
Oslo kommune

REGIONAL PLAN FOR
AREAL OG TRANSPORT
I OSLO OG AKERSHUS
Vedtatt i Oslo kommune og Akershus fylkeskommune

desember 2015

Omslagsfoto:
Øystein Søbye/NTB Scanpix

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 3

Forord

Oslo og Akershus er i kraftig utvikling. Regional plan for areal og transport i Oslo og
Akershus er en felles strategisk plattform for Oslo kommune, Akershus fylkeskommune,
kommunene i Akershus, staten og andre aktører for hvordan areal og transport kan
samordnes bedre i regionen. Planen er resultat av en bred politisk og faglig prosess.
Prosessen har vist at veksten kan bli en mulighet for å nå målene om en mer konkur-
ransedyktig og bærekraftig region, dersom stat, fylker og kommuner endrer kurs og
samordner sin areal- og transportpolitikk i tråd med planen. Planen legger opp til et
mer konsentrert utbyggingsmønster og en større satsing på kollektivtransport, sykkel
og gange.

Det var Stortinget som i 2008 (Ot.prp.nr. 10, 2008-2009) påla Oslo kommune og
Akershus fylkeskommune å utarbeide en felles regional plan for areal og transport.
Vedtaket viser at en retningsendring i hovedstadsregionen er nødvendig, ikke bare
for regionen, men også for å oppnå nasjonale mål om klima, transport, dyrka mark og
naturmangfold. Staten er således også forpliktet til å følge opp, sammen med Oslo
kommune, Akershus fylkeskommune og de 22 kommunene i Akershus.

Planperioden går frem mot 2030, med perspektiv mot 2050. Planen skal være robust
for en usikker fremtid, samtidig som den må tilpasses og videreutvikles i kommende
rulleringer. Viktigst i denne omgang har vært å få en felles forståelse av de viktigste
utfordringene og prioriteringene, med utgangspunkt i det utbyggingsmønsteret og
transportsystemet vi har i dag. Dersom alle aktørene følger opp planen innenfor sine
ansvarsområder, vil regionen ha stor mulighet til å nå felles mål.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS4

		 Forord 	 3
		 Sammendrag 	 5

	 1.	 BAKGRUNN	 8
		 1.1 		 Mål	 9
		 1.2 		 Slik når vi målene 	 10
		 1.3 		 Kursendring gir nye muligheter 	 12

	
	 2.	 OSLO OG AKERSHUS MOT 2030	 14
		 Regional areal- og transportstruktur	 16
		 Arealbruk	 24
		 Transportsystem	 34
		 Retningslinjer samlet	 46

	 3.	 PERSPEKTIV FOR OSLOREGIONEN	 48
		 3.1		 Mot 2030 - Regionforstørring med InterCity	 49
		 3.2		 Mot 2050 - Stjerneby eller Ringby	 51

	 4.	 OPPFØLGING AV PLANEN	 54
		 4.1		 Styringsutfordringer	 55
		 4.2	 Gjennomføring av vedtatt plan	 56
		 4.3		 Samarbeidsavtaler	 57
		 4.4	 Kommuneøkonomi	 59

		
		 Kilder 	 61
		 Ordliste	 62
		

		 Handlingsprogram 2015 - 2018	 65
	
		

Innhold

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 5

Sammendrag

Felles mål

•	 Osloregionen skal være en konkurransedyktig og bærekraftig region i Europa.

•	 Utbyggingsmønsteret skal være arealeffektivt basert på prinsipper om flerkjernet
utvikling og bevaring av overordnet grønnstruktur.

•	 Transportsystemet skal på en rasjonell måte knytte den flerkjernete regionen
sammen, til resten av landet og til utlandet. Transportsystemet skal være effektivt,
miljøvennlig, med tilgjengelighet for alle og med lavest mulig behov for biltransport.

Oslo kommune og Akershus fylkeskommune har i tillegg felles mål om å halvere klima-
utslippene innen 2030. Både Stortingets klimaforlik og Oslopakke 3 har som mål at
persontransportveksten i området skal tas med kollektivtransport, gang og sykkel. Det
vil bidra til å opprettholde tilgjengelighet og mobilitet også for dem som har behov for
å bruke bil.

Videreutvikle dagens struktur
Den regionale planen for Oslo og Akershus er en videreutvikling av dagens senter-
struktur. Det er definert en regional areal- og transportstruktur som skal prioriteres av
stat, fylke og kommuner og ligge til grunn for videre samarbeid. Se kart og beskrivelse
på neste side.

Mer konsentrasjon og mindre spredt vekst i Akershus
En viktig forskjell fra dagens utvikling er en sterkere konsentrasjon av bolig- og arbeids-
plassveksten til noen prioriterte vekstområder (80-90 %), og en tilsvarende klar begrens-
ning på spredt vekst utenfor disse områdene (vedlikeholdsvekst på 10-20 %). Prioriterte
vekstområder er Oslo by, de regionale byene i Akershus, bybåndet som strekker seg fra
Oslo by til Asker, Ski og Lillestrøm/Kjeller, og prioriterte lokale byer og tettsteder i
Akershus. For å få til en kursendring i tråd med regional plan er det nødvendig å vurdere
uregulerte utbyggingsarealer i dagens kommuneplaner på nytt.

Levende byer med god bokvalitet
Når vi konsentrerer veksten til noen steder gir det grunnlag for mer levende byer og
tettsteder med bedre handels-, service- og kollektivtilbud, og at flere kan gå og sykle
i hverdagen. For å få til det må stedene utvikles med flerfunksjonalitet og kvalitet i
sentrum, høy arealutnyttelse, gode bomiljøer som kan appellere til en bredt sammen-
satt befolkning, og gangavstand mellom funksjonene. Lokalisering av næring og handel
må bygge opp under sentrum. Fotgjengere, syklister og gode knutepunkt for kollektiv-
transport må prioriteres, samtidig som sentrum bør være tilgjengelige med bil. I
prinsippet gjelder det samme for tettsteder utenfor de prioriterte vekstområdene.

