ca. 12 etasjer)

•	 Det er ønskelig med en blanding av bolig, næring, privat og offentlig service med
minimum 50% boliger. Bolig skal i hovedsak innpasses i byggeområdene nord og
midt på området, med god tilknytning til bakenforliggende by, og de publikumsinten-
sive funksjonene mot Filipstadbukta.

•	 Handel, service, kultur, bevertning, offentlig service og allmennyttige formål skal loka-
liseres inn til sentrale byrom og havnepromenaden. Dette bør primært legges til 1. og 2.
etasje. 1. etasje skal være minimum 4 meter høy i alle bygg inn mot de sentrale byrom-
mene for å sikre fleksibilitet. Det skal etableres ny skole med god tilknyting til baken-
forliggende by, uten at det forutsetter fjerning av jernbanesporene.

•	 Det skal settes av egne areal til barnehager fortrinnsvis inntil grøntareal.
•	 Ut fra eksisterende boligstruktur i bydel Frogner skal følgende fordeling av boligstør-

relser i nybygg benyttes for å oppnå ønsket komplettering av leilighetssammensetnin-
gen: 35% små leiligheter (35-45m2), 20% middels store leiligheter (45-75 m2) og 45%
store leiligheter (større enn 75 m2).

3.2 Park og byromsstruktur
Park
•	 Det skal tilrettelegges for en større bypark i sjøkanten på Filipstad på 50 dekar, samt

minst ett større grøntareal mellom bebyggelsen. På Filipstad skal det totalt settes av
minimum 100 dekar til friareal på dagens landareal. I tillegg kan park etableres som
flytende elementer, dette avklares i kommende reguleringsplaner. Bebyggelsen inntil
parken i bakkant skal utformes slik at den framstår som en byvegg med klar henven-
delse mot parken. Den delen av parken som ligger i sydvest skal opparbeides samtidig
med fergeterminalen og sikres atkomst både langs Filipstadkaia og Frognerstranda.
Havnepromenaden inngår i parkarealet.

•	 Det kan etableres et parkdrag langs boulevarden fra Frognerstranda til Munkedams
krysset.

•	 Det skal ved fjerning eller overbygging av sporområdene etableres et parkdrag
mellom dagens sporområder og den eksisterende bebyggelsen mot nord, fra Tinkern
til Generaldirektørboligen.

Allmenninger og byrom
•	 I området skal det innpasses varierte byrom og allmenninger. Det skal anlegges et

sentralt byrom mellom boulevarden og sjøen som knytter sammen kollektivtran-
sport, lokalfergeanløp, hovedganglinjer og publikumsfunksjoner.

•	 Det skal anlegges parkdrag/allmenning fra Tinkern frem til kaikanten
•	 Det skal sikres en god byromsforankring mot Aker Brygge, sentrum og bakenforlig-

gende by. Spesielt må påkoblingspunktet mellom havnepromenaden og Aker Brygge
gis en attraktiv utforming som inviterer folk inn til Filipstad.

•	 Ved utbygging skal tilliggende allmenninger og byrom etableres samtidig med bebyggelsen.

Havnepromenade
•	 Havnepromenaden på Filipstad skal gå på kaikanten helt fra Aker brygge til ferge-

terminalen. Havnepromenaden skal på denne strekningen være gjennomsnittlig 25
meter bred og tilrettelegges for mosjonsbruk.

•	 Langs Filipstadkaien innover mot Bryggetorget skal det være en byggefri sone med
bredde minimum 40 meter målt fra kaikant. På den innerste strekningen, der det
ikke er foretatt kaiutvidelse, skal den byggefrie sonen målt fra kaikant være på mini-
mum 25 meter

•	 Havnepromenaden skal knyttes til Frognerstranda, og skal forbi fergeterminalområ-
det ha de samme kvaliteter som havnepromenaden forøvrig.

Poll
•	 Nærhet til vann er kvaliteter som skal søkes utnyttet ved utformingen av Filipstad.

Spesielt vurderes anlagt poll med utløp i Filipstadkilen.

Del I

22 Fjordbyplanen

3.3 Arkitektonisk kvalitet, landskap og kulturminner

Utfyllinger
•	 Utfyllinger kan aksepteres ved utvidelse av fergeterminal og etablering av poll.

Kulturminner
•	 Generaldirektørboligen med bygninger og hage er regulert til spesialområde bevaring

og skal bevares og integreres i den nye byutviklingen.
•	 Granittkaier langs Filipstadkaias innerste del skal bevares i størst mulig grad.

Siktakser
•	 Siktaksen med standpunkt i Huitfeldtsgate må ikke bygges igjen.

Bystruktur
•	 Anleggelse av karrébebyggelse kan være aktuelt på en begrenset del av området.

3.4 Tilgjengelighet og transport

Sykkeltrafikk
•	 Hovedsykkelveien skal ha direkte føring mellom Frognerstranda og Munkedamsveien
ved Aker Brygge.

Kollektivtransport:
•	 Kollektivandelen blant bosatte på Filipstad skal utgjøre minst 50 % av alle motori-

serte reiser over døgnet.
•	 Det skal reguleres trasé for sporvei med mulig koblingspunkt mot eksisterende jern-
banetrase langs Frognerstranda og/eller over Tinkern mot Drammensveien i vest/
nord og Munkedamsveien i øst.

•	 Det skal sikres minst ett anløpssted for lokalferge nært opp til både sentrale byrom,
annen offentlig transport og sentrale ganglinjer i området.

Gatesystem
•	 Hovedløpet for E18 over Filipstad skal helt eller delvis nedsenkes og overbygges med lokk.
•	 Hovedgaten fra Frognerstranda til Munkedamskrysset skal utformes som en boule-

vard med trerekker på begge sider.
•	 Utbyggingen av Filipstad skal ikke medføre at trafikk overføres til tilliggende gater.
•	 Filipstad skal ivareta trafikken til og fra indre by.
•	 Filipstad skal planlegges for en framtidig tilkobling til Slottsparktunnelen.
•	 Slottsparktunnelens tilknytning til E18 og til lokalgatene skal være slik at overflate-
trafikken reduseres mest mulig.

•	 Parkeringsløsninger etableres ved fergeterminalområdet for publikum til både park
og terminal.

Fergeterminalen
•	 Det skal legges til rette for fortsatt terminaldrift på Filipstad. Bebyggelse ifm termi-
nalområdet som har utadrettede funksjoner som ikke er knyttet til fergedriften,
skal integreres med øvrig byutvikling på Filipstad. Fergeterminalens personatkomst
legges inn mot Filipstads byromsstruktur og havnepromenaden.

•	 Fergeterminalen skal utvikles tilstrekkelig langt nordvest på området for å oppnå en
vestvendt åpning av parken mot fjorden.

•	 Prinsipp for parallelle kaiplasser for ferger skal legges til grunn for utvikling av terminalen.

Jernbane
•	 Som ledd i arbeidet med å redusere barrierer for den bakenforliggende bydelen,

utredes muligheter for relokalisering av driftsbanegården samt overbygginger slik at
byutvikling på dette området kan realiseres.

Del I

23Fjordbyplanen

Illustrasjon Fjordpark Filipstad

Illustrasjon Fjordpark Filipstad

3R
W
 A
rk
it
ek
te
r

3R
W
 A
rk
it
ek
te
r

3.5 Prosess

Plan- og designkonkurranse
•	 Plan- eller designkonkurranse inngår i prosessen med detaljering av den store parken langs Filipstadkaia og andre

vesentlige områder for allmennheten.

Del I

24 Fjordbyplanen

4 Delområdeprinsipper for Vippetangen

De følgende delområdeprinsippene er av bystyret tatt til orientering som gjeldende for
videre planlegging.

4.1 Rolle og innhold

Rolle
•	 Vippetangen skal være et attraktivt målpunkt for Oslos befolkning og tilreisende hele året.
•	 Vippetangen skal fungere som bindeledd mellom det nye Bjørvika og Pipervika og

bidra til å bygge oppunder Akershus festning som nasjonalt kulturminne og vitalisere
Kvadraturen.

•	 Vippetangens havnerelaterte kulturmiljø sammen med Akershus festning skal som
utgangspunkt danne premiss for utformingen av området. Gjennom gjenbruk av
eksisterende bygg og ny bruk av områder åpnes Vippetangen for en utvikling som på

Del I

25Fjordbyplanen

en fremtidsrettet måte gjenforteller historien.
•	 Vippetangen skal revitaliseres med nye publikumsattraksjoner.
•	 Fergeterminalen skal ikke skilles fra fastlandet med en kanal. Nærhet til vann er

kvaliteter som skal utnyttes ved videre utforming av Vippetangen og Revierkaia.
Spesielt bør det vurderes en poll anlagt mellom Festningsallmenningen i Bjørvika­
planen og Revierkaia.

4.2 Arealbruk
•	 Som et svært sentralt punkt i Oslo og som et viktig bindeledd mellom Bjørvika og

Pipervika skal området ha en stor grad av allmenn tilgjengelighet. Dette innebærer
publikumsrettede funksjoner som kultur, bevertning, underholdning, handel og
offentlig service.

•	 Fergeterminalen skal integreres i byen og bidra til vitaliseringen av Vippetangen.
Terminalbygget skal i tillegg til rene terminalfunksjoner inneholde publikumsret­
tet næring som kafé, handel, hotell og ha moderat byggehøyde på 3-4 etasjer med et
utbyggingsvolum på 20-25.000m2.

•	 Områdets potensial til temporær bruk skal utnyttes. Eksisterende aktiviteter og bygg
samt få naboer gjør Vippetangen egnet til arrangementer av forskjellig størrelse og
karakter.

•	 Silobygget bør gjenbrukes til publikumsrettede funksjoner.

4.3 Park og byromsstruktur

Offentlige parker
•	 Størrelsen på friarealer avgjøres i det videre planarbeidet.

Allmenning og byrom
•	 Det skal som hovedløsning anlegges et sentralt byrom. Byrommet er en ny utendørs­

arena for evenementer.
•	 Kvadraturen og Festningsallmenningen søkes aktivisert gjennom byggeområde i

Skippergata.

Havnepromenade
•	 Havnepromenade med gjennomsnittsbredde på 20 meter og minimumsbredde på 10

meter. Promenaden blir bindeleddet mellom Bjørvika, Pipervika og Akershus fest­
ningsområde.

4.4 Arkitektonisk kvalitet, landskap og kulturminner

Kulturminner
•	 Vippetangens havnerelaterte kulturmiljø skal bevares og formidles kommende

generasjoner gjennom bevaring, gjenbruk og modernisering av bygningselementer,
kaifronter, kranbaner, pullerter etc.
Følgende bygg skal primært rustes opp og revitaliseres gjennom nye publikums­
relaterte helårsfunksjoner:

•	 Fiskehallen skal søkes bevart, men kan eventuelt bygningsmessig endres dersom det
forbedrer den tilliggende parken.

•	 Akershus festning og parkanlegg: Festningen skal bli en viktig og innlemmet del av
byen.

•	 Bevaringsverdig granittkai på Vippetangen skal ikke tildekkes.
•	 Fotgjengerforbindelsen mellom Festningsområdet og Vippetangen skal forbedres.

Dette kan gjøres i forbindelse med formidling av festningsanleggets opprinnelige
utstrekning mot sør.

Del I

26 Fjordbyplanen

4.5 Tilgjengelighet og transportsystem

Gang- og sykkeltrafikk
•	 To nye gang- og sykkelforbindelser mellom Skippergata og Festningen samt mellom
Vippetangen og Festningen bedrer atkomsten mellom områdene for gående og syklende.

Kollektivtransport
•	 Fra Bjørvika skal traseen for skinnegående betjening primært følge havneprome
naden og videre retning Akershusstranda.

•	 Stoppested for kollektivtrafikk skal være i tilknytning til fergeterminalen. Anløpssted
for lokalferge lokaliseres i utgangspunktet mellom utstikker II og III

•	 Det skal være bussatkomst til cruisekaiene

Gatesystem
•	 Parkering vurderes som en av flere muligheter etablert under de eventuelt gjenopp-
bygde søndre bastionene til Akershus festning eller nye gangveier/-broer. Parker­
ingen skal betjene lokalfergepassasjerer og områdets nye aktiviteter.

Parkeringsløsning – lokaliseringer
•	 Muligheten for å bygge et arealeffektivt terminalbygg med underjordisk parkering
der dagens parkeringsplass ligger bør utredes. Arealbehov for fergeterminal skal ikke
dekkes ved utfyllinger.

Fergeterminalen
•	 Ny fergeterminal skal i utgangspunktet legges på utstikker II og bidra til vitalisering

av området.
•	 Fergeterminalens kjøreatkomst skal være til Skippergata.
•	 Fergeterminalens personatkomst legges inn mot Vippetangens byrom og havne­

promenaden.
•	 Arealbehov for fergeterminal skal ikke dekkes ved utfyllinger. Muligheten for å bygge

et arealeffektivt terminalbygg med underjordisk parkering der dagens parkerings-
plass ligger bør utredes.

Cruisekai
•	 En kapasitetsutvidelse av cruisekai II (Vippetangkaia) skal utredes og vurderes blant
annet i forhold til granittkaienes maritime kulturminneverdi, Akershus festning og
Oslo som start- og endehavn (snuhavn) for cruise.

•	 En mulig ny pir for cruiseskip skal utredes.

4.6 Prosess

Planavgrensing - influensområde
•	 Vippetangens plan- og influensområde skal fastsettes gjennom samarbeid mellom
grunneiere, Forsvaret, antikvariske myndigheter, planmyndigheter og andre berørte
instanser.

Plan- og designkonkurranse
•	 Det skal avholdes plan- og designkonkurranse om utforming og gjennomføring av
området, med særlig fokus på Akershus festning, fergeterminalen, offentlige byrom,
siloen og de andre byggenes fremtid og havnepromenaden.

Del I

27Fjordbyplanen

Illustrasjon gjenbruk silo

M
et

ro
p

p
ol

ia
n

 W
or

ks
h

op
 L

L
P

Del I

28 Fjordbyplanen

5 Delområdeprinsipper for Alnas utløp

De følgende delområdeprinsippene er av bystyret tatt til orientering som gjeldende for
videre planlegging.

5.1 Rolle og innhold

Rolle
•	 Alna Fjordpark skal være en innfallsport til fjordlandskapet og et aktivitets- og rekre-

asjonsområde for de sørlige og østlige bydeler.
•	 Parken skal være utgangspunkt for ulike sjøaktiviteter som vil kunne nytte ”korrido-

ren” mellom øyene som en frisone i et ellers trafikkert fjordbasseng.
•	 Fjordparken skal være et bindeledd mellom Fjorden og Ekeberg og en buffersone

mellom Kongshavn og byutviklingen på Grønlia.
•	 Fjordparken definerer et dreiningspunkt på havnepromenaden og en avslutning av

den tette byen.

Arealbruk
•	 Alna Fjordpark skal etableres med et offentlig friareal på minimum 17 daa landareal.
•	 Det skal etableres en småbåthavn med et variert aktivitetstilbud, som for eksempel

gjestehavn, utleietilbud av robåter, kajakker, utsetting av småbåter etc.

Del I

29Fjordbyplanen

•	 Det skal tilrettelegges for uorganisert sport, bading og rekreasjon.
•	 Alnas utløp defineres av arealene ved Alnas kunstige utløp mellom Grønlia og Kongs-

havn og kan starte ved grensen av havnen i sør når reguleringsplanen for Sydhavna er
endelig vedtatt. Havnas grense i nord mot Alnas utløp flyttes 30 meter nord i forhold
til byrådets forslag i Fjordbyplanen.

5.2 Arkitektonisk kvalitet, landskap og kulturminner

Utfyllinger
•	 I området åpnes det opp for begrensede utfyllinger og massearronderinger.

Kulturminner
•	 Fjordparken skal knytte forbindelsen mellom fjorden, Kongshavn og Ekeberg via

Karlsborgveien, som er en historisk viktig ferdselsåre.
•	 Det skal opprettes god kontakt mellom det historiske Kongshavn og Fjordparken.

Buffersone
•	 Det skal opprettes en landskapsmessig buffersone mellom Fjordparken og Kongshavn

på minimum 20 meter.

5.3 Tilgjengelig og transport

Gang og sykkeltrafikk
•	 Forbindelsen mellom fjorden og Ekebergplatået skal styrkes via Karlsborgveien.

Kollektivtransport
•	 Det skal tilrettelegges for anløpssted for lokalferge ved Grønlikaia. Endelig plassering

vurderes i sammenheng med Bjørvika-planen.
•	 Området skal utformes slik at arealbruken ikke er til hinder for en mulig, framtidig

holdeplass på Østfoldbanen.

5.4 Prosess
•	 Alna Fjordpark realiseres umiddelbart etter at reguleringsplanen for Sydhavna er

vedtatt.

Del I

30 Fjordbyplanen

6 Delområdeprinsipper for Ormsund

De følgende delområdeprinsippene er av bystyret tatt til orientering som gjeldende for
videre planlegging.

6.1 Rolle og innhold

Rolle
•	 Ormsund skal være en innfallsport til fjordlandskapet og et rekreasjons- og aktivitets-

område for de sørlige og østlige bydeler.
•	 Sydhavna etableres som Oslos permanente havn. All containervirksomhet flyttes hit
og området effektiviseres slik at havnevirksomheten er mest mulig kompakt. Det
forutsettes at områdene rundt, ved Ormsund og nord for Kongshavn, fungerer som
reelle buffersoner. Det forutsettes også at utviklingen skjer i tråd med miljøet og at
miljøvennlige løsninger legges til grunn i utviklingen.

Arealbruk
•	 På grunn av naboforholdet til Sydhavna i nord anbefales det ikke etablering av nye

boliger på Ormsund.
• 	 Arealbruken på Søndre Bekkelagskai skal legge til rette for en sporlengde ca 360
meter jernbane. Dette forholdet må legges inn i reguleringsforslaget til Sydhavna.

•	 Kaifrontene på Ormsund skal fortsatt brukes til havneformål.
	

6.2 Park og byromsstruktur

Park
•	 Grøntbelte vest for eksisterende Ormsundveien styrkes. Her kan det innpasses funk-
sjoner som barnehage, roklubb, fritidsklubb etc.

•	 Eksisterende kolle på sørsiden av Ormsundveien vernes som et naturelement.