Sterkere prioritering av både vekst og vern
Vekst bør gå foran vern av jordbruksområder og regional grønnstruktur i prioriterte
vekstområder, mens vernet bør stå sterkere utenfor. Det gjør det mulig å planlegge
for en langsiktig god utvikling av stedene, samtidig som tap av grønne arealer i sum
reduseres. Det bør ikke gis innsigelser til planer på forhold som er avklart regionalt.

Øke veksten i kollektivtransporten
De fem siste årene har veksten i kollektivtransporten vært høyere enn veksten i bil-
transporten og befolkningsveksten Hvis veksten skal fortsette i tråd med målene krever
det et stort løft i kollektivtransporten. Det er særlig behov for tiltak for å øke kapasiteten
inn mot og gjennom Oslo, tiltak for økt fremkommelighet, og økte midler til drift og
vedlikehold/reinvestering som følge av befolkningsøkning og økte kollektivandeler.
Oslo og Akershus er ikke i stand til å finansiere den veksten som målene tilsier, og er
avhengige av bidrag fra staten.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS6

Veinettet og personbilene må utnyttes mer effektivt
Byområdene har svært begrensede muligheter for å ta i mot flere personbiler. Skal vi
lykkes, må utnyttingen av veiarealene bli mer effektiv. Kollektivtransport, sykkel og
gang må i økende grad prioriteres, for å gi et godt alternativ til bil. Næringstransport vil
øke med befolkningen, og må sikres plass i et begrenset veinett.

Videreutvikle Osloregionens nav/satellitt-strategi for gods og logistikk
Det utredes nye regionale godsterminaler med jernbanetilknytning for å avlaste Oslo
og muliggjøre mer gods på jernbane. Terminalområdene må utvikles slik at større areal-
krevende virksomheter for gods og logistikk kan legges her, samt til noen felles region-
ale næringsområder. Det gjør det mulig å møte veksten i godstransporten på en sam-
ordnet måte, og å frigjøre arealer i byer og tettsteder til annen utvikling.

Utvikling av regional areal- og transportstruktur
Oslo by skal videreutvikles som landets hovedstad, nasjonalt knutepunkt for transport
og tyngdepunkt for næringsutvikling. Byutviklingen videreføres «innenfra og ut».

Regionale byer skal ta en høy andel av veksten og få en sterkere rolle i regionen. Større
arbeidsplassintensive virksomheter må være tilgjengelige med kollektivtransport fra
hele regionen, og skal legges til sentrumsområdene og i utpekte områder der kollektiv-
tilgjengeligheten skal bedres. Det er pekt ut særlige innsatsområder for økt by- og
næringsutvikling på Romerike og i Follo. Større arbeidsplasskonsentrasjoner her kan
bl.a. bidra til bedre utnytting av transportsystemet inn og ut av Oslo og bedre tverr-
gående kollektivtilbud i delregionene. Her må det skje en langsiktig og samordnet sats-
ning fra alle aktørene som inkluderer kollektivtiltak, arealplanlegging og samhandling
med næringslivet.

Bybåndet skal ta en høyere vekst enn i dag, fordi kollektivtransporten her er særlig
kapasitetssterk og konkurransedyktig. Veksten skal i hovedsak skje langs jernbane- og
T-banenettet. Det er behov for økt samarbeid om senterstruktur, transportforbindelser
og sammenhenger i bystrukturen.

Det prioriteres noen lokale byer og tettsteder der befolkningsvekst kan gi kundegrunnlag
for bredt handels- og tjenestetilbud, kollektivtransport som er god nok til å bli et
naturlig førstevalg, og at innbyggerne kan gå og sykle til arbeidsplasser, fritids-
aktiviteter og andre daglige gjøremål. Minst ett sted i hver kommune er prioritert, og
kollektivforbindelsene fra disse stedene og inn mot de regionale byene skal styrkes i
takt med at stedene vokser.

Utenfor prioriterte vekstområder skal det kunne legges til rette for noe utbygging /
vedlikeholdsvekst for å opprettholde stabile bomiljø.

Sterkere prioritering av et transportsystem som bygger opp om strukturen
For å bygge opp om den regionale areal- og transportstrukturen, er det – i tillegg til å
styrke de reiseforbindelsene som er tunge i dag – nødvendig å gjøre noen strategiske
kollektivprioriteringer. For å sikre dette er det definert noen prinsipper for hvordan
kollektivsystemet skal utvikles. Jernbane er ryggraden i det regionale kollektivsystemet,
og må knytte Oslo by og de regionale byene i Akershus sammen med sterke forbind-
elser. Eksisterende og nye arbeidsplasskonsentrasjoner i Oslo og Akershus må gjøres
lett tilgjengelige i det regionale kollektivsystemet. Kollektivnettverket i bybåndet
skal videreutvikles med mange reisemuligheter, også i retning av de regionale byene.
Kollektivtilbudet på tvers i delregionene, fra prioriterte lokale byer og tettsteder og inn
mot de regionale byene, må bedres.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 7

Årnes

Kløfta

Frogner

Sørumsand

Fetsund

Bjørkelangen

Ytre Enebakk

Vestby

Drøbak

Heggedal

Nesoddtangen Flateby

Fjerdingby

Eidsvoll verk/Råholt

Gardermoen

Eidsvoll

Nittedal

Nannestad

Hurdal

Ask

Fornebu

ASKER

SANDVIKA

OSLO

SKI

ÅS

JESSHEIM

LILLESTRØM

Lørenskog

Kolbotn

Regional areal- og transportstruktur

Prioriterte vekstområder:

Oslo by

Regionale byer

Regionale områder for arbeids-
plassintensive virksomheter

Særlige innsatsområder for økt
by- og næringsutvikling

Bybåndet

Prioriterte lokale byer og
tettsteder. Størrelsen indikerer at
noen steder prioriteres høyere

Prinsipper for videreutvikling av
kollektivsystem:

Knytte Oslo og de regionale
byene tettere sammen

Regionale kollektivknutepunkt

Knytte regionale byer og
arbeidsplasskonsentrasjoner til
regionale kollektivknutepunkt

Knytte prioriterte lokale byer og
tettsteder til regionale byer

Kollektivnettverk i bybåndet
som gir mange reisemuligheter

Flyplasser

Transportinfrastruktur
 - jernbane (eksisterende og planlagt) og vei
 - kun vei

Planområdet

1. BAKGRUNN

Foto: Paal Audestad/NTB Scanpix

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 9

1.1 Mål

Hovedmål og undermål er vedtatt av Oslo bystyre, Akershus fylkesting og godkjent av
Miljøverndepartementet som en del av planstrategien til den regionale planen.