6.3 Arkitektonisk kvalitet, landskap og kulturminner

Utfyllinger
• 	Det skal utredes hvorvidt Sjursøya kan utvides ved å fylle sjøen slik at lange sammen-

hengende kaikanter oppnås og at slik utfylling også kan øke arealet betydelig.

Kulturminner
•	 Ormsundveien 15 står på Byantikvarens gule liste, og er i dag benyttet til bolig.
Hensynet til denne skal ivaretas.

6.4 Tilgjengelighet og transport

Gang- og sykkeltrafikk

•	 Eksisterende kryssinger av Mosseveien skal ivaretas og styrkes

Kollektivtransport
•	 Det skal tilrettelegges et anløpssted for lokalferge.
•	 Området skal utformes slik at arealbruken ikke er til hinder for en mulig, framtidig

holdeplass på gamle Bekkelaget stasjon.

6.5 Prosess
•	 Utbygging av Ormsund skal baseres på helhetlige utbyggingsavtaler som omfatter alle

grunneiere.

Del I

31Fjordbyplanen

•	 Dersom det foreligger flere reguleringsforslag for et delområde, skal disse fremlegges
som ulike alternativer for politisk behandling i bystyret.

•	 Reguleringsplan for Sydhavna tas opp til behandling. Tomt til varmepumpeanlegg for
Viken Fjernvarme skal inngå i planforslaget.

•	 Det skal legges frem et forslag som inkluderer havn, rekreasjon og næringsutvikling
på Ormsund.

Eksisterende buffersone Ormsundterminalen

Del I

32 Fjordbyplanen

Planavgrensning

Bilvei/ boulevard

Sykkelvei

Ny kollektivholdeplass /lokalferge

Havnepromenade

Park

Byggeområde næring

Allmenning

Byggeområde blandet arealbruk

Fergeterminal

Byrom

Sone for vannaktiviteter

Fjordtrikk

E-18

Eget planarbeid Sydhavna

Byggefri sone

Skole

Publikumsadkomst

Kjøreadkomst

Viktig kryss

Eksisterende park

Tegnforklaring

Kai /molo

Siktakse

0 250 500
50 100 150 200 300 350 400 450

Bygdøy

Filipstad

Ekeberg

Vippetangen

Ormsund

Bleikøya

Hovedøya

Ormøya

Slottet

Oslo S

Alnas utløp

Del II

33Fjordbyplanen

Planavgrensning

Bilvei/ boulevard

Sykkelvei

Ny kollektivholdeplass /lokalferge

Havnepromenade

Park

Byggeområde næring

Allmenning

Byggeområde blandet arealbruk

Fergeterminal

Byrom

Sone for vannaktiviteter

Fjordtrikk

E-18

Eget planarbeid Sydhavna

Byggefri sone

Skole

Publikumsadkomst

Kjøreadkomst

Viktig kryss

Eksisterende park

Tegnforklaring

Kai /molo

Siktakse

0 250 500
50 100 150 200 300 350 400 450

Bygdøy

Filipstad

Ekeberg

Vippetangen

Ormsund

Bleikøya

Hovedøya

Ormøya

Slottet

Oslo S

Alnas utløp

del II
planprogram for delområdene

Del II

34 Fjordbyplanen

Del II

35Fjordbyplanen

Planprogram for delområdene
De følgende selvstendige konsekvensutredningsprogrammene med tilhørende utred-
ningskart er innrettet mot hvert sitt delområde, Filipstad, Vippetangen og Alnas utløp.
Det er Fjordbyprinsippene gjennom bystyrets vedtak, angitt foran, som danner basis
for utredningskartene for delområdene. Utredningskartene angir hvilke tiltak som
skal konsekvensutredes i henhold til fastsatt konsekvensutredningsprogram og er ikke
juridisk bindende, og det ligger ikke forpliktelser om gjennomføring knyttet til utred-
ningskartene. Gjennomføring avklares i juridisk bindende reguleringsplaner. Enkelte
deltemaer innenfor utredningskartene vil kunne inneholde flere varianter, for eksempel
riving eller bevaring av kornsiloen på Vippetangen, vurdering av nye pirer for cruise-
skip, plassering av skoletomt osv.

Konsekvensutredningene skal belyse alle fastsatte utredningstemaer ved at planforsla-
get, som vist på utredningskartene, vurderes opp mot 0-alternativet. Konsekvensbeskri-
velsens hensikt er å kunne redusere eventuelle skadevirkninger fra planforslaget, og
vurdere i hvilket omfang tiltaket kan gjennomføres. Under hvert tema skal det avklares
behov for avbøtende tiltak, det skal foreslås og anbefales tiltak ut fra de påvirkninger
planforslaget vil ha. Eksisterende rapporter og foreliggende data kan ligge til grunn for
utredningene, i den grad de er relevante.

Del II

36 Fjordbyplanen

Del II

37Fjordbyplanen

7 Planprogram for Filipstad

7.1 Fjordbyplanens utredningskart for Filipstad

Roller og innhold
Filipstad skal utvikles til både å bli et boligområde med god forankring både visuelt og
funksjonelt til bakenforliggende by og samtidig ha funksjoner som ut over å betjene de
framtidige beboerne vil være attraktive for både innbyggere i Osloregionen og for tilrei-
sende fra inn- og utland. Store sjønære rekreasjonsarealer og en stor grad av allmenn
tilgjengelighet skal utgjøre områdets sentrale attraksjoner. De østlige delene av Filip-
stad har potensial for å være en arealberedskap for store, attraktive programmer som
etablerte områder i sentrumsranden ikke vil kunne by på. Med store programmer menes
ulike behov som kan oppstå i fremtiden, for eksempel større idretts- og underholdnings-
anlegg, større nasjonale kulturinstitusjoner, utstillings- og museumsområder, nærings-
områder eller andre aktiviteter som kan markedsføre Oslo som hovedstad og Norge som
nasjon. Den østlige delen av Filipstads nærhet til sentrum vest og Aker Brygge kan tilsi
at området kan egne seg for utvikling og nyskaping eller næringsklynger for eksempel
for maritime, miljø- og energirelaterte, finans- og forskningsrelaterte og bioteknologiske
næringer.

Hovedgrep og intensjon
En stor park og havnepromenade langs Filipstadbukta knyttes til Aker Brygge med
Bryggetorget og Rådhusplassen. En stor park på 50 daa og havnepromenade langs
Filipstadsbukta knyttes til Aker Brygge med Bryggetorget og Rådhusplassen. På Filip-
stad skal det totalt settes av minimum 100 dekar til friareal på dagens landareal hvorav
minst ett større grøntareal mellom bebyggelsen. Bebyggelsen i parkens bakkant bør
ha en klar henvendelse mot parken, og understreke parkens offentlige funksjon og
karakter. Da Filipstads arealbruk som helhet ha minst 50% bolig vil de midtre og bakre
delene av Filipstad vil få en høyere boligandel enn dette. Boliger skal utgjøre minst 50 %
av utbyggingsvolumet på Filipstad.

E18 overbygges, og det anlegges en boulevard fra Hjortneskrysset til Munkedam-

Del II

38 Fjordbyplanen

skrysset. Langs boulevarden anlegges et parkdrag. Dette forsterker byens attraktive
tilknytning til Frognerkilen og Bygdøy langs Frognerstranda inn mot sentrum, og øker
attraktivitet, åpenhet, lys og luft i områdets indre deler. Det anlegges en poll med utløp
i Filipstadkilen. Denne bør knyttes opp mot parkdraget langs boulevarden. Gode forbin-
delser mot bakenforliggende by sikres gjennom en allmenning mellom Tinkern og Filip-
stadkaia samt mot Bryggetorget på Aker Brygge.

Fergeterminalen anlegges med parallelle pirer i nord-sør retning, og trekkes noe sørover
for å gi nok areal for å løse komplisert infrastruktur i Hjortneskrysset. Gjennom dette
oppnås en bedre åpenhet og forbindelse mot vest og en begrensning av barriereeffekten
mellom byen og fjorden. For å sikre et attraktivt bymiljø skal næringsutvikling og virk-
somheter i forbindelse med terminalen integreres i og åpnes mot byrommene og den
øvrige byutvikling på Filipstad.

7.2 0-alternativet
0-alternativet er definert som den mest sannsynlige utvikling av området uten tiltaket,
dvs at det ikke gjennomføres noen utvikling av boliger, næringsarealer, park eller rekrea-
sjonsarealer, og ingen nye forbindelseslinjer mot Frogner/ Vika.

0-alternativet skisseres som følger:

•	 Arealene på Filipstad benyttes som i dag til havnevirksomhet, kontor- og lagervirk-
somhet, transport- og parkeringsvirksomhet og jernbaneformål

•	 Eksisterende bygningsmasse beholdes og tas i bruk til nærings- eller mer kulturba-
serte virksomheter.

•	 Fergeterminalen gis en oppgradering for å øke kapasiteten til å ta i mot flere og større
ferger. Kaifronten endres i den grad det er nødvendig for fergevirksomheten.

•	 Trafikken i tilknytning til fergeterminalen øker, for øvrig blir trafikken inn og ut av
området som i dag

•	 Gjennomgangstrafikken på E18 og trafikken mot Ring 1 øker i tråd med gjeldende
trafikkprognoser

•	 E18 blir liggende som i dag
0-alternativet vil spesifiseres nærmere i forbindelse med konsekvensutredningen.

7.3 Beskrivelse av dagens situasjon

Beliggenhet, avgrensning og topografi
Planområdet er cirka 320 daa stort, og avgrenses av Munkedamsveien, jernbanespo-
rene og fergeterminalens ytterkanter og kaikantene. I tillegg inngår sjøområder innen-
for planavrensingen. Planområdet er stort sett flatt og uten vegetasjon med unntak av
høyden med NSBs generaldirektørbolig (GD-boligen). Størstedelen av området mot syd
er utfylte kaiområder, dominert av asfaltflater. Mot nord ligger veianlegg (E18) og jern-
banesporene.

Områdets sydvestre del, Vorta, ligger nært opp mot seilingsleden til Frognerkilen.

Eiendomsforhold
Følgende eiendommer inngår i planområdet.

•	 gnr. 210 bnr. 2, 3, 4, 5, 6, 7, 15 og 31.
•	 gnr. 250 bnr. 7

Eierforholdene er:
•	 Havnearealene eies av Oslo kommune og forvaltes av Oslo Havn KF og Eiendoms- og

byfornyelsesetaten.
Innen området fester Oslo Havn KF bort flere bygninger, som er utskilt med egne
gårds- og bruksnumre.

•	 Riksveianlegget eies av Statens vegvesen
•	 Jernbanearealene eies av Jernbaneverket, NSB Eiendom og ROM Eiendom AS

Kulturminner
Filipstad er et område med få historiske spor. Havneanlegget er relativt nytt, utfyllinger og
kai er fra perioden 1909-1927, mens Filipstadutstikkeren ble bygget i perioden 1945-57.

Innen området ligger NSBs generaldirektørbolig fra 1860-årene, tegnet av arkitekt G. A.

Del II

39Fjordbyplanen

Bull. Eiendommen har et parkpreg med frittstående bygninger og mange store løvtrær
og en utvikling av eiendommen må ivareta dette preget. Hele anlegget med parken er et
viktig kulturmiljø med høy bevaringsverdi og er regulert til spesialområde bevaring.

To eldre kraner har stått på kaia, men er nå midlertidig flyttet til Sjursøya.

Bebyggelsen bak Filipstad på Ruseløkka, Observatorie terasse og Skillebekk er alle
definert som områder med høy bevaringsverdi. Skillebekk og Ruseløkka representerer
1800-tallets borgerskaps- og industriby, mens blokkbebyggelsen i Observatorie terrasse
representerer det moderne, funksjonalistiske 1900-tallet.

Eksisterende arealbruk
Arealene mot sjøen benyttes til havnevirksomhet, inklusive internasjonal fergeterminal
mot vest. Mot sydøst ligger flere større havneskur og bebyggelse benyttet til lager og
kontor. Bebyggelsen er i noe varierende stand, og har leiekontrakter av ulik varighet.

På nordre del av kaiområdet benyttet NSB tidligere et areal til godshåndtering, med
sidespor inn på området. Her ligger også noen mindre bygninger. Arealet er frigjort fra
jernbaneformål.

Nord for E18 er et større sporområde, som dels benyttes til oppstalling av innsatstog,
dels til ankomst til NSBs verkstedbygg. Driftsbanegården er et velfungerende jernba-
neanlegg med vesentlige funksjoner for lokaltogdriften i Oslo-området. Filipstad er
hovedstasjon for stalling/hensetting av lokaltog i operativ drift i Oslo-området. Det blir i
tillegg på NSB AS del av anlegget utført vask av togsett innvendig/utvendig samt enkelt
vedlikehold. Dette innebærer behov for rask uttak av lokaltogene i driftspauser med
behov til kort avstand til vaskeplass/verksted slik det er på Filipstad. I utgangspunktet
er spor 1-19 fullt utnyttet, mens spor 20-23 benyttes periodevis og er reserve ift forven-
tet økning i lokaltrafikken.

I nordøst ligger NSBs tidligere generaldirektørbolig, med tilliggende portnerbolig og
noen brakker til kontorformål. Bygningene er i bruk til kontorformål.

Trafikale forhold
E18 gjennom området er nedsenket under Hjortneskrysset og går deretter på terreng før
den dukker ned i Festningstunnelen rett vest for generaldirektørboligen. E18 har i dette
området en trafikkmengde i størrelsesorden 85.000 kjøretøyer / døgn (ÅDT).

Planområdet har atkomst fra Hjortneskrysset i vest og Munkedamskrysset i øst. Store
deler av havneområdet og jernbaneområdet er avstengt for publikum. Kaiområdene er
avstengt av sikkerhetsmessige grunner knyttet til havnevirksomheten.

Gang- og sykkeltraseer går langs E18 og videre i Munkedamsveien mot sentrum. I
øst er det ved Munkedamskrysset en mulighet for syklende og gående å komme opp
Parkveien. I vest er det mulig å komme opp i bydelen ved Tinkern via en overgang for
syklende/gående som ender på Frognerstranda.

Tilliggende områder
Området har to nabolag med ulik karakter. Mot øst ligger Aker Brygge og Tjuvholmen
med ny og tyngre sentrumsbebyggelse, og en større andel næring, kontor og underhold-
ning. Aker Brygge ble oppført i perioden 1985-1992 og store deler av denne bebyggelsen
har en struktur og skala som bygger på de gamle verkstedsbygningene. Tjuvholmen er
under oppføring, siste byggetrinn er forventet ferdigstilt i 2012-17.

Frogner mot nord er en etablert boligbydel med bystruktur og bygninger i 4-5 etasjer i
hovedsak fra slutten av 1800-tallet. Vika mot nordøst har kvartalsbebyggelse fra 1800-
tallet i sydvestlig retning, mot Filipstad og sjøen. Obervatorie terasse rett nord er et
boligområde med frittstående lameller i grøntdrag, bygget på 1930-tallet. Lenger vest
ligger bebyggelsen på Nedre Skillebekk, i hovedsak kvartaler med 1800-talls bebyggelse.
Bebyggelsen her er til tross for sin sjønære beliggenhet avskåret fra kontakt med sjøen
på grunn av jernbanen og E18. Deler av alle tre områdene står på Byantikvarens gule
liste som bevaringsverdig. Området har få friområder/parker av god kvalitet som er
tilgjengelig for allmennheten.

Forhold til annet pågående planarbeid
Kommunedelplan for Vestkorridoren er under utarbeidelse og håndterer motorvei og
tunnelløsninger på Frognerstranda.

Del II

40 Fjordbyplanen

7.4 Utredningsprogram for Filipstad
Utredningsprogrammet framgår av tabellen. Under Innhold og omfang angir program-
met de beslutningsrelevante utredningstemaene, i tråd med KU-forskriften. Uavhengig
av om delområdet splittes i mindre avgrensede reguleringsplaner, skal de relevante
tema i planprogrammene konsekvensutredes.

Det skal utarbeides egne miljøoppfølgingsprogram for delområdene. Miljøoppfølgings-
programmet skal inneholde relevante tema fra planprogrammene og skal i tillegg ta for
seg andre forhold som energibruk, luftkvalitet, vann, jord, sedimenter, støy, avfall og
gjenvinning, arealeffektivitet, materialbruk, lokalklima og vegetasjon. Et overordnet
miljøoppfølgingsprogram, (OMOP) er utarbeidet for Fjordbyen, vedtatt i havnestyret
25.09.2003.

1. SAMFUNNSMESSIGE KONSEKVENSER

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Næringsliv og syssel-
setting

Utbyggingen av Filipstad vil legge grunnlag
for inntil 9.000 arbeidsplasser innen kontor-
virksomhet, handel og service. Utbygging
av store arealer på denne tomten vil kunne
ha ringvirkninger for byen som helhet, og
konkurransemessige konsekvenser for
andre områder i byen.

Det skal redegjøres for hvordan utviklingen
av området bidrar til å styrke Oslo som
destinasjon for internasjonal næringsvirk-
somhet. Det skal vurderes i hvilken grad
utviklingen styrker eller svekker næringsut-
viklingen, herunder handel i osloregionen.

Sosiale og økonomiske
virkninger

Planen kan gi rom for ca .2250 leiligheter og
ca. 4.500 nye beboere på Filipstad. Dette vil
bidra til å øke etterspørselen etter bydelens
tjenester.

Skole
Skoletomt på/over sporene har utfordringer
med etappevis gjennomføring og med jern-
banens høyspenningsanlegg.

Utredningskartet viser en mulig skoletomt
ved Tinkern, men også en plassering ved
Generaldirektørboligen kan være aktuell.

Barnehager
Det skal settes av egne areal til barnehager
fortrinnsvis inntil grøntareal.

Økonomi
Utbyggingen vil kreve store investeringer.
Økonomien vil være avgjørende for gjen-
nomføringen, både for private og offentlige
investeringer.

I saksfremlegget til framtidige regulerings-
saker vil det måtte redegjøres for mulige
framtidige kostnadsfordeling mellom stat,
kommune og utbyggere.

Det skal redegjøres for planens konse-
kvenser for bydelens administrative ansvar
(barnehager, skoler sykehjem etc)

Skolebehov
På bakgrunn av anslått befolkning og
erfaringstall skal det gjøres en vurdering
av forventet barnetall i skolealder. Det skal
videre redegjøres for kapasitet i aktuelle
barne- og ungdomsskoler og hvordan
underdekket behov i eksisterende tilgren-
sende og planlagt bebyggelse skal ivaretas
i planområdet.

Behov for barnehager
Behov for barnehageplasser i tilgrensende
og ny bebyggelse skal vurderes. Det skal
videre redegjøres for kapasitet i eksisteren-
de barnehager i bydelen og angis hvordan
underdekket behov skal sikres i området.

Økonomi og gjennomføring
Det skal redegjøres for investeringsbehovet
for de ulike byplanelementene på Filipstad.

Store funksjoner eller
programmer

Filipstad har et potensial for å være areal-
beredskap for store, attraktive publikums-
rettede funksjoner (programmer) som
etablerte områder i sentrumsranden ikke
vil tillate. Med store programmer menes
ulike behov som kan oppstå i fremtiden,
for eksempel større idretts- og underhold-
ningsanlegg, større nasjonale kulturinsti-
tusjoner, utstillings- og museumsområder,
næringsområder eller andre aktiviteter
som kan markedsføre hovedstaden og
nasjonen.

Det skal særskilt redegjøres for konsekven-
sene av et eventuelt stort program i forhold
til transport, byplan-, visuell- og landskaps-
tilpasning.

Barn og unge Planområdet inneholder i dag ingen bruks-
områder som benyttes av barn og unge.
Frogner bydel har en lav tilgang til friom-
råder. Tilgang til rekreasjonsarealer med
tilknytning til sjøfronten vil kunne øke byde-
lens livskvalitet betydelig. Området vil kunne
utbygges over lang tid, og det er viktig å
sikre tilgjengelighet og tilbud for barn og
unge fram til området er ferdig utviklet.

Det skal redegjøres for konsekvensene av
planforslaget for barn og unge.
Konsekvensutredningen skal redegjøre for
hvilke arealer som sikres for barn og unge,
og det skal vurderes avbøtende tiltak i ulike
faser av utviklingen som kan bedre barn og
unges situasjon.

Del II

41Fjordbyplanen

Parker og byrom Oslo har knapphet på fjordnære parker og
byrom. I tillegg er det et økende behov for
parker grunnet økt fortetting og økt befolk-
ning i indre by. Det er behov for arenaer
tilrettelagt for rekreasjon og fysisk aktivitet.
Det er en generell målsetting at Filipstad

Utredningen skal beskrive planforslagets
konsekvenser for allmennheten. Herunder
redegjøres for tilgjengelighet til fjorden, til
bakenforliggende by gjennom allmenninger
og andre offentlige arealer. Det skal også
redegjøres for hvordan arealet mot sjøen

skal bidra til å supplere byens park- og
byromstilbud.

kan fungere som en del av en sammen-
hengende havnepromenade for Fjordbyen.

Det skal gjøres rede for hvordan planfor-
slagets parker, byrom og havnepromenade
tilrettelegger for bedre muligheter for økt
fysisk aktivitet. Det skal redegjøres for hvor-
dan planforslaget supplerer byens eksiste-
rende park- og byromstilbud for Oslos ulike
befolkningsgrupper.

Temakart parker og byrom,
beskrivelse etc.

Blå-grønn struktur Fjordbyplanen har som målsetning å styrke
og bevare den blågrønne strukturen, og
etablere sammenhengende grønnstrukturer
med gode forbindelser til omkringliggende
naturområder, både langs fjorden og til
marka. Endringer i byens blågrønne struk-
tur kan få konsekvenser for det biologiske
mangfoldet..

Det skal gjøres rede for hvordan planfor-
slaget bidrar til å nå målsetningen for den
blågrønne strukturen, og hvordan gode
sammenhenger styrkes og sikres.

Temakart sammenhenger i den
blå-grønne strukturen, beskri-
velse etc.

Lokalklimatiske forhold Filipstad er planlagt med et utbyggingsvo-
lum på 8-10 etg. Disse bygningsvolumene
kan påvirke de lokalklimatiske forhold.

Det skal gjøres rede for hvordan utbyggings-
volumene påvirker de lokalklimatiske forhold
knyttet til vind, sol, utlufting etc.

Forholdet til tilgrensende
byområder

Filipstad ligger i forlengelsen av Oslo
sentrum, omgitt av ulike bebyggelsesstruk-
turer. Mot øst ligger relativt tett sentrums-
bebyggelse med klart definerte volumer, i
nordøst kvartalsbebyggelse med retning og
siktlinjer mot fjorden, og i nord boligbebyg-
gelse med frittstående lameller.

Tjuvholmen er under utbygging basert på
utfyllinger som blir liggende tett opp til Filip-
stadkaia. Ny fergeterminal planlegges i den
vestre delen av området.

Det er et siktemål å planlegge Filipstad slik
at området kan knytte seg til tilliggende
områder, men likevel utvikles med egen
identitet. Det er videre et mål å forbedre
eksisterende tilliggende områders forbindel-
ser til sjøen

Det skal redegjøres for den nye bebyggel-
sens virkning på tilliggende områder med
hensyn på bebyggelsesmønster, romlig
sammenheng og siktlinjer.

Det skal gjøres rede for hvordan planforsla-
get vil bidra til en helhetlig byutvikling.

Redegjørelsen skal illustreres
med skisser, perspektivtegninger
og digital 3D-modell.

2. TRANSPORT

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Bærekraftig transport-
system

Særlig streng håndhevelse av parke-
ringsnormene og forsterket satsing på
kollektivløsninger er helt avgjørende for
at Fjordbyen kan oppnå lavere andeler
bilreisende. Det skal tilrettelegges for en
skinnegående løsning, en fjordbane, som
skal betjene hele Fjordbyen. Denne skal
danne grunnlaget i et transportnett som
skal ha gjennomgående hovedruter for
syklister og gående.

Utredningen skal synliggjøre hvordan plane-
ne bidrar tl å nå målet om et bærekraftig
transportsystem både internt i Fjordbyen og
hvordan transportnettet knytter seg videre til
tilgrensende sentrumsområder.

Trafikk Kunnskap om eksisterende trafikk og
nyskapt trafikk som følge av utbyggingen
er nødvendig for dimensjonering og utfor-
ming av transportsystemet

Beskrive trafikale konsekvenser av eksis-
terende og nyskapt trafikk med hensyn
på tilgjengelighet, fremkommelighet og
trafikksikkerhet for sentrale trafikantgrupper
som nyttetrafikk/varelevering, kollektivtrafikk,
sykkeltrafikk, gangtrafikk, personer med
nedsatt funksjonsevne, E18-trafikk, lokal
biltrafikk og trafikk til fergeterminalen.

Beskrivelsen skal omfatte situasjonen på
døgnbasis og i rush, og ta for seg hoved-
veinettet inkludert kryss, lokale gater, tilstø-
tende områder/gatenett, og vestlige deler
av Ring 1.

Transportmodell/trafikkberegnin-
ger. Beskrivelse.

Slottsparktunnel/Ring 1 Planen skal gjøre det mulig å innpasse
en Slottsparktunnel som en miljømessig
bedre avslutning av Ring 1 i vest

Beskrive trafikale effekter av valgt løsning
for Slottsparktunnelen/Ring 1 sin avslut-
ning i vest, herunder en østvendt direkte-
forbindelse mellom Slottsparktunnelen og
Festningstunnelen.

Transportmodell/trafikkberegnin-
ger. Beskrivelse.

E18 Hovedløpet for E18 Filipstad skal av miljø-
hensyn og for å understøtte en byutvikling
legges under terreng/lokk

Beskrive trafikale konsekvenser av et helt
henholdvis et delvis nedsenket hovedløp for
E18 med lokk

Transportmodell/trafikkberegninger.

Del II

42 Fjordbyplanen

Fleksibilitet for fremtidige
ukjente behov

Transportsystemets bærende elementer
må være robuste for senere fysiske juste-
ringer som følge av øket etterspørsel

Beskrive konsekvenser i forhold til flek-
sibilitet for senere kapasitetsutvidelse av
hovedveinett/-kryss og kollektivtransportil-
budet, herunder knutepunkt /holdeplasser,
samt hovedsykkelvei

Transportmodell/trafikkberegninger.
Samfunnsøkonomisk analyse.

Kollektivtilbud Kollektivbetjeningen av området skal
understøtte og supplere eksisterende
lokalt og regionalt kollektivtilbud i sentrum
for å begrense biltrafikkveksten

Beskrive trafikale og samfunnsøkonomiske
konsekvenser av planforslaget med

1) et kollektivtilbud basert på skinnegående
løsning

Beregne passasjergrunnlaget.

Transportmodell/trafikkberegninger.

Oslo sentrum har i dag kollektivandel av
motoriserte reiser på 60-70% i rush. Bysty-
ret har vedtatt et mål om at Bjørvika skal
ha 80%. Høy kollektivandel vil gi redusert
biltrafikk og lette situasjonen for alle andre
trafikantgrupper.

2) et minimumsalternativ basert på bare
bussbetjening.

For den skinnegående løsningen skal det
vises sammenhenger med eksisterende
trikkenett, og med jernbanenettet der det er
relevant for fremtidig kombibanesystem.

Kollektivtrafikkens rolle, herunder skinnegå-
ende løsning som en drivkraft i område-
utviklingen, skal belyses i ulike etapper av
områdeutviklingen.

Hvis målet om 70% kollektivandel av moto-
riserte reiser i rush i følge analysen ikke
nås, skal det redegjøres for arealbruks- og
transportmessige virkemidler og tiltak for å
oppnå målet.

Driftsbanegården Driftsbanegården beslaglegger viktige,
sentrale arealressurser som byen ønsker
utnyttet til andre formål. Samtidig er en
velfungerende driftsbanegård vesentlig for
kvaliteten på togtilbudet i Oslo-området

Beskrive og vurdere muligheten for å relo-
kalisere hele eller deler av driftsbanegården
med hensyn på økonomi, togdrift, kapasitet,
miljø, sikkerhet og etapper. Herunder også
beskrive konsekvenser for ny lokalitet.

Mulighetene for overbygginger/ kryssinger/
lokk-prosjekt over deler av driftsbanegården
skal også utredes som tiltak på kort sikt eller
som alternativ dersom relokalisering ikke
kan gjennomføres.

Ferdsel på vannet Transport og ferdsel på vannet må sees i
sammenheng med andre typer aktiviteter
på og i vannet, også nye småbåthavner

Beskrive konsekvenser, også i driftsfasen, av
valgt arealbruk til lands og til vanns for farle-
der og manøvreringsareal for skip, ferger,
øybåter og fritidsbåter.

Gjennomgå og evaluere maritime
forhold og driftsdata

Fergeterminal Filipstad Fergeterminalen må tilrettelegges for nye
ferger og økt trafikk. Areal- og logistikksi-
tuasjonen mellom terminalen og Hjortne-
skrysset/E18s trasé er presset. Arealer for
både kollektiv-, gang- og sykkeltrafikk, i
tillegg til atkomst for terminalen og påkob-
ling av lokalt gatenett til E18 må sikres
Driften må sikres under utbyggingen.

Det er de senere år innført nye, strengere
krav til sikkerhet for skip og havneanlegg.

Beskrive konsekvenser av å anlegge den
nye terminalen med parallelle kaiplasser og
tilstrekkelig areal i bakkant. Konsekvensene
for driften i utbyggingsfasen tas med.

Beskrive arealbruksmessige konsekvenser
av pålagte sikkerhetsbestemmelser for
fergeterminalen og cruisetrafikken.

Innpasse ny kai og nødvendige
installasjoner på land

3. FORURENSNING OG MILJØ

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Vannkvalitet og Grunnforhold Størstedelene av arealene i Fjordbyen er
utfyllinger. Fyllingenes innhold, kvalitet i
forhold mulig forurensning er ofte ukjent
og kan gi føringer for utgraving av kanal
og masseforflytninger.

Det forutsettes at problematikken rundt
bunnsedimenter er ivaretatt gjennom
reguleringplanen og konsekvensutred-
ningen for dypvannsdeponi ved Malmøy-
kalven.

Utgraving av kanaler og eventuelle utfyl-
linger i sjøen, samt flytende elementer vil
gi endrede strømningsforhold

Det skal redegjøres for grunnforhold og
eventuelle forurensende masser.

Eventuelle utslipp fra planområdet til
fjorden skal kartlegges og det skal gis
en vurdering av endringer i avrenning fra
planområdet, dvs overflateavrenning og
avrenning som følge av infiltrasjon, og
konsekvensene for vannkvalitet i sjøen ved
evt endret grunnvannsstrømning i mulig
forurenset grunn.

Det skal redegjøres for hvordan kanaler,
eventuelle utfyllinger og flytende elementer
påvirker strømningsforholdene i sjøen.

Eksisterende rapporter og forelig-
gende data om grunnforhold og
grunnforurensning skal ligge til
grunn for utredningene.

Finnes ikke data skal det foretas
undersøkelser etter mest hensikts-
messige metode.

Støy Området er støybelastet og fremtidige
støynivåer vil ha betydning for mulige
arealbruksformål, især nær kildene som er
fergeterminalen, jernbanen, E18 og even-
tuelle cruiseskip.

Beskrive konsekvenser av utendørs støy fra
de ulike støykildene enkeltvis og samlet

Fremstille beregningene med gul og
rød sone før og etter planlagt utbygging
i henhold til Miljøverndepartementets
retningslinjer T-1442

Beregningsverktøy.

Prognose 10-20 år frem i tid.

Del II

43Fjordbyplanen

Luft Området er utsatt for lokal luftforurensning
(bl.a skorsteinsrøyk fra ferge og cruisskip
ved kai) og fremtidig luftkvalitet kan gi
føringer eller begrensninger for hensikts-
messige arealbruksformål, især nær
kildene som er fergeterminalen, E18 og
eventuelle cruiseskip.

Tilkobling til landstrøm reduserer utslipp.

Beskrive konsekvenser av utendørs luftkva-
litet fra de ulike kildene samlet og vurdere
kildefordeling på bakgrunn av eksisterende
beregningsresultater og rapporter.

Fremstille resultatene på kartform og i
forhold til nasjonale mål for luftkvalitet

Vurdere forandringer i luftkvalitet i tilstø-
tende områder som følge av utbyggingen
og øket trafikk

Beregningsverktøy med supple-
rende vurderinger ut fra eventuelle
relevante målestasjoner.

Foreliggende beregninger for kilde-
fordeling i indre by

Prognose 10-20 år frem i tid.

4. KULTURMINNER OG KULTURMILJØ

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Kulturminner og kultur-
miljø

Filipstadområdet har få historiske spor, og
innen området er det bare GD-boligen med
tilhørende parkanlegg som er registrert
som bevaringsverdig (regulert til spesial-
område bevaring)

Det er få havnerelaterte bygg og konstruk-
sjoner igjen i Oslo som viser Oslos mari-
time kulturhistorie. Byantikvaren har uttrykt
interesse for eldre granittkaier, og ønsker
dessuten at to eldre kraner tilbakeføres til
området fra Sjursøya.

Filipstad ligger i et karakteristisk land-
skapsområde, som er særlig fremtredende
i innseilingen til Oslo. Også fra en kulturhis-
torisk synsvinkel ønskes dette overordnete
bildet bevart. Videre er kontakten mellom
bakenforliggende områder og sjøfronten
ansett som verdifull, slik at både utforming
av planområdet og etablering av siktlinjer
må skje med hensyn til dette.

Sjøfartsmuseet har registrert et vrak utenfor
Filipstad som ikke er endelig tidsbestemt.

I konsekvensutredningen skal følgende
omhandles:

-Planforslagets konsekvenser for GD-bo-
ligen. KU-en skal beskrive virkningene,
og dessuten illustrere hvordan forholdet
mellom ny bebyggelse og GD-boligen kan
sikres på en nennsom måte.

-Planforslagets konsekvenser for omkringlig-
gende bebyggelse med høy bevaringsverdi.

-Hvilke eldre granittkaier som er bevarings-
verdige, og hvordan planforslaget kan
ivareta disse.

-Konsekvenser av tilbakeføring av kraner.

-Planforslagets konsekvenser for håndte-
ring av kulturminner som avdekkes under
planlegging eller gjennomføring.

Planforslagets konsekvenser for
maritime kulturminner skal belyses
opp mot Byantikvarens utredning
om maritime kulturminner.

Utfyllinger og terreng-
endringer

Utfyllinger og terrengendringer kan påvirke
automatisk fredete kulturminner .

Belyse hvordan planforslagets terreng-
endringer kan påvirke automatisk fredete
kulturminner i forhold til setninger og
endret grunnvannsnivå.

Eksisterende rapporter om områder
hvor det er stort funnpotensial av
automatisk fredede kulturminner
skal ligge til grunn for utredningene.
Finnes ikke data skal det foretas
kartlegging etter mest hensiktsmes-
sige metode.

Verdi- og sårbarhetsanalyser.

5. LANDSKAP OG ESTETIKK

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Landskap og bebyggelse Filipstad ligger omgitt av bebygd åsland-
skap.

Det er et mål at den nye bebyggelsen skal
kunne innpasses i dette landskapsbildet,
slik at viktige landskapstrekk bevares.

Utredningen skal belyse konsekvensene av
den nye bebyggelsen i landskapet (både
fjern og nærvirkning), og hvordan eksiste-
rende åsside og silhuett vil påvirkes.

Redegjørelsen skal illustreres, og det
skal spesielt vises hvordan området
vil fremstå sett fra innseilingen til
Oslo og med siktlinjer fra bakenfor-
liggende by.

6. RISIKO- OG SÅRBARHETSANALYSE (ROS)

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

ROS generelt Sikkerhets- og beredskapsmessige interes-
ser skal ivaretas i kommunale
arealplaner. Ved utbygging av samfunnet
skal samfunnssikkerhet ivaretas
gjennom synliggjøring av risiko- og sårbar-
hetsforhold.