Hovedmål

Osloregionen skal være en konkurransedyktig og bærekraftig region i Europa

Utbyggingsmønsteret skal være arealeffektivt basert på prinsipper om flerkjernet
utvikling og bevaring av overordnet grønnstruktur

Transportsystemet skal på en rasjonell måte knytte den flerkjernete regionen
sammen, til resten av landet og til utlandet. Transportsystemet skal være
effektivt, miljøvennlig, med tilgjengelighet for alle og med lavest mulig behov
for biltransport

Underordnete mål
Gjennom plansamarbeidet skal:

•	 Planen skal bidra til at de nasjonale og regionale klima- og miljømålene blir oppfylt,
inkludert at all trafikkvekst skal skje med sykkel, gange og kollektivt.

•	 Det legges til rette for å håndtere en sterk fremtidig vekst i befolkningen.

•	 Jordbruksarealer i Oslo og Akershus forvaltes slik at det bidrar til å oppfylle de
nasjonale målene om å halvere den årlige omdisponeringen av dyrka jord.

•	 Naturmangfoldet i Oslo og Akershus forvaltes slik at det bidrar til å oppfylle de
nasjonale målene om naturtyper og artsmangfold.

•	 Næringslivets konkurransekraft bedres, ved at transporttilbudet for arbeids- og
fritidsreiser samt varestrømmer (logistikk) forbedres.

•	 Investeringer og prioriteringer i transportsystemet understøtte utviklingen
av en effektiv arealbruk, og økte andeler av persontrafikken med kollektive
transportmidler, sykkel og gange.

•	 Byer og tettsteder i Oslo og Akershus utvikles med kvalitet og innhold, ved at
økonomisk, sosial, fysisk og kulturell utvikling sees i sammenheng.

•	 Målkonflikter identifiseres og avveies. Alle involverte parter forplikter seg til å følge
opp føringer og samarbeide om å finne frem til gode løsninger og realisere dem.

Andre felles mål
Oslo kommune og Akershus fylkeskommune har i tillegg felles mål om å halvere klima-
utslippene innen 2030. Både Stortingets klimaforlik og Oslopakke 3 har som mål at
persontransportveksten i området skal tas med kollektivtransport, gange og sykkel.
Det vil bidra til å opprettholde tilgjengelighet og mobilitet også for dem som har behov
for å bruke bil.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS10

1.2 Slik når vi målene

Samarbeid for å møte sterk vekst
Alle analyser viser at Akershus og Oslo vokser kraftig og at veksten kommer til å fort-
sette. Folketallet kan øke med 350 000 de neste 20 årene. Flere mennesker betyr behov
for flere boliger, flere arbeidsplasser og bedre transportløsninger. Det krever høy grad
av koordinering mellom stat, fylker og kommuner, og mellom fylkene. Én felles plan gir
et bedre grunnlag for samarbeid om å utnytte de mulighetene veksten gir, og løse de
utfordringene den bringer. Det er lagt opp til at det kan inngås avtaler for en mer for-
pliktende samordning av areal og transport i områder der det er behov for det.

De regionale målene innebærer behov for kursendring
I planarbeidet er det utredet ulike løsninger for å nå målene. Kort oppsummert viser
vurderingene behov for å endre kurs i retning av mer konsentrert utbyggingsmønster
og betydelig større satsing på kollektivtransport. Det blir avgjørende å sikre både at
store transportinvesteringer følges opp med konsentrert byutvikling, og omvendt at
konsentrert byutvikling vil bli betjent med kapasitetssterk kollektivtransport. Om vi
derimot fortsetter som før, kan samfunnets bilavhengighet øke, matjord, kultur- og
miljøressurser forringes ytterligere, og målene for klimagassreduksjon i kombinasjon
med god konkurransekraft vil neppe nås.

Klare føringer gir færre innsigelser
Det er svært ønskelig å redusere antall innsigelser i planprosesser. En felles plan med
klare føringer vil gi større forutsigbarhet i plandialogen mellom stat, fylke, kommune
og allmennheten. En sentral målkonflikt har f.eks. vært utbygging kontra vern av dyrka
mark rundt kollektivknutepunkt. Planen avklarer hvor slik byvekst bør gå foran vern,
og hvor vern skal gå foran utbygging. Det gir økt forutsigbarhet både for langsiktig
by- og tettstedsutvikling og langsiktig forvaltning av arealressursene. Det bør ikke gis
innsigelser til arealplaner på forhold som er avklart i den regionale planen.

Finansiering av økt kollektivtransport må løses
Denne planen er ett av flere virkemidler for å nå Stortingets mål om nullvekst i person-
biltrafikken i storbyene. Staten har forpliktet seg til økt finansiering av kollektiv-
transporten, bl.a. med 16,9 mrd. kroner til bymiljøavtaler og 9,2 mrd. til bypakker i
Nasjonal transportplan 2014-20232. Solberg-regjeringen har signalisert at staten vil
gi 50 % tilskudd til fylkeskommunal kollektiv infrastruktur av stor nasjonal interesse.
Hovedstadsregionen har spesielle utfordringer både som viktigste nasjonale transport-
knutepunkt for vei og jernbane, og som den regionen med størst vekst og størst behov
for økt kollektivtransport. Ruter anslo i 2014 at hvis kollektivtransporten skal ta veksten
i motorisert persontransport de neste 10 årene, og inntekter og rammer er som vi kan
forvente i dag (inkl. ovennevnte signaler), så mangler det 30 milliarder kroner til drift,
vedlikehold/oppgradering og nye investeringer. Dette er et finansieringsbehov vi må
løse hvis vi skal nå Stortingets mål, og det er behov for sterkere bidrag fra staten.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 11

Alle aktører må bidra
Den regionale utviklingen i Oslo og Akershus er generelt drevet av økonomisk utvikling,
folks valg av bosted, arbeid og studier, samt næringslivets lokaliseringsvalg. Offentlige
myndigheter må legge til rette for valg som tjener både den enkelte og samfunnet, og
som leder til en kursendring i utviklingen. Dette krever at:

•	 Statens bidrag i kollektivtransporten i regionen må styrkes. De statlige sektorenes
areal- og transportpolitikk bør støtte utbygging i tråd med planen, og unngå å bruke
innsigelsesinstituttet der planen følges opp.

•	 De fylkeskommunale oppgavene knyttet til kollektivtransport, veier og arealpolitikk
innrettes etter planen, og til støtte for statlige og kommunale oppgaver.

•	 Kommunene innretter sin arealplanlegging etter den regionale planen, med
tilrettelegging for konsentrert utbygging noen steder og minst mulig spredt
utbygging.

Foto: Ingar Storfjell/NTB Scanpix

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS12

1.3 Kursendring gir nye muligheter

Hva hvis vi fortsetter som før?
Gjeldende kommuneplaner vil i
større grad bidra til en forsterking
av dagens næringsstruktur med
forskjeller mellom de sentrale og mer
spredtbygde områdene, og konsentra-
sjon av kompetansearbeidsplasser i
Oslo og vestområdet8.

De faglige utredningene som er gjort i planprosessen, tyder på at den utviklingen plan-
forslaget legger opp til både kan bidra til måloppnåelse og gi andre utviklingsmulig-
heter for regionen.

Vi sparer grønne arealer
Den forventede veksten vil øke behovet for å ta nye utbyggingsarealer i bruk. Det øker
igjen presset på de verdifulle grønne arealene. Stortinget har som mål å øke norsk mat-
produksjon, og FN anslår at matproduksjonen i verden må økes med 70 % innen 20503.
Oslo og Akershus har ca. 770 000 dekar dyrka jord, som er ca. 9 % av landets totale
fulldyrka jord. Samtidig er dette mer enn 25 % av den fulldyrka jorda i landet som er
egnet for korn4. Det gjør Akershus til landets største kornfylke sammen med Østfold.
Regionen har også et svært rikt biologisk mangfold, og de store sammenhengende
naturområdene på sjø og land gir kvaliteter som er viktige i konkurransen med andre
europeiske byregioner om høykompetent arbeidskraft.

Vi sparer grønne arealer ved å fortette, videreutvikle dagens byer og tettsteder med
høy arealutnyttelse, og begrense spredt utbygging. Noe landbruksareal vil gå med til
utbygging rundt byene og de større tettstedene, men høyere tetthet i utbyggingen og
sterkere vern mellom byene og tettstedene, gjør at vi totalt sett bygger ned mindre
matjord og regionale naturverdier.

Vi møter boligbehovet
Vi har behov for ulike bomiljøer for å dekke varierte preferanser for boligtyper, tilgang
på tjenester eller natur, oppvekstmiljø etc. I følge utredning er det leiligheter det er under-
skudd på mot 2030 for å dekke disse preferansene, bl.a. pga. en økende andel eldre og
små husholdninger. Barnefamilier ønsker ofte eneboliger og småhus, men siden ¾ av
alle boliger i Akershus i dag er av denne typen, er det tilstrekkelig til å møte etter-
spørselen mot 2030. I Oslo er det bedre balanse mellom etterspørsel og boligmasse,
men her gjør tomtetilgangen det mindre aktuelt å dekke boligbehovet med eneboliger.

Vi møter boligbehovet best ved å bygge flere leiligheter. I Akershus gir utvikling av
mange byer og tettsteder et mer variert boligtilbud som tar hensyn til at mange ønsker
seg en leilighet i hjemkommunen. Lokale flyttestrømmer gir barnefamilier tilgang på
brukte småhus og eneboliger, slik at det blir «påfyll» av barn og unge i hele kommunen.

Vi får bedre kollektivtransport, bedre lokale tilbud, enklere hverdag og bedre
folkehelse
Et handels- og tjenestetilbud som er godt nok til å dekke daglige behov, krever i følge
utredning et befolkningsunderlag på 8-10 000 innbyggere («kritisk masse»)8. Vekst i
områder med små tettsteder er et begrenset gode som bør konsentreres til ett eller få
steder og ikke spres på mange.

Å prioritere utvikling av noen steder gir høyere vekst for disse stedene, som legger
grunnlag for bedre lokale tilbud av handel, tjenester, kultur- og fritidstilbud, og dermed
flere lokale arbeidsplasser. Flere kan gå og sykle til daglige gjøremål, som igjen gir en
enklere hverdag og bedre folkehelse. Flere folk gir grunnlag for bedre kollektivtilbud, og
bedre tilgjengelighet for alle.

Vi får bedre balanse i transportsystemet og bredere arbeidsplasstilbud flere steder
i regionen
Hovedstadsområdet er et integrert bolig- og arbeidsmarked med mye pendling, som i
høy grad er rettet mot de større arbeidsplasskonsentrasjonene i Oslo og Akershus vest.
Det gir utfordringer i transportsystemet. Det er kø og fulle tog og busser i én retning i
rushtid, og lavt/ujevnt utnyttet kapasitet ellers. Jevnere fordeling av arbeidsplasser som
gir mye pendling, gjør at transportkapasiteten kan utnyttes bedre.

Hva hvis vi fortsetter som før?
I 20-årsperioden 1993-2012 ble det
i Oslo og Akershus omdisponert
26 000 dekar dyrka jord. Gjeldende
kommuneplaner legger opp til omdis-
ponering som kan berøre ca. 11 000
dekar fulldyrka jord5 (registreringen
inkluderer ikke areal til transportin-
frastruktur, som de siste årene har
utgjort ca. 30 % av omdisponert
areal)6. Det er klart mer enn hvis
veksten skjer konsentrert.