Gjennomgang av generelle risiko- og
sårbarhetsmomenter og redegjøre
for eventuelle konsekvenser

Følge veileder for kommunal risiko-
og sårbarhetsanalyser (Direktoratet
for samfunnssikkerhet og bered-
skap) og GIS i samfunnssikkerhet og
arealplanlegging - Vestlands-
prosjektet

Vannstand Ekstreme klima- og værforhold må hensyn-
tas nær fjorden

Beskrive risiko for og konsekvenser av
kortvarig eller permanent høyere vannstand
enn normalt

Bruk av statistisk grunnlagsmateriale

Skipsfart og skipsleder Store fartøy ute av drift kan medføre omfat-
tende skader på installasjoner og aktiviteter
på land

Beskrive risiko for og konsekvenser av
skipshavari, herunder fartøykollisjoner, kolli-
sjoner mellom fartøy og landanlegg samt
olje- og kjemikalieforurensning

Bruk av statistisk grunnlagsmateriale

Driftsdata

Sikkerhet på
hovedveisystemet

Trafikkulykker i et omfattende tunnelsys-
tem på hovedveinettet kan utvikle seg til
katastrofe

Beskrive risiko for og konsekvenser av
trafikkulykker og andre uønskede hendel-
ser med omfattende skadeomfang på
mennesker og materiell, samt bortfall av
transportnett

Trafikkdata, ulykkesberegninger og
bruk av statistisk grunnlagsmateriale

Del II

44 Fjordbyplanen

Transport av farlig gods
på land

Virksomheter med fare for
brann og eksplosjon

Virksomheter med fare
for kjemikalieutslipp eller
annen akutt forurensning

Virksomheter spesielt
utsatt for terror eller
alvorlig kriminalitet

Ved planer om utbygging i nærheten av slike
anlegg må risiko vurderes som grunnlag for
lokalisering av skoler, barnehager etc.

Beskrive risiko for nye bygg og aktiviteter
generelt og sårbare arealbruksformål som
f eks bolig, skole og barnehager

Trafikkdata, ulykkesberegninger og
bruk av statistisk grunnlagsmateriale

Ustabil grunn Området består dels av utfylte masser der
grunnens stabilitet og beskaffenhet kan
være usikker

Beskrive risiko for og konsekvenser av
utglidning og ras for planlagt arealbruk

7. KONSEKVENSER I ANLEGGSPERIODEN

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Anleggsarbeid Anleggsarbeid og trafikk vil påvirke omgi-
velsene gjennom støy og luftforurensning
og grunnforurensning.

Arbeidet vil gi fare for utlekking av grunn-
forurensning i anleggsfasen og for regene-
rering av forurensning i sedimenter

Det skal redegjøres for miljømessige og
trafikale konsekvensene av anleggsarbei-
det.

Del II

45Fjordbyplanen

Del II

46 Fjordbyplanen

Del II

47Fjordbyplanen

8 Planprogram for Vippetangen

8.1 Fjordbyplanens utredningskart for Vippetangen

Rolle og innhold
Vippetangen er Oslos viktigste nes. Området har særegne kvaliteter som følger av land­
skapsforhold og stor historisk tidsdybde fra middelalderfestning til funksjonalistiske
havneanlegg. Vippetangens rolle i Oslo og Fjordbyen skal være å formidle denne tids­
dybden til brukere og besøkende av området. Vippetangen skal revitaliseres med nye
publikumsattraksjoner og være en viktig evenementsplass og arena for byrekreasjon.
Området skal være et viktig bindeledd mellom Bjørvika og Pipervika.

Vippetangen skal være et sted med både aktivitet og ro, et fantastisk og folksomt sted en
varm sommerdag og et rolig sted en kald vinterdag. Vær og vind er ekstra merkbart på
disse utsatte flate områdene.

Nærheten til Akershus festning må være førende for den videre utviklingen av Vippe­
tangen. Det etableres gode forbindelser mellom Akershus festning og områdene på
Vippetangen.

Revierhavna må fortsatt brukes til fergevirksomhet, men der det i dag er parkerings­
plasser bør det være mulig å lage et arealeffektivt terminalbygg med underjordisk parke­
ring.

Indre del av Revieret, i området ved senketunnelen, egner seg ikke for regulær skips­
trafikk. Derimot er stedet velegnet til småbåthavn/gjestehavn. Servicebygninger for
småbåter på land vil kunne utgjøre ønsket, lav bebyggelse foran festningen.

Del II

48 Fjordbyplanen

Det er fortsatt behov for et betydelig planarbeid på Vippetangen. Det er uklart hvilken
publikumsrettet virksomhet det er mulig å etablere i siloen og hvilken annen kulturakti-
vitet det er vilje til og ønske om å etablere i delområdet.

Et anløp for cruicetrafikken på egen pir i forlengelse av Festningskaia mot Vippetangen
skal utredes. Anløpet må være attraktivt samtidig som det forenkler sikkerhetsproble-
matikken og må sees opp mot alternativer som bør utredes andre steder i fjorden, både
på bøye og kai. Dersom utredningen viser mulighet for slik pir, tas den inn i regulerings-
saken om Vippetangen.

Cruisekaiene bør disponeres slik at Festningskaia ikke belegges først. Anløp fra cruise-
skip bør konsentreres til den delen av Festningskaia som ligger nærmest Vippetangen.

Hovedgrep og intensjoner
•	 sikre allmennheten god tilgjenglighet til fjorden gjennom opparbeidelse av offentlig
havnepromenade, park og byrom

•	 legge til rette for aktivitet i området som ivaretar områdets kulturhistoriske miljø,
revitaliserer Vippetangen og bidrar til revitalisering av Kvadraturen. Siloen gjen­
brukes

•	 integrere fergeterminalen i den langsiktige permanente arealbruken
•	 knytte området bedre til eksisterende by, både visuelt og fysisk, gjennom å forbedre
tilgjengeligheten mellom Akershus festning og Vippetangen, forbedre tilgjengelig-
heten fra Bjørvika, Kvadraturen og Pipervika til fots, for sykkel og kollektivtransport
som lokalferger, bane og buss

•	 ivareta Akershus festning som et av våre viktigste nasjonale kulturminner
Området foreslås i hovedsak disponert til park, byrom, havnepromenade, offentlig
trafikkområde, havneformål (fergeterminal og cruise) og næring. Ytterst på Vippetan-
gen foreslås tilrettelagt for diverse allmennyttig formål og lokalferger i det eksisterende
kulturhistoriske miljø med bevaring av Fiskehallen og kornsiloen.

Offentlige areal
Byrom: Et sentralt byrom anlegges nær fergeterminalen. På det sentrale trafikkområ-
det, fergeterminalens atkomstsone, samles trafikkrelaterte aktiviteter som kollektivhol-
deplass, gang- og kjøreatkomst til fergeterminalen, korttidsparkering, kiss&ride, buss-
oppstillingsplass og taxiholdeplass.
Park: Parken skal opparbeides mot fjorden i sørvest som en forlengelse av festningens
grønne drag. Parken skal binde festningsområdet til vannet, og vil være bindeledd
mellom Bjørvika og Pipervika.
Havnepromenade: Havnepromenaden skal gå mellom festningsområdet og fergeter-
minalen og forbinde Vippetangen med Bjørvika og Pipervika.

Trafikksystem
Gang: Hovedgangforbindelsene fra Bjørvika til Vippetangen blir havnepromenaden og
Skippergata, fra Pipervika havnepromenaden langs Akershusstranda og fra Festnings-
området Kongens gate. To nye forbindelser opparbeides mellom Festningen og planom-
rådet.
Sykkel: Fjordbyens transportsykkeltrase mellom Bjørvika og Pipervika foreslås lagt
gjennom Kvadraturen. Over Vippetangen legges det til rette for en lokal rekreativ
sykkeltrasé.
Kollektivtrafikk: Ny trikketrasé fra Bjørvika legges langs havnepromenaden, og fort-
setter rundt neset og langs Akershusstranda inn til Rådhusplassens eksisterende trikke-
spor. Trikkestopp knyttes opp til fergeterminalens atkomstsone.

Lokalfergeterminalen foreslås opprettholdt på Vippetangen og flyttet fra utstikker IIs
vestside til pollen mellom utstikker II og III nær fergeterminalen.
Parkering: Parkering i området samles, tilrettelegges for sambruk og lokaliseres under
eventuelt rekonstruerte søndre bastioner eller gangforbindelser som visualiserer disse
mellom Vippetangen og festningsområdet.
Kjørevei: Hovedatkomst for privatbiler er Skippergata. De vestre områdene mot
Akershusstranda betjenes via Kongens gate.

Byggeområde
Ny bebyggelse foreslås lagt nord langs Skippergata mot festningsallmenningen for å
vitalisere denne delen av Skippergata. Dersom videre utredninger viser at det kan anleg-

Del II

49Fjordbyplanen

ges en poll med småbåthavn i indre delene av Revier, kan dette være servicebygg til et
slikt anlegg.

Rekkefølgekrav for fergeterminal på Revierkaia vil bli vurdert ved behandling av regule-
ringsplan.

Havneformål
Terminalen: Det skal utredes et arealeffektivt terminalbygg som anvist på planskissen
med underjordisk parkering der dagens parkeringsplass ligger.
Atkomst: Kjøreatkomst til terminalen legges til Skippergata. Planforslaget illustrerer
mulig havnepromenade, sykkelvei og trikketrasé over innregulert vei og byggeområde
A2 og A3, vedtatt i Bjørvikaplanen. Løsningen forutsetter kun mindre endring i Bjørvi-
kaplanen.

8.2 Plan- og bygningsetatens vurdering
Plan- og bygningsetaten anbefaler at utredninger foretas med basis i Fjordbyplanens
utredningskart for Vippetangen.

8.3 0-alternativet
0-alternativet er definert som den mest sannsynlige utvikling av området uten tiltaket,
det vil si en fremskrivning av dagens situasjon med en beskrivelse av kjente prosjekter i
og i tilknytning til området som vil påvirke områdets utvikling. I dette alternativet antas
det at områdets reguleringsstatus opprettholdes.

På grunnlag av dette skisseres 0-alternativet som følger:

•	 Arealene på Vippetangen og Revierkaia benyttes til lager og havnevirksomhet (cruise
og fergetrafikk), trafikk- og parkeringsvirksomhet.

•	 Eksisterende bygningsmasse beholdes. Fiskehallens grossistvirksomhet fortsetter
eventuelt med noe detaljhandel. Kontorvirksomhet i skur 38 og 39 fortsetter. Siloen
opprettholdes som kornlager.

•	 Når senketunnelen er ferdigstilt, overtar terminalen arealene frem til Festningsall-
menningen regulert i Bjørvikaplanen. Kaifrontene endres etter fergevirksomheten og
cruiseaktivitetens behov. Dette innebærer trolig en forlengelse av cruisekai II.

•	 Øybåtterminalens fremtid er usikker. Det er i reguleringsplanen for Bjørvika regulert
inn ny terminal på Langkaia. Samtidig er det krefter innenfor samferdsel som arbei-
der med å flytte terminalen til Rådhusplassen.

•	 Senketunnelens ferdigstillelse vil bidra til at trafikk fra området som skal østover i
senketunnelen vil få bedre avkjøring fra området enn i dag. Trafikk fra Kvadraturen
som skal østover vil øke belastningen i Skippergatas nordligste del.

8.4 Beskrivelse av dagens situasjon

Beliggenhet, avgrensning og topografi
Vippetangen ligger mellom Pipervika i vest, Bjørvika i øst, Akershus festning i nord og
Oslofjorden i sør.

Planområdets totalareal er ca 200 daa hvorav ca 120 daa er landareal og avgrenses av
Festningsallmenningen i nord(øst), Skippergata, skur 38 i vest og kaikantene. Området
er flatt med hovedsakelig asfalterte flater.

Eiendomsforhold
Følgende eiendommer berøres helt eller delvis:
•	 G.nr. 207 b.nr. 23, 401, 402, 403, 404, 405, 406, 407, 409 410, 422.
•	 G.nr. 250 b.nr. 11
Havnearealene eies av Oslo kommune.
Oslo Havn KF forvalter g.nr. 207 b.nr. , 406, 407,408, 409, 410, 411,
Eiendoms- og byfornyelsesetaten forvalter g.nr. 207, b.nr. 23, 404.

Kulturminner
Akershus festning er et av landets viktigste kulturminner, og har stor symbolverdi og
ikonografisk betydning for hovedstaden. Festningen har et stort grønt og parkmessig

Del II

50 Fjordbyplanen

område med vakre bygg, men har svært dårlig tilgjengelighet til sjøen og en lav aktivitet.
Akershus festning vil få et mer aktivt og utadvendt miljø når utdanning og administra-
sjon etableres i området, slik som Forsvarets Overkommando.

Vippetangen har et maritimt kulturmiljø med kulturminner som har bevaringsverdi.
Fiskehallen står på Byantikvarens gule liste for bevaringsverdige anlegg, men Byanti-
kvaren mener også at siloen og skur 38 har stor bevaringsverdi.

Eksisterende bruk
Området benyttes stort sett til fergeterminal for DFDS og Stena Line til København og
Fredrikshavn, mens resten av området er i liten grad er godshavnrelatert. Kontorise-
ring av tidligere havneskur har pågått over noe tid, Fiskehallen og Unikorn (kornsiloen)
driver i hovedsak etter samme modell som tidligere. Det er ikke planlagt konkrete
programmer for avvikling av eksisterende bruk. Fiskehallen har uttrykt ambisjon om
å utvide konseptet fra grossistledd til detaljist, tilberedning og servering. Unikorn kan
flytte kornsilofunksjonen, men må etablere et nybygg og det må finansieres utover
dagens budsjetter.

Akershusstranda benyttes til ankomst av cruiseskip, spesielt i sommerhalvåret, charter-
båter og veteranbåthavn.

Øybåtene har anløpspunkt ytterst på Vippetangen, med til dels store trafikkstrømmer i
sommerhalvåret, ny terminal er regulert inn på Langkaia i Bjørvika. Dagens anløpssted
skal flyttes til Rådhusplassen.

Trafikale forhold
Skippergata er hovedatkomst til området fra øst. Trafikkbelastningen er stor ved
ankomst av fergene to ganger daglig. Terminalen har lav standard.

Cruiseterminalen har anløp av store båter i sommerhalvåret, med store krav til buss-
oppstilling. Senketunnelen i Bjørvika er under bygging og vil stå ferdig i 2010. Det går i
dag busslinjer til øybåtterminalen og gjennom området.

Tilliggende områder
Områdets nabolag er Akershus festning, Akershuskaia, Kvadraturen, Pipervika og
Bjørvika som alle har svært forskjellig karakter. Festningsanlegget gjenspeiler byens
grunnleggende historie. Kvadraturens struktur representerer en spesiell og gjennomført
byplan. Samspillet mellom byplan og bygninger fra 16- og 1700-tallet gjør Kvadraturen
til et unikt sted i landets og byens historie. Akershusstranda er et område med stort
rekreativt potensial. Det er avholdt arkitektkonkurranse om utforming av Akershus-
stranda, men realiseringen har ikke startet.

Del II

51Fjordbyplanen

1. SAMFUNNSMESSIGE KONSEKVENSER

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Økonomiske
virkninger

Økonomi
Utbyggingen vil kreve store investeringer. Økonomien vil
være avgjørende for gjennomføringen, både for private og
offentlige investeringer.

I saksfremlegget til framtidige reguleringssaker vil det måtte
redegjøres for mulige framtidige kostnadsfordeling mellom
stat, kommune og utbyggere.

Økonomi og gjennomføring
Det skal redegjøres for investe-
ringsbehovet for de ulike byplan-
elementene.

Barn og unge Planområdet er ikke i dag tilrettelagt for bruk av barn og
unge. Planforslaget vil gi nye bruksområder for denne
befolkningsgruppen.

Utredningen skal belyse barn
og unges muligheter for bruk av
området og sikkerhetsaspekter
som må vektlegges i og underveis
i utviklingen.

Målsettinger for barn og unges
mulighet for bruk av området
skal beskrives. Det skal gjen-
nomføres en analyse av konse-
kvenser for barn og unge i de
ulike faser av utviklingen.

Parker og byrom Oslo har knapphet på fjordnære parker og byrom. I tillegg
er det et økende behov for parker grunnet sterk befolk-
ningsvekst i indre by.

Det er behov for arenaer tilrettelagt for rekreasjon og fysisk
aktivitet også som en del av et økt fokus på og tilretteleg-
ging for helsefremmende tiltak i Oslo.

Konsekvensene av planforslaget
for byen som bruksområde for
allmennheten og tilgjengeligheten
til byen beskrives.

Analysene skal vise hvilke kvaliteter
parken på Vippetangen bør ha for
å reelt å tilrettelegge for økt fysisk
aktivitet.

Konsekvenser av vesentlig konflikt
i grensesnittet mellom rekreasjons
arealer og annen arealbruk på land
og til vanns skal beskrives

Utredningen skal bygge på en
gjennomgang av dagens og
fremtidens nye behov for uteom-
råder og grøntområder både i
forhold til størrelse og bruk.

Beskrivelse og illustrasjoner

Beskrivelse og illustrasjoner

Blå-grønn struktur Fjordbyplanen har som målsetning å styrke og bevare
den blågrønne strukturen, og etablere sammenhengende
grønnstrukturer med gode forbindelser til omkringliggende
naturområder, både langs fjorden og til marka.

Endringer i byens blågrønne struktur kan få konsekvenser
for det biologiske mangfoldet.

Det redegjøres for hvordan planfor-
slaget bidrar til å nå målsetningen
for den blågrønne strukturen, og
hvordan gode sammenhenger styr-
kes og sikres.

Temakart sammenhenger i den
blågrønne strukturen, beskrivelse
etc.

Forholdet til tilgren-
sende byområder

Utvikling av Fjordbyen skal skje ut ifra et helhetlig perspek-
tiv. Virkningene og utviklingen av de ulike delområdene
må derfor sees i sammenheng med utviklingen i resten av
Fjordbyen og tilstøtende byområder.

Det skal gjøres rede for hvordan
planforslaget vil berøre tilgren-
sende byområder og bidra til en
helhetlig byutvikling.

2. TRANSPORT

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Bærekraftig trans-
portsystem

Særlig streng håndhevelse av parkeringsnormene og
forsterket satsing på kollektivløsninger er helt avgjørende for
at Fjordbyen kan oppnå lavere andeler bilreisende. Det skal
tilrettelegges for en skinnegående løsning, en fjordbane,
som skal betjene hele Fjordbyen. Denne skal danne grunn-
lag i et transportnett som skal ha gjennomgående hovedru-
ter for syklister og gående.

Utredningen skal synliggjøre hvor-
dan planene bidrar til å nå målet
om et bærekraftig transportsystem
både internt i Fjordbyen og hvor-
dan transportnettet knytter seg
videre til tilgrensende sentrums-
områder.