Hva hvis vi fortsetter som før?
Gjeldende kommuneplaner vil bidra
til fortsatt utbygging av en stor andel
eneboliger og småhus, også i områder
der det ikke er behov for det. Det vil i
mindre grad imøtekomme boligbeho-
vet mot 20307.

Hva hvis vi fortsetter som før?
Gjeldende kommuneplaner legger
opp til mer konsentrert utvikling i
de større byene og tettstedene, men
fortsatt mye spredt utvikling i områ-
der med mindre tettsteder. Det bidrar
i mindre grad til å nå «kritisk masse»
i de områdene som trenger det mest8.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 13

Hva hvis vi fortsetter som før?
De siste fem årene har veksten i kol-
lektivreiser vært sterkere enn veksten
i biltrafikken. I følge Statens vegvesen
kan vi med en videreføring av dagens
trend likevel få opp mot 40 % økning
i biltrafikken i Oslo i 2030, som igjen
kan føre til 70 % økt reisetid i rush-
tid10. Det vil ramme næringslivets
konkurransekraft, som har fremkom-
melighetsproblemer i dag. Det vil
også være i strid med klimaforliket,
i og med at ca. 60 % av klimautslipp
i Oslo og Akershus kommer fra
veitrafikk11.

I følge Statens vegvesen måtte det
også bygges opp mot 10 nye felt på
hovedveiene inn mot Oslo, hvis denne
trafikkveksten skulle skje køfritt12.
Det er selvfølgelig ikke aktuelt på
grunn av kostnader, miljø og inngrep,
men viser samtidig at veibygging ikke
kan løse køproblemene.

Høykompetansearbeidsplasser er underrepresentert på Romerike og i Follo. Det er
krevende å bygge opp nye tyngdepunkt for denne type næring, men vi kan legge til
rette ved å8:

•	 Ta utgangspunkt i eksisterende kunnskapsmiljøer og stedenes fortrinn, og utnytte
lokalisering av offentlig virksomhet.

•	 Utvikle noen byer med høy vekst. Levende bymiljøer med høy bokvalitet, godt
kulturtilbud etc. er viktig for å tiltrekke den arbeidskraften bedriftene etterspør.

•	 Sette av arealer til kontorbygg tett på kollektivknutepunkt, selv om det i dag ikke er
etterspørsel.

•	 Prioritere effektiv kollektivtransport i byene og god tilgjengelighet til
transportsystem.

En koordinert satsning på noen byer på Romerike og i Follo gir best mulighet for å
styrke arbeidsplasskonsentrasjoner i disse korridorene. Det kan gi høyere andel mot-
strøms reiser og bedre utnytting av veier og kollektivtransport. Flere høykompetanse-
arbeidsplasser på Romerike og i Follo kan gi kortere reisevei og et bredere arbeidsplass-
tilbud for flere.

Vi får bedre fremkommelighet på veiene og mindre klimautslipp
Vekst fører med seg økt transport. Målet om å ta veksten i persontransport med
kollektiv, sykkel og gange krever en kombinasjon av mer konsentrert arealutvikling,
økte investerings- og driftsmidler og bedre utnytting av transportinfrastrukturen. Dette
vil til gjengjeld gi mer effektiv kollektivtransport, bedre fremkommelighet på veiene for
næringslivet og andre, mindre lokale miljøproblemer og mindre klimagassutslipp.

Arealbruk
Utredning viser at biltrafikkveksten vil bli minst hvis veksten skjer konsentrert og tett
på Oslo, fremfor spredt og lenger fra Oslo9. Videre vil kollektivtransporten være mer
konkurransedyktig i forhold til bil der gangavstand til holdeplasser er kort og befolknings-
grunnlaget stort. Avstander og tetthet i bybåndet fra Oslo til Lillestrøm, Ski og Asker
er variert, men sammenlignet med store deler av Akershus for øvrig er det tettere
bebygd og med betydelig bedre kollektivtilgjengelighet. Økt vekst ved holdeplasser
for trikk, T-bane, tog og buss i bybåndet vil derfor kunne bidra til målet om nullvekst i
biltrafikken.

Økt satsning
De siste fem årene har kollektivtrafikkveksten vært høyere enn både befolknings-
veksten og iltrafikkveksten. Når denne veksten skal fortsette står vi overfor store
kapasitets- og fremkommelighetsutfordringer gjennom Oslo og i bybåndet. Utenfor
bybåndet er utfordringen å tilby et konkurransekraftig kollektivtilbud som alternativ
til bil. Oslo kommune og Akershus fylkeskommune mangler de økonomiske ressursene
som skal til. Her må staten bidra.

Bedre utnytting av ressurser og infrastruktur
Konsentrert vekst i bybånd, byer og tettsteder, og de planlagte infrastrukturinvestering-
ene i Oslopakke 3, vil bidra til å nå målene. Men forskning har vist at det også er behov
for ytterligere virkemidler for å unngå vekst i biltrafikken, som f.eks parkeringsbegrens-
ninger. Vi må videreutvikle kollektivsystemet slik at vi får mer ut av hver krone, blant
annet gjennom bedre samvirke mellom buss og tog. Og vi må utnytte infrastrukturen
bedre, både gjennom arealbruk, infrastrukturtiltak og gjennom virkemidler som kan
stimulere økt bruk av kollektiv, sykkel og gange.

2.

Foto: Ingeborg Øien Thorsland/NTB Scanpix

Dette kapittelet tar for seg planforslaget. Plan-
perioden varer til 2030. Første del er en geo-
grafisk gjennomgang av den regionale areal-
og transportstrukturen, og det som er viktigst
for en samordnet areal- og transportutvikling i
ulike områder. De to neste delene er tematiske
gjennomganger av arealbruk og transport-
system innenfor denne strukturen. Delene er
underdelt i strategier som vist samlet til høyre.