8.5 Utredningsprogram for Vippetangen
Utredningsprogrammet framgår av tabellen. Under Innhold og omfang angir program-
met de beslutningsrelevante utredningstemaene, i tråd med KU-forskriften. Uavhengig
av om delområdet splittes i mindre avgrensede reguleringsplaner, skal de relevante
tema i planprogrammene konsekvensutredes.

Det skal utarbeides egne miljøoppfølgingsprogram for delområdene. Miljøoppfølgings-
programmet skal inneholde relevante tema fra planprogrammene og skal i tillegg ta for
seg andre forhold som energibruk, luftkvalitet, vann, jord, sedimenter, støy, avfall og
gjenvinning, arealeffektivitet, materialbruk, lokalklima og vegetasjon. Et overordnet
miljøoppfølgingsprogram, (OMOP) er utarbeidet for Fjordbyen, vedtatt i havnestyret
25.09.2003.

Del II

52 Fjordbyplanen

Trafikk Kunnskap om eksisterende og nyskapt trafikk som følge av
utbyggingen er nødvendig for dimensjonering og utforming
av transportsystemet.

Som et tiltak for å forbedre kontakten mellom Akershus
festning og Vippetangens ytterste nes, skal man vurdere å
stenge for bilkjøring mellom Kongens gate og Skippergata.

Beskrive trafikale konsekvenser
av eksisterende og nyskapt trafikk
med hensyn på tilgjengelighet,
fremkommelighet og trafikksikker-
het for sentrale trafikantgrupper
som nyttetrafikk/varelevering,
kollektivtrafikk, sykkeltrafikk,
gangtrafikk, personer med nedsatt
funksjonsevne, E18-trafikk, lokal
biltrafikk, trafikk til fergeterminalen
samt i forhold til stenging av kjøre-
forbindelsen ytterst på neset.

Beskrivelsen skal omfatte situa-
sjonen på døgnbasis og i rush, og
ta for seg hovedveinettet inkludert
kryss, lokale gater og tilstøtende
områder/gatenett.

Trafikale og arealmessige virknin-
ger av antall parkeringsplasser skal
beskrives.

Transportmodell / trafikkbereg-
ninger.

Fleksibilitet for fremti-
dige ukjente behov

Transportsystemets bærende elementer må være robuste
for senere fysiske justeringer som følge av økt etterspørsel.

Beskrive konsekvenser i forhold til
fleksibilitet for senere kapasitetsut-
videlse av hovedveinett/-kryss og
kollektivtransportilbudet, herunder
knutepunkt/holdeplasser, samt
hovedsykkelvei.

Kollektivtilbud Kollektivbetjeningen av området skal understøtte og supple-
re eksisterende lokalt og regionalt kollektivtilbud i sentrum
for å begrense biltrafikkveksten.

Oslo sentrum har i dag kollektivandel av motoriserte reiser
på 60-70% i rush. Bystyret har vedtatt et mål om at Bjørvika
skal ha 80%. Høy kollektivandel vil gi redusert biltrafikk og
lette situasjonen for alle andre trafikantgrupper.

Beskrive trafikale og samfunnsøko-
nomiske konsekvenser av planfor-
slaget med
1) et kollektivtilbud basert på skin-
negående løsning
2) et minimumsalternativ basert på
bare bussbetjening.

For den skinnegående løsningen
skal det vises sammenhenger med
eksisterende trikkenett, og med
jernbanenettet der det er relevant
for fremtidig kombibanesystem.

Kollektivtrafikkens rolle, herunder
skinnegående løsning som en
drivkraft i områdeutviklingen, skal
belyses i ulike etapper av område-
utviklingen.

Hvis målet om 70% kollektivandel
av motoriserte reiser i rush i følge
analysen ikke nås, skal det rede-
gjøres for arealbruks- og transport-
messige virkemidler og tiltak for å
oppnå målet.

Beregne passasjergrunnlaget.
Transportmodeller og trafikkbe-
regninger.

Ferdsel på vannet Transport og ferdsel på vannet må sees i sammenheng
med andre typer aktiviteter på og i vannet og i nye småbåt-
havner.

Beskrive konsekvenser, også i
driftsfasen, av valgt arealbruk til
lands og til vanns for farleder og
manøvreringsareal for skip, ferger,
øybåter og fritidsbåter.

Gjennomgå og evaluere mari-
time forhold og driftsdata.

Fergeterminal

Cruisefarten til Oslo er økende og kommunen har som mål
å ivareta behovene til cruisetrafikken. Etablering av en ny pir
ved cruisekai II kan være en mulighet som øker kapasiteten.
Samtidig vil avstanden mellom cruiseskip og festningen øke
og løsningen kan ivareta sikkerhetssonekrav.

Det er de senere år innført nye, strengere krav til sikkerhet
for skip og havneanlegg.

Beskrive konsekvenser av:

-forlengelse av eksisterende crui-
sekai II
-alternativ etablering av ny pir for
cruiseskip

-økt cruisetrafikk i forhold til større
skip og flere anløp
-Oslo som start- og endehavn
(snuhavn).

Beskrive arealbruksmessige konse-
kvenser av pålagte sikkerhetsbe-
stemmelser for fergeterminalen og
cruisetrafikk.

Beskrive og illustrere visuelle og
funksjonelle konsekvenser.

Del II

53Fjordbyplanen

3. FORURENSING OG MILJØ

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Vannkvalitet og
grunnforhold

Størstedelen av arealene i Fjordbyen er utfyllinger. Fyllinge-
nes innhold, kvalitet i forhold til mulig forurensning er ofte
ukjent og kan gi føringer for utgraving av poll og massefor-
flytninger.

Det forutsettes at problematikken rundt bunnsedimenter er
ivaretatt gjennom reguleringplanen og konsekvensutrednin-
gen for dypvannsdeponi ved Malmøykalven.

Det skal redegjøres for grunnfor-
hold og eventuelle forurensende
masser.

Eventuelle utslipp fra planområdet
til fjorden skal kartlegges og det
skal gis en vurdering av endringer
i avrenning fra planområdet, dvs
overflateavrenning og avrenning
som følge av infiltrasjon, og konse-
kvensene for vannkvalitet i sjøen
ved evt endret grunnvannsstrøm-
ning i mulig forurenset grunn.

Eksisterende rapporter og fore-
liggende data om grunnforhold
to grunnforurensning skal ligge
til grunn for utredningene.

Finnes ikke data skal det fore-
tas undersøkelser etter mest
hensiktsmessige metode.

Støy Området er støybelastet og fremtidige støynivåer vil ha
betydning for mulige arealbruksformål, især nær kildene
som er fergeterminalen, cruiseskip og på- og avkjørings-
rampe til E-18 tunnelen i Bjørvika.

Beskrive konsekvenser av utendørs
støy fra de ulike støykildene enkelt-
vis og samlet
Fremstille beregningene med gul
og rød sone før og etter planlagt
utbygging i henhold til Miljøvernde-
partementets retningslinjer T-1442.

Beregningsverktøy.

Prognose 10-20 år frem i tid.

Luft Området er utsatt for lokal luftforurensning (bl.a skorsteins-
røyk fra ferge og cruiseskip ved kai) og fremtidig luftkvalitet
kan gi føringer eller begrensninger for hensiktsmessige
arealbruksformål, især nær kildene som er fergeterminalen,
cruiseskip og på- og avkjøringsrampe til E18 tunnelen i
Bjørvika.

Tilkobling til landstrøm reduserer utslipp.

Beskrive konsekvenser av uten-
dørs luftkvalitet fra de ulike kildene
samlet og vurdere kildefordeling på
bakgrunn av eksisterende bereg-
ningsresultater og rapporter.

Fremstille resultatene på kartform
og i forhold til nasjonale mål for
luftkvalitet

Vurdere forandringer i luftkvalitet i
tilstøtende områder som følge av
utbyggingen og øket trafikk.

Beregningsverktøy med supple-
rende vurderinger ut fra eventu-
elle relevante målestasjoner.

Foreliggende beregninger for
kildefordeling i indre by

Prognose 10-20 år frem i tid.

4. KULTURMINNER OG KULTURMILJØ

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Akershus festning og
Kvadraturen

Akershus festning og dens influensområde gir sterke førin-
ger for mulig ny bebyggelse og tiltak på Vippetangen og
Revierkaia.

Planforslagets konsekvenser for
Akershus festning og Kvadraturen
skal belyses i forhold til ny bebyg-
gelse, tilgjengelighetstiltak (rekon-
struksjon av bastioner/konstruksjon
av nye gangforbindelser) og kapa-
sitetsutvidelse av cruisekai II

Verdi- og sårbarhetsanalyser.
Analysen må ta for seg skjer-
ming av middelalderfestningen,
siktlinjer mellom middelalder-
borgen og Gamlebyen, samt
siktlinjene og åpenheten mellom
festningsområdet og fjorden.

Eksisterende bygg
og konstruksjoner;
kaifronter, pullerter,
kranbaner, bygg
og andre spor etter
havnevirksonhet

Det er få havnerelaterte bygg og konstruksjoner igjen i Oslo
som viser Oslos maritime kulturhistorie.

Beskrive planforslagets konsekven-
ser for de maritime kulturminnene
og hvordan de kan bevares.

Det skal utredes hvilke konsekven-
ser evt fjerning eller bevaring av
siloen vil få for områdets maritime
kulturhistorie og revitalisering av
området og for Akershus festning.

Verdi- og sårbarhetsanalyser

Konsekvensene skal belyses
opp mot Byantikvarens bystyre-
melding om maritime kulturmin-
ner.

Nytt signalbygg Et nytt signalbyggs plassering og volum vil ha konsekven-
ser i forhold til områdets maritime kulturhistorie og Akershus
festning.

Det skal utredes hvilke konse-
kvenser et nytt signalbygg vil få for
områdets maritime kulturhistorie
og revitalisering av området og for
Akershus festning.

Verdi- og sårbarhetsanalyser.

Utfyllinger og terreng-
endringer

Utfyllinger og terrengendringer kan påvirke automatisk
fredete kulturminner .

Belyse hvordan planforslagets
terrengendringer kan påvirke
automatisk fredete kulturminner
i forhold til setninger og endret
grunnvannsnivå.

Eksisterende rapporter om
områder hvor det er stort
funnpotensial av automatisk
fredede kulturminner skal ligge til
grunn for utredningene. Finnes
ikke data skal det foretas kartleg-
ging etter mest hensiktsmessige
metode.

Verdi- og sårbarhetsanalyser.

5. LANDSKAP OG ESTETIKK

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Landskap og bebyg-
gelse

Vippetangen er Oslos viktigste nes. Landskapsformen skal
ivaretas.

Utredningen skal belyse planfor-
slagets påvirkning av neset og for
fjordlandskapet i fjern- og nærvirk-
ning.

Forholdene skal belyses gjen-
nom illustrasjoner og beskri-
velser.

Tilknytning til øyene Indre Oslofjords øylandskap er et delvis uforløst rekrea-
sjonstilbud for Oslos beboere.

Planforslagets påvirkning av
bruken av Oslos øyer skal belyses.

Beskrivelse.

Del II

54 Fjordbyplanen

6. RISIKO OG SÅRBARHETSANALYSE

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

ROS generelt Sikkerhets- og beredskapsmessige interesser skal ivaretas
i kommunale arealplaner. Ved utbygging av samfunnet skal
samfunnssikkerhet ivaretas gjennom synliggjøring av risiko-
og sårbarhetsforhold.

Gjennomgang av generelle
risiko- og sårbarhetsmomenter og
redegjøre
for eventuelle konsekvenser.

Følge veileder for kommunal
risiko- og sårbarhetsanalyser
(Direktoratet for
samfunnssikkerhet og bered-
skap) og GIS i samfunnssikker-
het og arealplanlegging - Vest-
lands-prosjektet

Vannstand Ekstreme klima- og værforhold må hensyntas nær fjorden.

Klimaendringer kan medføre økt frekvens av springflo, kraf-
tig nedbør, havnivåheving med mer.

Beskrive risiko for og konsekvenser
av kortvarig eller permanent
høyere vannstand enn normalt.

Bruk av statistisk grunnlagsma-
teriale.

Skipsfart og skips-
leder

Store fartøy ute av drift kan medføre omfattende skader på
installasjoner og aktiviteter på land.

Beskrive risiko for og konsekvenser
av skipshavari, herunder fartøykol-
lisjoner, kollisjoner mellom fartøy
og landanlegg samt olje- og kjemi-
kalieforurensning.

Bruk av statistisk grunnlagsma-
teriale.

Driftsdata.

Transport av farlig
gods på land

Virksomheter med
fare for brann og
eksplosjon

Virksomheter med
fare for kjemikalie-
utslipp eller annen
akutt forurensning

Virksomheter spesielt
utsatt for terror eller
alvorlig kriminalitet

Ved planer om utbygging i nærheten av slike anlegg må
risiko vurderes som grunnlag for lokalisering av skoler,
barnehager etc

Beskrive risiko for nye bygg og
aktiviteter generelt og sårbare
arealbruksformål som f. eks. bolig,
skole og barnehager.

Trafikkdata, ulykkesberegninger
og bruk av statistisk grunnlags-
materiale.

Ustabil grunn Området består dels av utfylte masser der grunnens stabili-
tet og beskaffenhet kan være usikker.

Beskrive risiko for og konsekvenser
av utglidning og ras for planlagt
arealbruk.

Eksisterende rapporter om
grunnforhold skal ligge til grunn
for utredningen. Finnes ikke
data skal det foretas kartlegging
etter mest hensiktsmessige
metode.

7. KONSEKVENSER I ANLEGGSPERIODEN

Omgivelsenes påvirkning av anleggsarbeid og trafikk. Det skal skisseres en plan for avbøtende tiltak i anleggsperioden

Utredningstema Utfordring/begrunnelse Innhold og omfang Metode

Anleggsarbeid Anleggsarbeid og trafikk vil påvirke omgivelsene gjennom
støy, luftforurensning og grunnforurensning.

Arbeidet vil gi fare for utlekking av grunnforurensning i anleggs-
fasen og for regenerering av forurensning i sedimenter.

Det skal redegjøres for miljømes-
sige og trafikale konsekvensene
av anleggsarbeidet og utarbeides
en plan for avbøtende tiltak som
omhandler:

Anleggstrafikk:
-Trafikkvolum og kjøreruter, dvs om
det forventes anleggstrafikk som vil
være sjenerende for bruk av områ-
det og områdene omkring.
- Støy fra anleggsarbeid og
anleggstrafikk skal kartlegges.
- Luftforurensning fra anleggsarbeid
og anleggstrafikk skal kartlegges.
- Grunnforurensning, vannkvalitet
og forurensende sedimenter.
- Konsekvensene for vannkvaliteten.

Plan for avbøtende tiltak i
anleggsperioden.

Del II

55Fjordbyplanen

Del II

56 Fjordbyplanen

Del II

57Fjordbyplanen

9 Planprogram for Alnas utløp

9.1 Fjordbyplanens utredningskart

Roller og innhold
Det er Oslo kommunes overordnede mål å åpne byens elver for rekreativt bruk. De østre
deler av planområdet har begrenset tilgang til sjøen. Alnas utløp skal derfor være et
rekreativt bindeledd mellom fjorden og Ekeberg og en buffersone mellom Kongshavn
mot syd og Bjørvika-området i nord.

Det kunstige neset nord for Alnas utløp ligger vestvendt, har en unik eksponering i
fjordlandskapet og definerer et dreiningspunkt på havnepromenaden og en foreløpig
avslutning av den tette byen.

Karlsborgveien er en historisk viktig ferdselsåre, og det eneste gateløp som knytter forbin-
delsen mellom fjorden, Kongshavn og Ekebergplatået. Denne ferdselsåren knyttes opp mot
havnepromenaden ved Alnas utløp for å styrke kontakten mellom fjorden og Ekebergpla-
tået. Over tid kan det også tenkes en vertikalforbindelse fra Ekeberg til Alnas utløp.

Gjennom prosessen har det kommet fram forslag om å flytte noe av den historiske
bebyggelsen på Kongshavn ned til Alnas utløp for å gi plass til ny atkomst til Sydhavna.
Dette temaet må evt. utredes nærmere i forbindelse med ny atkomst for Sydhavna.

Lite forbipasserende nyttetrafikk gjør Alnas utløp spesielt egnet som utgangspunkt for
padlere og roere. Disse vil kunne nytte ”korridoren” mellom øyene som en frisone i et
ellers trafikkert fjordbasseng.

Arealer for havneaktiviteter i Sydhavna vil kreve sikrings- og adgangskontroll og vil ikke
bli offentlig tilgjengelige. En småbåt- og gjestehavn lokaliseres på sørsiden av elveoset.
Syd for denne anlegges en landskapsmessig buffersone mot godsterminalene i sør.

Et kommersielt ”Fjordsenter” med hotell / konferanse, sportsanlegg, kafé, restaurant
etc. foreslås lokalisert på nordsiden av parken innenfor rammene i Bjørvika-planen.
Beliggenheten mellom Ekeberg og fjorden med kun kort avstand inn til sentum av Bjør-
vika, vil danne en attraktiv lokalisering for en slik destinasjon.

Del II

58 Fjordbyplanen

Hovedgrep og intensjon
Intensjonen med planarbeidet er:
•	 Sikre de østre bydeler et allment tilgjengelig og attraktivt rekreasjonsareal ved fjorden.
•	 Danne en buffersone mellom byutviklingen langs Grønliakaia og ny aktivitet på

Kongshavn (sannsynligvis godsterminaler).
•	 Legge til rette for rekreative aktiviteter på og ved vannet.
•	 Sikre gode forbindelser mellom fjordlandskapet og Ekeberg.

Forslagets hovedgrep:
•	 En badepir anlegges mot Grønlia som en forlengelse av havnepromenaden.
•	 Det etableres en landskapsbuffer mot Kongshavn.
•	 En gjestehavn anlegges mot Kongshavn.
•	 En parksone anlegges mot Mosseveien for opphold, parkering og service.
•	 Et allment tilgjengelig parkbelte og strandsone anlegges.

9.2 0-alternativet
0-alternativet er definert som den mest sannsynlige utvikling av området uten tiltaket,
det vil si at det ikke gjennomføres noen utvikling av området.