En regional plan med strategier og retnings-
linjer for arealbruk kan legges til grunn for inn-
sigelse. Strategier og strategiske kart er viktige
føringer for samhandling mellom aktørene. De
er felles referanser for å forstå og tolke retnings-
linjene. Det er fremhevet under hver strategi
hva den innebærer av føringer, sammen med
retningslinjer som følger opp strategien. I til-
legg er retningslinjene samlet til slutt i kapit-
telet. Øvrig tekst er ment som veiledning og
begrunnelse.

Ansvarsområder i gjennomføringen er be-
skrevet i kapittel 4. De viktigste handlingene
for gjennomføring av strategier og retnings-
linjer er samlet i et handlingsprogram for 2015-
2018. Handlingsprogrammet skal rulleres
oftere enn planen og er lagt inn bakerst i doku-
mentet.

OSLO OG AKERSHUS
MOT 2030

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 15

												

												

												

A
T

Overordnete
strategier

Arealstrategier

Transportstrategier

Regional areal- og
transportstruktur

Videreutvikle Oslo by som landets hovedstad	 18

Styrke regionale byer og arbeidsplasskonsentrasjoner i Akershus	 19

Utvikle bybåndet med bedre sammenhenger i bystrukturen	
og høy utnytting av kollektivtransport	 20

Prioritere utvikling av noen lokale byer og tettsteder i Akershus	 22

Opprettholde gode og stabile bomiljø utenfor de prioriterte vekstområdene	 23

Konsentrere hoveddelen av veksten i boliger og arbeidsplasser	
til prioriterte vekstområder 	 25

Utvikle prioriterte vekstområder med bykvalitet	 26

Innenfor prioriterte vekstområder bør vekst gå foran vern	 29

Utenfor prioriterte vekstområder bør vern gå foran vekst	 30

Lokalisering av alle typer arbeidsplasser, handel og tjenester	
bør skje etter prinsippet om rett virksomhet på rett sted	 32

Utvikle terminalområder og regionale næringsområder	
for gods og logistikk utenfor byene	 33

Utvikle et helhetlig transportsystem for hele Oslo og Akershus	
som bygger opp om regional struktur 	 35

Utvikle transportløsninger i prioriterte vekstområder som 	
bidrar til gange og sykling, enkle kollektivreiser og bykvalitet	 38

Utnytte eksisterende og planlagt transportinfrastruktur	 39

Møte veksten med kapasitetssterk kollektivtransport	 40

Utvikle et godstransportsystem som gir mer gods på sjø og jernbane	
og avlaster tettbygde områder for unødvendig tungtransport	 42

Retningslinjer	 45

1

2

3

4

5

A1

A2

A3

A4

A5

A6

T1

T2

T3

T4

T5

Foto: Knut Abotnes

Regional areal- og
transportstruktur
Denne delen av planen inneholder føringer for
de ulike nivåene i den regionale areal- og trans-
portstrukturen. Kun det som er viktigst for en
samordnet areal- og transportutvikling er tatt
med. Under hver strategi (1, 2 etc.) er det frem-
hevet hva strategien innebærer, sammen med
eventuelle retningslinjer som følger opp
strategien. Øvrig tekst er ment som veiledning
og begrunnelse.

Strategiene tar for seg hvert av de prioriterte
vekstområdene: Oslo by, de regionale byene i
Akershus, bybåndet som strekker seg fra Oslo
til Asker, Ski og Lillestrøm/Kjeller, og de priori-
terte lokale byene og stedene. Det er en egen
strategi for områdene utenfor de prioriterte
vekstområdene.

Føringene er prinsipielle og rettet mot regional
måloppnåelse. Alle aktørene har ansvar for å
bidra til den samordningen som skal til for å
utvikle den regionale areal- og transport-
strukturen.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 17

Årnes

Kløfta

Frogner

Sørumsand

Fetsund

Bjørkelangen

Ytre Enebakk

Vestby

Drøbak

Heggedal

Nesoddtangen Flateby

Fjerdingby

Eidsvoll verk/Råholt

Gardermoen

Eidsvoll

Nittedal

Nannestad

Hurdal

Ask

Fornebu

ASKER

SANDVIKA

OSLO

SKI

ÅS

JESSHEIM

LILLESTRØM

Lørenskog

Kolbotn

Regional areal- og transportstruktur

Prioriterte vekstområder:

Oslo by

Regionale byer

Regionale områder for arbeids-
plassintensive virksomheter

Særlige innsatsområder for økt
by- og næringsutvikling

Bybåndet

Prioriterte lokale byer og
tettsteder. Størrelsen indikerer at
noen steder prioriteres høyere

Prinsipper for videreutvikling av
kollektivsystem:

Knytte Oslo og de regionale
byene tettere sammen

Regionale kollektivknutepunkt

Knytte regionale byer og
arbeidsplasskonsentrasjoner til
regionale kollektivknutepunkt

Knytte prioriterte lokale byer og
tettsteder til regionale byer

Kollektivnettverk i bybåndet
som gir mange reisemuligheter

Flyplasser

Transportinfrastruktur
 - jernbane (eksisterende og planlagt) og vei
 - kun vei

Planområdet

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS18

Strategien innebærer
Oslo by videreutvikles som landets
hovedstad, nasjonalt knutepunkt for transport
og tyngdepunkt for næringsutvikling.

Byutviklingen videreføres «innenfra og ut»,
fra sentrum og Fjordbyen mot randsonene av
indre by.

Oslo by utvikles med flerfunksjonelle,
tette byområder som også er gang- og
sykkelvennlige.

Utviklingen bør skje langs eksisterende eller
planlagt banenett, og legge til rette for høye
kollektivandeler.

Kollektivtilgjengeligheten fra hele regionen til
de store arbeidsplasskonsentrasjonene i Oslo
sentrum og langs Ring 3/T-baneringen styrkes.

1

VIDEREUTVIKLE OSLO BY SOM LANDETS HOVEDSTAD1
Landets hovedstadsfunksjoner skal ivaretas i Oslo sentrum. Både Fjordbyen,
som er av de mest attraktive områdene i regionen for hovedkontoretabler-
ing, og Oslo S, som er landets viktigste kollektivknutepunkt, videreutvikles
frem mot 2030. Oslo har tunge etablerte næringsklynger, høy sentralitet,
viktige kultur-, service- og myndighetsfunksjoner samt svært godt kollektiv-
tilbud. Dette er særlige fortrinn for utvikling av arbeidsplassintensive nær-
inger som lett lar seg samlokalisere med boliger og ulike byfunksjoner.

Eksisterende næringsklynger, der en stor andel av næringsutbyggingen har
blitt lokalisert de senere år, er Oslo sentrum (inkl. Bjørvika), og områder i
randsonen av indre by. De sistnevnte har i dag lave kollektiv-andeler fra
Akershus sammenlignet med Oslo sentrum. Det må være høyt prioritert
å bedre kollektivtilgjengeligheten mellom Akershus og arbeidsplass-
konsentrasjonene langs Ring 3 og T-baneringen.

Fornebubanen vil knytte store arbeidsplasskonsentrasjoner og områder for
boligutvikling på Fornebu og Lysaker tettere opp mot Oslo sentrum og
arbeidsplasskonsentrasjoner som Blindern, Gaustad, Ullevål, Nydalen og
Storo. Det er stort arealpotensial langs banen også i Oslo. Videre østover
peker Hovinbyen (Bjerke/Økern/Breivoll/Bryn) seg ut som et viktig område
for byutvikling som knytter sammen indre by og Groruddalen. Området har
ett av de høyeste nærings- og boligarealpotensialene i Oslo, og har flere
eksisterende og mulige fremtidige kollektivknutepunkt. Med Lørensvingen
kobles Økern og Løren mot T-baneringen. Ny lokaltog-stasjon ved Breivoll
kan bidra til å utnytte det store arealpotensialet i Hovinbyen.

ASKER

SANDVIKA

SKI

ÅS
NMBU

JESSHEIM

LILLESTRØM

Gardermoen næringspark
Gardermoen

Ahus

Kjeller

Oslo by og regionale byer i Akershus

Oslo by og regionale byer

Regionale områder for
arbeidsplassintensive
virksomheter

Særlige innsatsområder for
økt by- og næringsutvikling

Regionale kollektivknutepunkt

Kollektivforbindelser
som knytter regionale
byer og arbeidsplass-
konsentrasjoner til
regionale knutepunkt

Fornebu
Lysaker

Skøyen
Nydalen

ØkernBreivoll

Bryn/Helsfyr

Blindern/Gaustad/

Ullevål OSLO

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 19

Strategien innebærer
Sandvika, Asker, Lillestrøm, Jessheim, Ski og
Ås videreutvikles som regionale byer og skal
ta en høy andel av veksten.

Det skal legges til rette for arbeidsplass-
intensive virksomheter i sentrum av de
regionale byene, og i noen områder med
eksisterende kompetansemiljøer, der det
legges til rette med kollektivtransport:
Fornebu, Universitet på Ås, Ahus, Kjeller,
Gardermoen næringspark og Gardermoen.

Regionale byer og områder for arbeidsplass-
intensive virksomheter skal utvikles
konsentrert og med utgangspunkt i sine
konkurransefortrinn, og de må være lett
tilgjengelig i det regionale kollektivsystemet.
Der disse ikke ligger direkte på et regionalt
jernbaneknutepunkt, må det sørges for
effektive forbindelser til et slikt knutepunkt.

Lillestrøm, Jessheim, Ski, Ås og tilknyttede
områder som vist på kartet, er pekt ut som
særlige innsatsområder for økt by- og
næringsutvikling. Her må det skje en sam-
ordnet satsning over lang tid på bl.a. drift
og utvikling av transportinfrastruktur,
kollektivtilbud, arealplanlegging og sam-
handling med etablerte kunnskapsmiljøer,
som bør konkretiseres gjennom avtaler
mellom aktuelle offentlige aktører (stat, fylke
og kommuner).

Avgrensningen av de særlige innsats-
områdene indikerer ikke at byene og tett-
stedene må vokse sammen, men at det er
viktig at utviklingen innenfor området ses
i sammenheng. Der de regionale byene og
innsatsområdene går over kommunegrenser,
bør kommunene samarbeide om by- og
næringsutviklingen.

Det kan være aktuelt å inngå avtaler om
samordnet areal- og transportutvikling i
regionale byer og særlige innsatsområder.

Oppfølging i handlingsprogrammet

H10	
Avtaler om samordnet
areal- og transportutvikling

2STYRKE REGIONALE BYER OG
ARBEIDSPLASSKONSENTRASJONER I AKERSHUS

2

Styrking av de regionale byene i Akershus vil bedre forutsetningene for
arbeidsplassintensiv næringsutvikling flere steder i regionen. Selv om Oslo
fortsatt vil ha hovedtyngden av arbeidsplasser og andre nasjonale og regio-
nale funksjoner, vil utvikling av noen sterke regionale byer kunne bidra til
flere motstrøms reiser ut av Oslo, kortere arbeidsreiser og bedre tverr-
gående kollektivtilbud i delregionene, og økt konkurransekraft for regionen.
Bedre tverrgående forbindelser vil igjen gi bedre muligheter for å reise
kollektivt til fritidsaktiviteter, kulturtilbud og andre reisemål i regionale byer.

Jernbanen har hatt en viktig rolle i utviklingen av de regionale byene, og skal
være et bærende element i bystrukturen også i fremtiden. Det er viktig at
de større arbeidsplassintensive virksomhetene lokaliseres tett på regionale
kollektivknutepunkt, slik at arbeidstakere enkelt kan reise kollektivt fra
hele regionen. Regionale kollektivknutepunkt er i denne sammenhengen
jernbanens InterCity-stasjoner. Kapasitet i det regionale jernbanesystemet
og bussfremkommelighet inn mot disse må prioriteres, slik at det blir enkle
overganger mellom buss og tog. Det er særlig viktig å utvikle kollektivtilbud
som forbinder de regionale arbeidsplasskonsentrasjonene og sentrums-
områdene med regionale kollektivknutepunkt.