På grunnlag av dette skisseres 0-alternativet som følger:

•	 Arealene ved Alnas utløp benyttes som i dag til lagervirksomhet, transport- og parkering.
•	 E18 blir liggende som i dag fram til en Mosseveitunnel eventuelt blir realisert.
0-alternativet hvor arealene utnyttes til havneformål vil være konfliktfylte i forhold til
planlagt byutvikling på Grønlia. Arealene vil miste sin rolle som bufferområde, og de
østre bydelers vanskelige tilgang til sjøen vil ikke bli bedret.

0-alternativet vil spesifiseres nærmere i forbindelse med konsekvensutredningen.

9.3 Beskrivelse av dagens situasjon (planområdet)

Beliggenhet, avgrensning og topografi
Området avgrenses av jernbanespor, Mosseveien og Ekeberg mot øst, og fjorden med
øylandskapet mot vest. Avstanden ut til Hovedøya er ca 500 meter. Mot nord grenser
området til Grønlia i Bjørvikaplanen, og mot sør er området avgrenset 30 meter nord for
eksisterende reguleringsgrense for havna.

Alna er lagt i rør med utløp sentralt i planområdet. Avstand til Middelalderparken er ca
1 km, og det er ca.3 km til Oslo sentralstasjon.

Eiendomsforhold
Arealene eies av Oslo kommune og forvaltes av Oslo Havn KF. Gnr. 235 bnr. 87 er
tilordnet havnekassen. Øvrige arealer på Grønlia er umatrikulerte.

Reguleringsmessige forhold
Del av utfylling nord for Alnaelvas utløp er regulert som tidsbegrenset anleggsområde
i plan for E18 senketunnelen, og består i det vesentligste av utfyllinger i et uregulert
område. Utfyllingen sør for Alna er uregulert, og tillatelse til bruk for havneformål er
ikke gitt av Plan- og bygningsetaten

Kulturminner
Innenfor planområdet er det ikke registrert verneverdig bebyggelse og det har ingen
verneverdige eller bevaringsverdige historiske spor. Inntil planområdet ligger det histo-
riske Kongshavn med verneverdig bebyggelse fra cirka 1750. På Kongshavn har det vært
havneaktiviteter siden 1100-tallet.

Eksisterende bruk
Området er i bruk som lagerområde for Oslo Havn KF (skrapjern og jernprodukter)
samt til funksjoner som er relokalisert som følge av anleggsvirksomheten med E18
senketunnelen. Området brukes også som riggområde, lagerplass og har et midlertidig
dieselfylleanlegg i drift. Det er observert et aktivt og variert fugleliv ved elveutløpet.

Del II

59Fjordbyplanen

Trafikale forhold
Området har atkomst via Havneveien og er kjennetegnet av dårlig tilgjengelighet grun-
net begrenset tilførsel og sprengt veikapasitet langs Mosseveien. Området har dårlig
kollektivdekning, kun en buss med lav frekvens betjener områdene. Det er i dag ingen
transporttilbud på tvers av Ekebergskråningen, og en lite attraktiv gang- og sykkel­
atkomst mot sentrum. På grunn av anleggsarbeider i området er det etablert en midler-
tidig gangbro mellom Mosseveien og Grønliakaia som skal være operativ fram til ferdig-
stillelsen av E18 senketunnelen i 2010.

Tilliggende områder
Det er sterk stigning opp til Ekeberg og Sjømannskolen med Mosseveien og sporområ-
dene som kraftige barrierer. Mot nord grenser planområdet til Grønlikaia. Dette områ-
det er omfattet av Bjørvika-planen og regulert til byutvikling. Bjørvika-planen åpner
mulighetene for etablering av et kommersielt ”Fjordsenter” med restaurant, kafé, hotell,
badeland, spa, konferansesenter etc.

Mot syd grenser området til Kongshavn.

Forhold til annet pågående planarbeid
For Alnas utløp er følgende pågående planarbeid og politiske retningslinjer førende:

Igangsatt planarbeid for Sydhavna
Oslo Havn KF har startet arbeidet med en ny reguleringsplan for Sydhavna. Oppstart
av planarbeidet ble varslet 28.09.2005 og omfatter arealene fra Grønlia til Ormsund.
Behandling av planforslaget er startet opp i PBE.

Sørkorridoren (E6/E18)
Statens vegvesen Region øst (SVRØ) holder på med utredninger av Sørkorridoren (bl.a.
Mossevei i tunnel).

Adkomst til Sydhavna
SVRØ og Oslo Havn KF står som felles tiltakshavere for plan- og utredningsarbeidet som
har til hensikt å forbedre atkomstsituasjonen til den nye Sydhavna. De alternativer for
kryssløsninger som går inn på planområdet eller legger sterke begrensninger i planom-
rådets tilknytning til Karlsborgveien som bindeledd mot Ekebergplatået og det historis-
ke Kongshavn, er i konflikt med dette forslaget om Alnas utløp. Program for planarbeid
er fastsatt for dette utredningsarbeidet.

Østfoldbanen
Jernbaneverket vurderer ulike traséføringer for innføring av nytt dobbeltspor til Oslo S.
De mest aktuelle alternativene går i fjelltunnel forbi planområdet, med opprettholdelse
av Østfoldbanen som i dag. Østfoldbanen vil da bli betjent med lokal- og godstog, og
dette åpner opp for at strekningen kan betjenes av kombibane.

Oslopakke 3
Oslopakke 3 er en videreføring av Oslopakke 1 og 2, og sikrer finansiering av vei- og
kollektivtiltak i Oslo og Akershus ved hjelp av bompenger på Oslos innfartsårer. Oslo-
pakke 3 vil inneholde et finansieringsprogram basert på trafikantbetaling og en liste over
prioriterte prosjekter for gjennomføring frem mot 2025. I forslag til Oslopakke 3 ligger
en Mosseveitunnel og ny atkomst til sydhavna (delvis) inne.

Nasjonal transportplan (NTP) 2010-2019

Høringsutkast om Nasjonal transportplan fra januar 2008 foreligger.

Kystverket foreslår innført en tydelig nasjonal havnestruktur med 20 havner i et nasjo-
nalt stamnett. Av disse foreslås Oslo, Kristiansand, Stavanger og Bergen som de viktigste
for norsk handel med utlandet.

• 	De nasjonale havnene blir logistiske knutepunkter i det nasjonale transportsystemet.
• 	Det er et statlig ansvar å knytte de nasjonale havnene opp mot stamveinettet.
• 	Ny atkomst for Sydhavna ligger inne som et prioritert tiltak i NTP. Ulike alternativer

for tilknytting utredes.
• 	Kystverket anbefaler et økt statlig økonomisk engasjement i de viktigste terminal

havnene for å styrke en nasjonal havnestruktur.

Del II

60 Fjordbyplanen

9.4 Utredningsprogram for Alnas utløp
Utredningsprogrammet framgår av tabellen. Under Innhold og omfang angir program-
met de beslutningsrelevante utredningstemaene, i tråd med KU-forskriften. Uavhengig
av om delområdet splittes i mindre avgrensede reguleringsplaner, skal de relevante
tema i planprogrammene konsekvensutredes.

Det skal utarbeides egne miljøoppfølgingsprogram for delområdene. Miljøoppfølgings-
programmet skal inneholde relevante tema fra planprogrammene og skal i tillegg ta for
seg andre forhold som energibruk, luftkvalitet, vann, jord, sedimenter, støy, avfall og
gjenvinning, arealeffektivitet, materialbruk, lokalklima og vegetasjon. Et overordnet
miljøoppfølgingsprogram, (OMOP) er utarbeidet for Fjordbyen, vedtatt i havnestyret
25.09.2003.

1. SAMFUNNSMESSIGE KONSEKVENSER

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Økonomiske virkninger Økonomi
Utbyggingen vil kreve store investerin-
ger. Økonomien vil være avgjørende for
gjennomføringen, både for private og
offentlige investeringer.

I saksfremlegget til framtidige regule-
ringssaker vil det måtte redegjøres for
mulige framtidige kostnadsfordeling
mellom stat, kommune og utbyggere.

Økonomi og gjennomføring
Det skal redegjøres for investeringsbe-
hovet for de ulike byplanelementene.

Barn og unge Planområdet er ikke i dag tilrettelagt for
bruk av barn og unge. Planforslaget vil
gi nye bruksområder for denne befolk-
ningsgruppen.

Utredningen skal belyse barn og unges
muligheter for bruk av området og
sikkerhetsaspekter som må vektlegges i
og underveis i utviklingen.

Målsettinger for barn og unges
mulighet for bruk av området skal
beskrives. Det skal gjennomføres
en analyse av konsekvenser for
barn og unge i de ulike faser av
utviklingen.

Tilgjengelighet for allmennhe-
ten.

Oslo har knapphet på fjordnære parker
og byrom. I tillegg er det et økende
behov for parker grunnet økt fortetting
og økt befolkning i indre by. De østre
bydeler har dårlig tilgang til fjorden.

Redegjørelse av tilgjengelighet til fjorden
og forbindelsen til Ekebergplatået. Det
skal også redegjøres for hvordan arealet
mot sjøen kan fungere som en del av en
sammenhengende havnepromenade for
Fjordbyen.

Redegjørelsen skal illustreres med
skisser.

Tilrettelegger for økt fysisk
aktivitet.

Fysisk aktivitet er en viktig premiss for
helse og velvære. Å til rettelegge for
fysisk aktivitet kan bidra til å forebygger
helseskader og gir økt livskvalitet.

Redegjørelse for tiltak som kan stimu-
lere og fremme fysisk aktivitet for ulike
brukergrupper.

Redegjørelsen skal illustreres, og
det skal spesielt vises hvordan
området kan være en arena for
aktiviteter på og i vannet som
padling, roing etc.

Blå-grønn struktur Fjordbyplanen har som målsetning å
styrke og bevare den blågrønne struk-
turen, og etablere sammenhengende
grønnstrukturer med gode forbindelser
til omkringliggende naturområder, både
langs fjorden og til marka.

Endringer i byens blågrønne struktur
kan få konsekvenser for det biologiske
mangfoldet.

Det skal redegjøres for hvordan plan-
forslaget bidrar til å nå målsetningen for
den blågrønne strukturen, og hvordan
gode sammenhenger styrkes og sikres.

Temakart sammenhenger i den
blå-grønne stukturen, beskrivelse
etc.

Forholdet til tilgrensende byom-
råder

Utvikling av Fjordbyen skal skje ut ifra
et helhetlig perspektiv. Virkningene og
utviklingen av de ulike delområdene må
derfor sees i sammenheng med utviklin-
gen i resten av Fjordbyen og tilstøtende
byområder.

Det skal gjøres rede for hvordan planfor-
slaget vil berøre tilgrensende byområder
og bidra til en helhetlig by- utvikling.

2. TRANSPORT

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Bærekraftig transportsystem Særlig streng håndhevelse av parke-
ringsnormene og forsterket satsing på
kollektivløsninger er helt avgjørende for
at Fjordbyen kan oppnå lavere andeler
bilreisende. Det skal tilrettelegges for en
skinnegående løning, en fjordbane, som
skal betjene hele Fjordbyen. Denne skal
danne grunnlag i et transportnett som
skal ha gjennomgående hovedruter for
syklister og gående.

Utredningen skal synliggjøre hvordan
planene bidrar til å nå målet om et
bærekraftig transportsystem både internt
i Fjordbyen og hvordan transportnet-
tet knytter seg videre til tilgrensende
sentrumsområder.

Del II

61Fjordbyplanen

Trafikk Kunnskap om eksisterende og nyskapt
trafikk som følge av utbyggingen er
nødvendig for dimensjonering og utfor-
ming av transportsystemet.

Beskrive trafikale konsekvenser av eksis-
terende og nyskapt trafikk med hensyn
på tilgjengelighet, fremkommelighet og
trafikksikkerhet for sentrale trafikant-
grupper som nyttetrafikk/varelevering,
kollektivtrafikk, sykkeltrafikk, gangtrafikk,
personer med nedsatt funksjonsevne og
lokal biltrafikk.

Beskrivelsen skal omfatte situasjonen på
døgnbasis og i rush, og ta for seg lokale
gater og tilstøtende områder/gatenett.

Trafikale og arealmessige virkninger av
antall parkeringsplasser skal beskrives.

Transportmodell/trafikkbereg-
ninger.

Fleksibilitet for fremtidige
ukjente behov

Transportsystemets bærende elementer
må være robuste for senere fysiske juste-
ringer som følge av øket etterspørsel.

Beskrive konsekvenser i forhold til flek-
sibilitet for senere kapasitetsutvidelse
av kollektivtransportilbudet, herunder
knutepunkt og holdeplasser, samt
hovedsykkelvei.

Kollektivtilbud Kollektivbetjeningen av området skal
understøtte og supplere eksiste-
rende lokalt og regionalt kollektivtilbud i
sentrum for å begrense biltrafikkveksten.

Beskrivelse av trafikale og samfunnsøko-
nomiske konsekvenser av planforslaget
med

1) et kollektivtilbud basert på skinnegå-
ende løsning

2) et minimumsalternativ basert på bare
bussbetjening.

For den skinnegående løsningen skal
det vises sammenhenger med eksiste-
rende trikkenett, og med jernbanenettet
der det er relevant for fremtidig kombi-
banesystem.

Kollektivtrafikkens rolle, herunder skin-
negående løsning som en drivkraft i
områdeutviklingen, skal belyses i ulike
etapper av områdeutviklingen.

Beregne passasjergrunnlaget.
Gjennomgå eksisterende drifts-
data lokalt og regionalt. Vurdere
sammenheng med og endring i
eksisterende tilbud og nett.

Samfunnsøkonomisk analyse.

Transportmodell og trafikkbereg-
ninger.

Ferdsel på vannet Transport og ferdsel på vannet må sees
i sammenheng med andre typer aktivite-
ter på og i vannet.

Beskrivelse av konsekvenser, også i
driftsfasen, av valgt arealbruk til lands
og til vanns for farleder og manøvre-
ringsareal for skip, ferger, øybåter og
fritidsbåter.

Gjennomgå og evaluere maritime
forhold og driftsdata.

Ferdsel opp Ekebergskråningen Det er behov for nye forbindelseslinjer
opp mot Ekebergplatået for å bedre
kontakten mellom fjorden og bakenfor-
liggende områder.

Beskrive konsekvenser av heis- og trap-
petårn som kobling mot Ekebergplatået.

Tegninger, tverrsnitt samt vurde-
ringer av landskapskonsekvenser.

3. FORURENSNING OG MILJØ

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Vannkvalitet og grunnforhold Største delen av arealene i Fjordbyen er
utfyllinger. Fyllingenes innhold, kvalitet i
forhold mulig forurensning er ofte ukjent
og kan gi føringer for utgraving av kanal
og masseforflytninger.

Det forutsettes at problematikken rundt
bunnsedimenter er ivaretatt gjennom
reguleringsplanen og konsekvensut-
redningen for dypvannsdeponiet ved
Malmøykalven.

Det skal redegjøres for grunnforhold og
eventuelle forurensende masser.

Eventuelle utslipp fra planområdet til
fjorden skal kartlegges og det skal gis
en vurdering av endringer i avrenning fra
planområdet, dvs overflateavrenning og
avrenning som følge av infiltrasjon, og
konsekvensene for vannkvalitet i sjøen
ved evt endret grunnvannsstrømning i
mulig forurenset grunn.

Eksisterende rapporter og forelig-
gende data om grunnforhold og
grunnforurensning skal ligge til
grunn for utredningene.

Finnes ikke data skal det foretas
undersøkelser etter mest hensikts-
messige metode.

Støy Området er støybelastet og fremtidige
støynivåer vil ha betydning for mulige
arealbruksformål, især nær kildene som
er havnedrift, jernbanen og Mosseveien.

Beskrive konsekvenser av utendørs
støy fra de ulike støykildene enkeltvis
og samlet.

Fremstille beregningene med gul og
rød sone før og etter planlagt utbygging
i henhold til Miljøverndepartementets
retningslinjer T-1442

Beregningsverktøy.

Prognose 10-20 år frem i tid.

Luft Området er utsatt for lokal luftforurens-
ning (bl.a skorsteinsrøyk fra skip ved
kai) og fremtidig luftkvalitet kan gi førin-
ger eller begrensninger for hensiktsmes-
sige arealbruksformål, især nær kildene
som er havnedrift og Mosseveien.

Beskrive konsekvenser av utendørs
luftkvalitet fra de ulike kildene samlet og
vurdere kildefordeling på bakgrunn av
eksisterende beregningsresultater og
rapporter.

Fremstille resultatene på kartform og i
forhold til nasjonale mål for luftkvalitet

Vurdere forandringer i utslipp og luftkva-
litet i tilstøtende områder som følge av
utbyggingen og øket trafikk.

Beregningsverktøy med supple-
rende vurderinger ut fra eventuelle
relevante målestasjoner.

Foreliggende beregninger for kilde-
fordeling i indre by.

Prognose 10-20 år frem i tid.

Del II

62 Fjordbyplanen

4. KULTURMINNER OG KULTURMILJØ

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Forhold til det historiske
bygningsmiljø på Kongshavn

På Kongshavn har det vært havn fra
1000- tallet og vi finner her verneverdig
bebyggelse fra 1700-tallet som i dag er
stengt inne av jernbane og veianlegg.
Gjennom utfyllinger og store endringer
av området har bebyggelsen mistet sin
historiske kontekst, og har dårlig tilgjen-
gelighet.

Vurdere konsekvensen av flytting av en
eller flere av de verneverdige bygnin-
gene til Alnas utløp.

Vurdering av teknisk gjennomførbar-
het.

Kostnadsberegninger.

Forhold til den historiske lesbarhet
og vernehensyn etc. Forslag til alter-
nativ lokalisering.

Utfyllinger og terrengendringer Utfyllinger og terrengendringer kan
påvirke automatisk fredete kulturminner .

Belyse hvordan planforslagets terreng-
endringer kan påvirke automatisk frede-
te kulturminner i forhold til setninger og
endret grunnvannsnivå.

Eksisterende rapporter om områder
hvor det er stort funnpotensial av
automatisk fredede kulturminner
skal ligge til grunn for utredningene.
Finnes ikke data skal det foretas
kartlegging etter mest hensiktsmes-
sige metode. Verdi- og sårbarhetsa-
nalyser.

5. LANDSKAP OG ESTETIKK

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Tilknytning til Grønlia og
Bjørvikaplanen.

Alnas utløp som et offentlig friareal
skal fungere i nær sammenheng med
bebyggelsen som avslutter Bjørvika
planen i nord.

I konsekvensutredningen skal det rede-
gjøres for tiltakets virkning ifht Bjørvika
planen med hensyn til plassering av
bebyggelse og forbindelseslinjer.

Redegjørelsen skal illustreres med
skisser og arealberegninger.

Forhold til Ekeberg og fjord-
landskapet.

Fjordbyen ligger omgitt av et delvis
bebygd åslandskap. Det er et mål
at den nye bebyggelsen skal kunne
innpasses i dette landskapsbildet, slik at
viktige landskapstrekk bevares.

Utredningen skal belyse hvordan den
nye bebyggelsen vil innpasse seg i
landskapet, og hvordan eksisterende
åsside og silhuett vil påvirkes.

Redegjørelsen skal illustreres, og
det skal spesielt vises hvordan
området vil fremstå sett fra fjorden.

6. RISIKO- OG SÅRBARHETSANALYSE (ROS)

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

ROS generelt Sikkerhets- og beredskapsmessige
interesser skal ivaretas i kommunale
arealplaner. Ved utbygging av samfun-
net skal samfunnssikkerhet ivaretas
gjennom synliggjøring av risiko- og
sårbarhetsforhold.

Gjennomgang av generelle risiko- og
sårbarhetsmomenter og redegjøre
for eventuelle konsekvenser.

Følge veileder for kommunal risiko-
og sårbarhetsanalyser (Direktoratet
for samfunnssikkerhet og bered-
skap) og GIS i samfunnssikkerhet
og arealplanlegging - Vestlands-
prosjektet.

Skipsfart og skipsleder Store fartøy ute av drift kan medføre
omfattende skader på installasjoner og
aktiviteter på land.

Beskrive risiko for og konsekvenser av
skipshavari, herunder fartøykollisjoner,
kollisjoner mellom fartøy og landanlegg
samt olje- og kjemikalieforurensning.

Bruk av statistisk grunnlagsmate-
riale.

Driftsdata.

Transport av farlig gods på land

Virksomheter med fare for
brann og eksplosjon

Virksomheter med fare for
kjemikalieutslipp eller annen
akutt forurensning

Virksomheter spesielt utsatt for
terror eller alvorlig kriminalitet

Ved planer om utbygging i nærheten av
slike anlegg må risiko vurderes.

Beskrive risiko for nye bygg og aktivi-
teter.

Trafikkdata, ulykkesberegninger
og bruk av statistisk grunnlags-
materiale.

Ustabil grunn Området består dels av utfylte masser
der grunnens stabilitet og beskaffenhet
kan være usikker.

Beskrive risiko for og konsekvenser av
utglidning og ras for planlagt arealbruk.

Best tilgjengelig og mest relevant.

7. KONSEKVENSER I ANLEGGSPERIODEN

Utredningstema Utfordring / begrunnelse Innhold og omfang Metode

Masseforflytning i sjø Planforslaget åpner opp for forflytning
av masser.

Konsekvenser for vannkvalitet og
nærmiljø av slike masseforflytninger
skal utredes.

Best tilgjengelig og mest relevant.

Del II

63Fjordbyplanen

Del II

64 Fjordbyplanen

Vedtak

Protokoll fra sak 37/2008 av 13022008 med byutviklingskomitéens
flertallsmerknader

[200701176]

Sak 37 Fjordbyplanen - Prinsipper for utvikling av helheten i Fjordbyen
og for delområder - Planprogram for Filipstad, Vippetangen, Alnas utløp
og Ormsund - Bydel Frogner, Bydel St. Hanshaugen, Bydel Gamle Oslo og
Bydel Nordstrand - Byrådsak 132 av 31.05.2007

Byutviklingskomiteen har behandlet saken i møte 13/02/2008 sak 37

MERKNADER:

1.
Byutviklingskomiteens behandling

Byutviklingskomiteen behandlet saken i møte 06.06.2007 sak 102.1 og nedsatte en
arbeidsgruppe med Akhtar Chaudhry (SV) som leder og følgende medlemmer: Khalid
Mahmood (A), John Tore Norenberg (H), Berit Baklund (F) og Ola Elvestuen (V).

I byutviklingskomiteens 22.08.2007 ble også følgende to saker lagt til arbeidsgruppen:
Bjørvika - Felt B10.1 - B13 og B 22 - Reguleringsplan (byrådsak 159 av 19.07.2007) og
Stasjonsallemenningen i Bjørvika (byrådsak 160 av 19.07.2007).

Ovennevnte arbeidsgruppe ble avløst av ny arbeidsgruppe etter kommunevalget
10.09.2007 i byutviklingskomiteens møte 24.10.2007, sak 194. Ny arbeidsgruppe ble
konstituert med Akhtar Chaudhry (SV) som leder, og med Tone Tellevik Dahl (A),
Hermann Kopp (H), Jan Tank-Nielsen (F) og Ola Elvestuen (V) som medlemmer.
Akthar Chaudhry (SV) ble avløst av Andreas Behring (SV) pr 14.11.2007, jf bystyrets
behandling av sak 434. Aslak Aslaksen har deltatt for Hermann Kopp i 2 møter.

Arbeidsgruppene har hatt til sammen 24 møter og mottatt høringssynspunkter og depu-
tasjoner fra en rekke offentlige og private virksomheter, interessegrupper, bydeler, orga-
nisasjoner og enkeltpersoner. Det har vært avholdt befaringer både til vanns langs fjord-
byen og til lands i området. Det har også vært gjennomført en studiereise til Hamburg
for å se byens havneområde, Hafencity, som allerede er i betydelig utvikling fra havn til
byutviklingsformål.

2.
Innledning

Komiteen mener at mye Oslos havneside skal frigjøres til nye byområder som kjen-
netegnes av høy kollektivdekning, gode gang- og sykkelforbindelser og klimavennlig
utbygging.

Komiteens flertall, medlemmene fra H, SV og V mener fjordbyen skal realiseres slik
at byen og fjorden bindes sammen gjennom en sammenhengende bystruktur med
gode byrom, nye fri- og rekreasjonsområder og kulturaktiviteter. Miljø, allmennhetens
tilgjengelighet og områdets unike historie må legge premissene for utviklingen.

Disse medlemmer vil at mest mulig av havnearealene skal frigjøres til byutvikling, og at
havnens arealbruk skal reduseres til et minimum. Containervirksomheten skal flyttes ut
av byen i tråd med bystyrets tidligere vedtak når det foreligger et godt lokaliseringsalter-
nativ.

Komiteen viser til at det er de overordnede prinsippene for Fjordbyen, som grunnlag for
videre planarbeid, som først og fremst har vært gjenstand for komiteens behandling i
denne saken.

Del II

65Fjordbyplanen

Når det gjelder delområdeprinsippene som er beskrevet i byrådsaken og tilhørende
vedlegg, mener komiteen at beskrivelsene her til dels er for detaljerte til å kunne
behandles konkret på det nåværende tidspunkt.

Komiteen finner det derfor riktig å ta byrådets punkt om delområdeprinsippene ”til
orientering” (jf byrådets innstilling pkt 3) i motsetning til å ”slutte seg til”. Komiteen har
imidlertid på mest mulig overordnet nivå, fremmet enkelte forslag til delområdene som
det forutsettes blir lagt til grunn for videre planarbeid.

Komiteen har heller ikke ønsket å fatte vedtak i tråd med byrådets innstilling pkt 4 om
å vedta planprogram for delområdene. Det forutsettes at byrådet på vanlig måte fatter
slikt vedtak på delegert myndighet på bakgrunn av denne saken.

3.
Helhetsprinsipper for hele fjordbyen

Miljø

Komiteen mener Oslo Havn KF skal kunne utarbeide krav om at alle fergene som trafik-
kerer havna skal gå på miljøvennlig drivstoff. Dette vil gi store miljømessige bedringer i
havna.

Komiteen vil understreke betydningen av at utbyggingen av Fjordbyen skal baseres på
bærekraftige og kretsløpsbaserte løsninger, og utvikles med en nullvisjon for energibruk
med balanse i stasjonær energiforbruk og lokal energitilgang.

Komiteen mener det ved alle fremtidige reguleringsforslag skal det stilles strenge miljø-
krav, og at det ved salg skal stilles strenge miljøkrav med mål om at bebyggelsen som
etableres ikke skal ha utslipp av klimagasser.

Fjordbytrikk

Komiteen mener etablering av en fjordbytrikk er en god løsning. Komiteen viser i den
sammenheng til Sporveiens utredning av en slik linje. Komiteen mener arbeidet med en
slik linje må starte så raskt som mulig.

Promenader

Komiteen viser til at et av de bærende elementene i Fjordbyen er en bred havnepro-
menade langs hele fjordbyen. Komiteen mener dette må ligge som et grunnleggende
premiss for alt planarbeid. Havnepromenaden skal utvikles slik at den binder sammen
øst og vest. Det skal tilrettelegges for en sammenhengende promenade og sykkelvei
fra Ljanselva i øst til Lysaker i vest. En slik sammenhengende havnepromenade søkes
opparbeidet så raskt som mulig.

Bruk av vann i utbyggingsområder

Komiteen mener bruk av vann i utbyggingsområdene må vurderes for hvert enkelt
prosjekt.

Komiteens flertall, medlemmene fra H, SV og V vil ikke avvise bruk av flytende elemen-
ter i Fjordbyen. Disse medlemmer mener imidlertid at kravene til fellesareal og parker
ikke kan dekkes ved bruk av flytende elementer, men flytende elementer kan være et
tilskudd utover disse kravene.

Utbyggingsrekkefølge

Komiteens flertall, medlemmene fra A, H og SV, mener byutviklingen av Filipstad bør
skje i et slikt tempo at det ikke bremser eller hindrer utviklingen i Bjørvika.

4.
Delområdeprinsipper for Filipstad

Frognerstranda
Komiteen viser til at E18 i tunnel fra Filipstad til Lysaker er en del av Oslopakke 3.
Komiteen mener at veien må legges i tunnel på hele strekningen. Arealene en slik tunnel
frigjør må brukes til byutvikling, og trekke byen ned mot fjorden. Komiteen mener spor-

Del II

66 Fjordbyplanen

områdene og E18 må ses i sammenheng. Uten en løsning som inkluderer sporområdene
vil en ikke klare å knytte byen ned mot fjorden. NSBs oppstallingsområder ved Filipstad
bør flyttes, og området åpnes for byutvikling. Økonomi til å flytte disse funksjonene bør
ses i sammenheng med utbygging av Filipstad. Det skal igangsettes planarbeid for å
finne erstatningsarealer for NSB. Utvikling av området må ivareta siktlinjer og eventuelt
gateløp og bidra til bedre sammenheng mellom Frogner/Skillebekk og Filipstad.

Filipstad

Prinsipper for byutvikling av Filipstad
Komiteen vil ikke låse utbyggingsmetode på Filipstad på dette stadiet. Komiteen ber
derfor om at flere konsepter utredes. Filipstadområdet skal utnyttes effektivt for å
oppfylle byens boligbehov uten at utbyggingen blir en mur mellom sjøen og byen bak.

Komiteen finner det positivt at det er avsatt areal til park på Filipstad. Komiteen mener
at størrelsen bør økes. Plassering og endelig størrelse bør være gjenstand for nærmere
vurdering. Komiteen mener at det i det videre planarbeidet skal tilrettelegges for en
større bypark i sjøkanten på Filipstad, samt minst et større sammenhengende grønta-
real fra byparken i sjøkanten til parken ved ”Tinkern”.

Komiteen mener at kun de indre østlige delene av Filipstad bør utvikles som en utvi-
delse av Oslo sentrum. De øvrige områdene må utvikles med en høy boligandel og på en
måte som gir gode forbindelser til den eldre byen på Skillebekk/Frogner. Siktlinjene fra
den etablerte byen i bakkant må ivaretas.

Komiteen mener det er nødvendig å sikre en høy andel boliger på området, for å skape
en levende bydel. Boligandelen må være minst 50%. Bygging av sosial infrastruktur på
Filipstad slik som skole, barnehage, flerbrukshall og andre tiltak som er nødvendig for
en moderne bydel må inkluderes i planarbeidet. Komiteen mener bebyggelse må tilpas-
ses området rundt, slik at høydene ikke stenger for det bakenforliggende området.

Fergeterminal
Komiteens flertall, medlemmene fra A, H, F og V viser til at dersom det legges opp til
en samlet fergeløsning på Filipstad, vil dette legge beslag på store deler av Filipstad slik
at byutvikling av området ikke er mulig. Disse medlemmer mener at avstanden mellom
Filipstad og Tjuvholmen blir så kort at det som i dag fremstår som et svært attraktivt
bolig-, rekreasjons- og næringsområdet forringes sterkt. Disse medlemmer vil derfor gå
inn for en løsning hvor fergetrafikken fortsatt er delt mellom Hjortnes og Revierhavna.

Disse medlemmer viser til at det har vært vanskelig å samle all fergetrafikk på Hjort-
nes. Color Line vil fortsatt trenge de to kaiene de har i dag. Plan- og bygningsetatens
alternativ med muligheter for fire skip anbefales ikke. Risikoen for ulykker med båter
fra småbåtmarinaen i Frognerkilen vil øke. Dette involverer i tillegg en innbygging av
Frognerstranda. I 2003 vedtok Oslo bystyre at det fortsatt skulle være delt fergetermi-
nalløsning i Oslo. Beslutningen var basert på at en samlokalisering på Vippetangen/
Revierhavna ville føre til dramatisk reduksjon i Oslos kapasitet til å ta i mot både ferger
og cruisebåter. Disse medlemmer har grunn til å tro at det samme resonnementet gjel-
der Filipstad/ Vippetangen. Det er viktig for Oslo at man har god nok kapasitet til å ta i
mot slik store ferger og cruisebåter i Oslo.

5.
Delområdeprinsipper for Vippetangen

Komiteen er enig i at nærheten til Akershus festning må være førende for den videre
utviklingen av Vippetangen. Komiteen vil understreke viktigheten av at det etableres
gode forbindelser mellom Akershus festning og områdene på Vippetangen.

Komiteen mener det fortsatt er behov for et betydelig planarbeid på Vippetangen. Det
er uklart hvilken publikumsrettet virksomhet det er mulig å etablere i siloen og hvilken
annen kulturaktivitet det er vilje til og ønske om å etablere i delområdet.

Komiteens flertall, medlemmene fra A, H, F og V mener derfor det på dette planleg-
gingsstadiet ikke er riktig å fastlå beliggenhet og størrelse på det fremtidige grøntområ-
det på Vippetangen.

Komiteens flertall, medlemmene fra A, H, F og V mener Revierhavna må fortsatt brukes

Del II

67Fjordbyplanen

til fergevirksomhet, men der det i dag er parkeringsplasser bør det være mulig å lage et
arealeffektivt terminalbygg med underjordisk parkering.

Komiteen viser til at indre del av Revieret, i området ved senketunnelen, ikke egner seg
for regulær skipstrafikk. Derimot er stedet velegnet til småbåthavn/gjestehavn. Service-
bygninger for småbåter på land vil kunne utgjøre ønsket, lav bebyggelse foran festnin-
gen.

6.
Delområdeprinsipper for Alnas utløp, Sydhavna og delområdeprinsipper
for Ormsund

Alnas utløp
Komiteens flertall, medlemmene fra A, F og V er opptatt av at Alnas utløp blir et funge-
rende grøntområde mellom utbyggingen av Bjørvika og havna. Havnas grense i nord
mot Alnas utløp bør flyttes 80 meter nord i forhold til dagens utkast. Det forutsettes at
Oslo Havn, ved HAV eiendom, tar alle kostnadene denne forskyvningen av delområdet
mot nord forårsaker i forhold til gjeldende reguleringsplan for Bjørvika.

Sjursøya
Komiteens flertall, medlemmene fra A, H, F og SV mener at Sjursøya bør utnyttes mest
mulig effektivt. Disse medlemmer mener derfor at byrådet bør utrede hvorvidt Sjursøya
kan utvides ved utfylling i sjøen slik at lange sammenhengende kaikanter oppnås.

Komiteen viser til at Oslo har behov for en slipp for både større og mindre båter, samt ta
vare på trebåtnæringen. Komiteen ønsker ikke at et slikt anlegg skal legge beslag på nye
strandområder. Derfor ønsker komiteen at et slikt anlegg innpasses på Sjursøya, eller at
slippen på Gressholmen oppgraderes.

Komiteen mener at eksisterende oljevernberedskap, søppelopprydnings-tjeneste etc
fortsatt er mest hensiktsmessig plassert ute på Sjursøya.

Jernbanetilknytning til Alnabru
Komiteen er opptatt av miljøet og vil at mest mulig varetransport skal foregå på jern-
bane. Komiteen ber derfor byrådet å utrede hvordan dette målet skal oppnås.

Ormsund
Komiteen mener Ormsund bør ha en funksjon som overgang fra havn til næring og
rekreasjon. Området må fungere som en buffersone mot eiendommene på Ormøya og
havnevirksomheten på Sjursøya.

Komiteens mindretall, medlemmene fra A og F mener kaifrontene forsatt skal brukes til
havneformål.

Komiteen mener veitilknytningen til Sydhavna ikke skal gå via Ormsundveien.

Fjernvarmeverk
Komiteen mener endelig avklaring om plassering av fjernvarmeverket tas i forbindelse
med reguleringsplan for Sydhavna.

Komiteen mener fjorden har et stor ubenyttet energipotensiale. Derfor vil komiteen at
byrådet, i samarbeid med Viken, foretar en vurdering av å etablere flere varmesentraler
i forbindelse med Fjordbyen.

7.
Cruiseskipstrafikk

Komiteens flertall, medlemmene fra A, F, SV og V er imidlertid av den mening at crui-
sekaiene bør disponeres slik at Festningskaia ikke belegges først.

Komiteens flertall, medlemmene fra H, F og SV finner imidlertid at anløp på egen pir i
forlengelse av Festningskaia mot Vippetangen må være like attraktivt samtidig som det
forenkler sikkerhetsproblematikken. Disse medlemmer vil derfor at ulike pirløsninger
og alternativt bøyeløsninger andre steder i fjorden, utredes.

Komiteen anser at anløp fra cruiseskip bør konsentreres til den delen av Festningskaia
som ligger nærmest Vippetangen.

Del II

68 Fjordbyplanen

8.
Oslofergene

Komiteen mener Oslofjorden har et ubenyttet potensiale som samferdselsåre. Gjennom
utvikling av nye byområder langs fjorden vil behovet for transport med Oslofergene øke.
Komiteen mener at det skal legges til rette for flere nye stoppesteder for Oslofergene
langs fjordkanten og helårsdrift av fergetilbudet.

9.
Småbåtplasser

Komiteen mener Oslo har et stort behov for nye småbåtplasser. Komiteen mener
kommunen skal legge til rette for nye båtplasser, og at det i forbindelse med planarbei-
det i de enkelte delområder skal vurderes opparbeidelse av nye småbåtplasser. Slike nye
båtplasser må være allment tilgjengelige.

10.
Varsel om innsigelse fra Kystverket

Komiteens flertall, medlemmene fra medlemmer fra H, F, SV og V merker seg at det er
varslet innsigelse fra Kystverket. For disse medlemmer er det derfor viktig å understreke
at saksfremlegget er en rammeplan og uttrykk for Oslo kommunes ønskede utvikling av
området. Et vedtak av planen er derfor ikke juridisk bindende for de berørte grunneiere.

Komiteens flertall, medlemmene fra H, F og SV vil i likhet med synspunktene fra annen
statlig side velge å se på varsel om innsigelse som et høringsinnspill.

Komiteens flertall, medlemmene fra A, F og V mener at eventuelle konflikter derfor må
avklares i forbindelse med reguleringsplanen for Sydhavna når den endelige avgjørelsen
for utviklingen for Ormsund og Kongshavn kan tas.

Del II

69Fjordbyplanen

Protokoll fra sak 77/2008 av 27022008 med Oslo bystyrets vedtak

Sak 77 Fjordbyplanen - Prinsipper for utvikling av helheten i Fjordbyen og for delområder - Plan-
program for Filipstad, Vippetangen, Alnas utløp og Ormsund - Bydel Frogner, Bydel St. Hanshau-
gen, Bydel Gamle Oslo og Bydel Nordstrand - Byrådsak 132 av 31.05.2007

Bystyret har behandlet saken i møte 27/02/2008 sak 77

Etter dette er bystyrets vedtak følgende:

1.
Bystyret slutter seg til fjordbyprinsippene for helheten i Fjordbyen slik de er beskrevet
på side 7 - 18 i ”Fjordbyplanen” datert 22.11.2006, men med følgende endringer og
presiseringer:

2.1.1 Fjordbyens helhet
Fjordbyen skal som helhet tilføre byen nye store fri- og rekreasjonsområder.

2.1.8 Boliger
Fjordbyen skal ha en variert arealbruk med boligsammensetning med ulike priskatego-
rier, eierformer og størrelser tilpasset ulike familiestørrelser og brukergrupper. Bolig-
fordelingen på delområdene skal komplettere tilliggende byområder, og skal i størst
mulig grad tilrettelegges for livsløpsstandard (universell utforming) og skal i hovedsak
være gjennomgående. Leiligheter på mindre enn 35 m

2
 bør bare tillates der tilgjenge-

lige fellesløsninger inngår i prosjektet. Rimelige utleieboliger i Fjordbyen skal minimum
utgjøre 10 prosent av det totale antallet boliger. Krav om bygging av rimelige utleiebo-
liger legges inn i salgskontraktene for arealene og i reguleringsplanene for å sikre at
målsettingen følges opp.

2.3.2 Landskap og byggehøyder, (forbindelser by - vann) - (Tillegg til Plan- og
bygningsetatens forslag):

Dette innebærer at de bakenforliggende, etablerte boligområdene må sammenbindes
med de nye. Det må skapes gode forbindelser mellom de bakenforliggende bydelene og
den nye byen langs sjøfronten. Det tillates ikke etablert høyhus i Fjordbyen, og bygge-
høyder må tilpasses slik at det ikke skapes barrierevirkninger.

2.4.1. Miljøvennlig areal- og transportbruk (klima inn i prinsippene)
Fjordbyen skal bidra til en bærekraftig byutvikling

Planer og tiltak i Fjordbyen skal følge opp Oslo kommunes byøkologiske program for
2002-2014 (Bystyrevedtak 11.06.2003), bystyrets vedtak i klima- og energihandlings-
plan for Oslo, og Overordnet miljøoppfølgingsprogram for Fjordbyen (Havnestyreved-
tak 25.09.2003). På overordnet nivå skal følgende prinsipper vektlegges:

- Konsentrert utnyttelse med blandet arealbruk for både byggeområder og rekreasjons-
områder sentralt i Oslo.

- God tilgjengelighet med en høy andel gående, syklende og kollektivreisende for å redu-
sere bilbruken.

- God tilgjengelighet til fjorden sammenknyttet med den blågrønne strukturen i byen.

- Innføring av naturelementer som styrker det biologiske innholdet på land og til vanns

- Redusert forurensing til vann, jord, sjøbunn, luft, osv,

- For å redusere miljøbelastingen fra anløpte ferger etableres landstrømsstasjoner som
alle anløpte ferger må tilkobles mens de er ved kai.

2.4.2 Lavt energibruk, (Plan- og bygningsetatens forslag, siste setning, erstattes med
følgende):

Utbyggingen av Fjordbyen skal baseres på miljøvennlige og fremtidsrettede bygg, med
lavt energiforbruk og uten utslipp av klimagasser.

Del II

70 Fjordbyplanen

2.5.5 Biltrafikk - ny siste setning:
Størst mulig del av Fjordbyen skal være bilfri.

2.5.6 Parkering - ny to siste setninger:
I Fjordbyen skal den strengeste parkeringsnormen benyttes.

I parkeringsanlegg skal det være avsatt plasser til nullutslippskjøretøy.

2.6.1: Rekkefølgekrav for fergeterminal på Revierkaia vil bli vurdert ved behandling av
reguleringsplan.

2.6.1 Rekkefølge i Fjordbyutviklingen, (i hovedsak Plan- og bygningsetatens forslag
bortsett fra første strekpunkt som tas ut):

Fjordbyens ulike delområder skal realiseres innenfor en langsiktig strategi. Utbyg-
gingsrekkefølgen i forhold til sosial infrastruktur (barnehager, skoler, sykehjem m.v.)
må følge kommunens behovsplaner. Det åpnes opp for byutvikling på Filipstad parallelt
med utbygging av Bjørvika, Bispervika, Sørenga og Grønlia.
Forøvrig legges følgende utbyggingsrekkefølger til grunn:

- Alnas utløp realiseres umiddelbart etter at reguleringplanen for Sydhavna er vedtatt.

- Ormsundområdet byutvikles parallelt med flyttingen av containerdriften fra Ormsund
til Sjursøya.

2.6.3. Utbyggingsavtaler, (Tillegg til Plan- og bygningsetatens forslag, ny 2. setning i
første avsnitt):

Det kan inngås utbyggingsavtaler som omfatter mindre men klart avgrensede områder
innen hvert delområde, dersom dette bidrar til at forsinkelser i fremdriften av et delom-
råde unngås.

2.6.4. Salgsavtaler
Salgsavtaler skal inneholde strenge miljøkrav, deriblant mål om nullutslipp av klima-
gasser.

2.6.6. Bærekraftsprogram
Utbyggingen av Fjordbyen skal baseres på bærekraftige og kretsløpsbaserte løsninger,
og utvikles med en nullvisjon for energibruk med balanse i stasjonær energiforbruk og
lokal energitilgang.

2.
Helhetsprinsippene danner grunnlag for senere utbyggingsavtaler jamfør plan- og
bygningslovens § 64a (forutsigbarhetsvedtak).

3.
Bystyret tar til orientering delområdeprinsippene for Filipstad, Vippetangen-Revier-
kaia, Alnas utløp og Ormsund som beskrevet på side 20 - 31 i Fjordbyplanen datert
22.11.2006 for hvert område som gjeldende for videre planlegging av disse delområ-
dene, men med følgende endringer og nye styringssignaler:

Filipstad:

- Maksimum byggehøyde bør være 8 - 10 etasjer med unntak av et mulig signalbygg i
vestre del som kan ha byggehøyde på maksimum 42 meter (ca. 12 etasjer).

- Anleggelse av karrébebyggelse kan være aktuelt på en begrenset del av området.

- Det skal settes av egne areal til barnehager fortrinnsvis inntil grøntareal.

- Den del av Filipstad som ligger nærmest Aker Brygge utvikles som en utvidelse av Oslo
sentrum.

- Det skal tilrettelegges for en større bypark i sjøkanten på Filipstad på 50 dekar, samt
minst et større grøntareal mellom bebyggelsen. På Filipstad skal det totalt settes av
minimum 100 dekar til friareal. Grøntarealenes endelige utforming avgjøres i det videre
planarbeid.

Del II

71Fjordbyplanen

- Langs Filipstadkaien innover mot Bryggetorget skal det være en byggefri sone med
bredde minimum 40 meter målt fra kaikant. På den innerste strekningen, der det ikke
er foretatt kaiutvidelse, skal den byggefrie sonen målt fra kaikant være på minimum 25
meter.

- Spørsmål om flytende elementer avklares i kommende reguleringsplaner men kun som
et tillegg til minimumskravene.

- Det skal ikke anlegges en gjennomgående kanal i områdets lengderetning.

- Det kan etableres et parkdrag langs boulevarden fra Frognerstranda til Munkedams-
veien.

- Det skal anlegges parkdrag/allmenning fra Tinkern frem til kaikanten.

- Siktaksen med standpunkt i Huitfeldtsgate må ikke bygges igjen.

- Nærhet til vann er kvaliteter som skal søkes utnyttet ved utformingen av Filipstad.
Spesielt bør det vurderes en poll anlagt med utløp i Filipstadkilen.

- Det skal ikke tilrettelegges for inntil fire båtplasser i fergeterminalen. Filipstad Utvi-
klings forslag til fergeterminal legges til grunn.

- Det bør innpasses småbåthavn på Filipstad.

- Som ledd i arbeidet med å redusere barrierer for den bakenforliggende bydelen, utre-
des muligheter for relokalisering av driftsbanegården samt overbygginger slik at byut-
vikling på dette området kan realiseres.

- Boligandelen på Filipstadområdet skal være minst 50%.

Vippetangen:

- Fergeterminalen skal ikke skilles fra fastlandet med en kanal.

- Nærhet til vann er kvaliteter som skal utnyttes ved utforming av Vippetangen og Revi-
erkaia. Spesielt bør det vurderes en poll anlagt mellom Festningsallmenningen i Bjørvi-
kaplanen og Revierkaia.

- Arealbehov for fergeterminal skal ikke dekkes ved utfyllinger. Muligheten for å bygge
et arealeffektivt terminalbygg med underjordisk parkering der dagens parkeringsplass
ligger bør utredes.

- Vippetangen skal revitaliseres med nye publikumsattraksjoner.

- Silobygget bør gjenbrukes til publikumsrettede funksjoner.

- En mulig ny pir for cruiseskip skal utredes.

- Bevaringsverdig granittkai på Vippetangen skal ikke tildekkes.

- Størrelsen på friarealer avgjøres i det videre planarbeidet.

Delområdeprinsipper for Alnas utløp

Plan- og bygningsetatens forslag, pkt 5.1. Rolle og innhold, Arealbruk: bollepunkt 4
erstattes med følgende (forskyvning Alnas utløp):

Alnas utløp defineres av arealene ved Alnas kunstige utløp mellom Grønlia og Kongs-
havn og kan starte ved grensen av havnen i sør når reguleringsplanen for Sydhavna er
endelig vedtatt. Havnas grense i nord mot Alnas utløp flyttes 30 meter nord i forhold til
byrådets forslag i Fjordbyplanen.

Ormsund:

Byrådet bes utrede hvorvidt Sjursøya kan utvides ved å fylle sjøen slik at lange sammen-
hengende kaikanter oppnås og at slik utfylling også kan øke arealet betydelig.

Del II

72 Fjordbyplanen

Arealbruken på Søndre Bekkelagskai skal legge til rette for en sporlengde ca 360 meter
jernbane. Dette forhold må legges inn i reguleringsforslaget til Sydhavna.

4.
Dersom det foreligger flere reguleringsforslag for et delområde, skal disse fremlegges
som ulike alternativer for politisk behandling i bystyret.

5.
Reguleringsplan for Sydhavna tas opp til behandling. Tomt til varmepumpeanlegg for
Viken Fjernvarme skal inngå i planforslaget.

Det skal legges frem et forslag som inkluderer havn, rekreasjon og næringsutvikling på
Ormsund.

6.
Bystyret ber byrådet:

a) Sikre gjennomføring av en fjordtrikkelinje og en hovedsykkelveirute øst-vest langs
Fjordbyen, i tråd med det som er redegjort for i Fjordbyplanen.

b) Etablere et informasjonssenter for utviklingen av Fjordbyen spesielt og for aktuell
byutvikling i Oslo generelt.

c) Jernbanetilknytning
Byrådet bes om å tilrettelette for jernbanetilknyting mellom Sydhavna og Alnabru.

d) Promenader
Byrådet bes sørge for at promenader langs hele sjøen er gjennomgående, brede nok og
offentlig tilgjengelig hele døgnet.

e) Motstrid
Ved eventuell motstrid mellom byrådsaken samt dens grunnlag og bystyrets vedtak, skal
bystyrets vedtak legges til grunn.

f) Opptrykk av vedtaket
Fjordbyplanen skal oppdateres etter bystyrets behandling, og trykkes opp i ny versjon.

Ajourførte planprogrammer oversendes etter vedtak til BUK.

g) Innskjerpe Norsk Standard
Byrådet bes ta initiativ overfor myndighetene til å innskjerpe Norsk Standard i forhold
til olje og brenseltyper samt nivå på utslipp som tillates på skip som skal anløpe norske
havner.

7.
Plan- og bygningsetatens forslag, pkt. 6.1 ”Rolle”: Pkt. 2 og 3 strykes.

8.
Plan- og bygningsetatens forslag, pkt 6.1. ”Arealbruk”: Pkt 1, 3 og 4 strykes.

9.
Plan- og bygningsetatens forslag, pkt 6.2. ”Poll”: Pkt 1 strykes.

10.
Sydhavna etableres som Oslos permanente havn. All containervirksomhet flyttes hit og
området effektiviseres slik at havnevirksomheten er mest mulig kompakt. Det forut-
settes at områdene rundt, ved Ormsund og nord for Kongshavn, fungerer som reelle
buffersoner. Det forutsettes også at utviklingen skjer i tråd med miljøet og at miljøvenn-
lige løsninger legges til grunn i utviklingen.

11.
Kaifrontene på Ormsund skal fortsatt brukes til havneformål.

Del II

73Fjordbyplanen

2000

2002

2003

2004

2005

2006

2008

	 Oslo bystyre vedtar Fjordbystrategien 19. januar

	 Fjordbykontoret offisielt åpnet 7. november

	 Fjordbykontorets internettsider www.fjordbyen.com lanseres

	 Fjordbyprogrammet – forprosjekt
			
	 Arkitekturtriennalen 2003

	 Årskonferanse I: Byen kommer!

	 ”Fjordbyen – Visjon og virkelighet”. Utstilling i samarbeid �	 	 	 	
	 med Sjøfartsmuseet

	 Oslo-charretten om Oslo sjøfront med 3 åpne folkemøter

	 ”3 x FJORDBYEN: 3 x Fremtidsbilder – Steder - Team”. �	 	
	 En utstilling med resultatene fra Oslo-charretten

 	 Dobbelutstilling om Fjordbyen! En utstilling med resultatene fra� 	 	 	
	 den åpne internasjonale idé- og prosjektkonkurransen ”Byrom i �	 	 	
	 Bjørvika” og resultatene fra Oslo-charretten.

	 Årskonferanse II: ”3 x FJORDBYEN: nye steder – ny tid – ny by”

	 Deltakelse på Rotterdams internasjonale arkitekturbiennale

	 Varsling: Oppstart av planarbeid for Fjordbyen Oslo

	 Fjordbyutstilling på Øya-festivalen i Middelalderparken

	 Varsling: ”Fjordbyplanen – Program for planarbeid” til offentlig ettersyn
	 ”PalermOslo”: En utstilling og bydialog, i samarbeid med Norsk Form �
	 og det italienske kulturinstituttet i Oslo.

	 Orienteringsmøter for bystyret og bydeler og åpent folkemøte i forbindelse 	 	
	 med høringen av ”Fjordbyplanen – Program for planarbeid”

	 ”Fjordbyen: Hva er dine drømmer og visjoner for fremtidens fjordby?”. Et 		 	
	 samarbeidsprosjekt med Oslo sjøskole og Sjøfartsmuseet for elever
	 i ungdomsskolen

	 ”Alternativstudier Fjordbyen”: En utstilling med resultatene �	 av syv studier
	 av Filipstad, Vippetangen, Alnas utløp og Ormsund

	 Oslo Havn KFs utstilling med resultatene fra deres parallelloppdrag �for Filipstad��	 	
	 Dagsseminar om sjøfrontutvikling: Hva skjer i Oslo? i samarbeid �med Arkitektur-
	 og designhøgskolen i Oslo (AHO)

	 Fjordbyutstilling i Shanghai; “Water and City Development”

	 Varsling: ”Tilleggshøring av Fjordbyplanen – Program for planarbeid”

	 Åpen dag: Hva skjer i Bjørvika - hva skjer i Fjordbyen?

	 Veneziabiennalen 2006: ”Oslo: Waterfront – Architecture – Culture” Film �	og utstilling 	
	 av Fjordbyen Oslo i samarbeid med Statsbygg, �	 Utenriksdepartementet og Norsk Form

	 Deltakelse og utstilling på Waterfront Expo 2006 i Glasgow, UK

	 Politisk behandling av Fjordbyplanen starter november 2006
	
	 Bystyret vedtar Fjordbyplanen

INFORMASJON, DIALOG OG MEDVIRKNING
PLANPROSESSEN - ET UTVALG

Illustrasjonsplan

Plan- og bygningsetaten

Besøksadresse: Vahls-gate 1, 0187 Oslo

Postadresse: Boks 364 Sentrum, 0102 Oslo

Telefon:	 02 180

Telefaks:	 23 49 10 01

Internett: www.fjordbyen.com

E-post: postmottak@pbe.oslo.kommune.no