Det er særlig på Romerike og i Follo at det er behov for en samordnet sats-
ning for å legge til rette for flere arbeidsplassintensive virksomheter, fordi
det her er underskudd på denne type arbeidsplasser i dag. I Asker og Bærum
skjer utviklingen allerede. Satsningen skal rettes mot sentrumsområdene,
i tillegg til noen områder som har store arbeidsplasskonsentrasjoner i dag,
eller stort potensial for videreutvikling. I tråd med anbefalingene på s.13 bør
det tas utgangspunkt i eksisterende kunnskapsmiljøer og fortrinn, settes av
sentrale arealer til næringsutvikling, prioriteres effektiv kollektivtransport
og utvikles levende bymiljøer med høy bokvalitet.

Asker og Sandvika har tunge etablerte næringsmiljøer, bla. som del av tekno-
logiaksen mot Kongsberg. Det samme gjelder for Fornebu og Lysaker, som
er tettere knyttet mot Oslo og der det er planlagt ny kollektivløsning.

Lillestrøm har med Kjeller og Ahus fortrinn innen forskning/teknologi, life
science og avansert logistikk. Kollektivaksen mellom Ahus, Kjeller og Lille-
strøm stasjon bør styrkes, i tillegg til planlagt ny kollektivløsning fra øvre
del av Groruddalen via Lørenskog til Ahus.

Jessheim har høy vekst, og det planlegges for tung næringsutvikling i takt
med økt aktivitet på flyplassen. Øvre Romerike har allerede i dag mye pend-
ling på tvers mot Gardermo-området. Denne utviklingen er det ønskelig å
bygge videre på, på en slik måte at økt pendling blir kollektivbasert. Kollektiv
aksen mellom Jessheim og Oslo Lufthavn Gardermoen via Gardermoen
næringspark bør styrkes, og arbeidsplassintensive virksomheter må lokal-
iseres tett på aksen.

Ski og Ås bør legge til rette for økt vekst med ny Follobane. Ski har potensial
innen handel, service og tjenesteyting, og Ås som universitetsby med utvikl-
ing innen life science. De to byene har med sine komplementære nærings-
profiler i sum større potensial for få en tilstrekkelig kritisk masse av befolk-
ning og funksjoner, tiltrekke seg kompetanse og næringsliv, og styrke sin
rolle i regionen. Utviklingen av de to stedene bør derfor ses i sammenheng.
Kollektivforbindelsen mellom Norges miljø- og biovitenskapelige univers-
itet, Ås og Ski bør styrkes, slik at forbindelsen mellom områdene blir bedre.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS20

Strategien innebærer
Bybåndet skal ta en høy andel av veksten i
befolkning og arbeidsplasser.

Utbygging bør først og fremst skje i
gangavstand til banestasjoner eller langs
høyfrekvente busstraséer, og ha høy
arealutnyttelse. Det bør utvikles lokale
sentrumsområder.

Småhusområder tett på banestasjoner
bør vurderes for tett byutvikling fremfor
«eplehagefortetting».

Det er nødvendig med videre samarbeid
mellom kommunene i bybåndet om felles
areal- og transportstruktur.

Det kan være aktuelt å inngå avtaler om
samordnet areal- og transportutvikling i
bybåndet.

Oppfølging i handlingsprogrammet

H1	
Felles areal- og
transportstruktur i bybåndet

H10	
Avtaler om samordnet
areal- og transportutvikling

3 Utvikle bybåndet med bedre sammenhenger i
bystrukturen og høy utnytting av kollektivtransport

3

Bybåndet er det sammenhengende byområdet mellom Oslo og Asker,
Lillestrøm og Ski. Området er svært sammensatt, men sammenliknet med
resten av Akershus er arealutnyttelsen likevel generelt høy, og kollektiv-
dekningen god. Omtrent 75 % av befolkningen i Oslo og Akershus bor i
bybåndet, og det er betydelig potensial for en tettere byutvikling.

Oslo by, Asker, Sandvika, Ski, Lillestrøm, Fornebu, Lørenskog og Kolbotn
ligger innenfor bybåndet, og disse er omtalt i strategi 1, 2 og 4. Denne
strategien omhandler de delene av bybåndet som ikke dekkes av regionale
byer, regionale områder for arbeidsplassintensive virksomheter, og prior-
iterte lokale byer og tettsteder.

Bybåndet bør utvikles med sikte på et høyfrekvent kollektivnettverk og
regionale kollektivforbindelser som sikrer mobilitet også mot de regionale
byene i Akershus. Et kollektivnettverk med kort ventetid gir mange mulige
reisekombinasjoner, og det har stor betydning for kollektivtransportens
evne til å konkurrere med bilbruk. Lokaltoget vil på sikt få «T-banefrekvens»,
og eventuelle nye banetuneller gjennom Oslo sentrum vil kunne gi økt
kapasitet på alle de viktigste baneforbindelsene.

Det er det banebaserte kollektivtilbudet som er best egnet til å håndtere
veksten i befolkning og arbeidsplasser, og derfor bør utbygging i bybåndet

Bybåndet
utenom byer og tettsteder

Bybåndet med kollektivnettverk
som gir mange reisemuligheter
(lokaltog og t-bane markert)

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 21

Andre planer og utredninger
* Konseptvalgutredning for kollektivtransport
mellom øvre del av Groruddalen og Lørenskog
med perspektiver mot Skedsmo

3

i så stor grad som mulig skje i gang- og sykkelavstand til eksisterende og
planlagte baner. I områder som ligger mindre sentralt i kollektivnettverket,
og som i dag har lav utnyttelse, bør fortettingen skje med utgangspunkt i de
areal-ene med størst potensial for høye kollektivandeler og langs etablerte
kollektivtraséer. Også innenfor bybåndet er det viktig å prioritere noen
sentrumsområder med tettere og mer flerfunksjonell utvikling, for å bygge
opp et godt lokalt tjenestetilbud.

Ved mange eksisterende og planlagte banestasjoner er det i dag lav areal-
utnyttelse, og stort utbyggingspotensial ved transformasjon. På lengre sikt
bør det derfor legges til rette for høy arealutnyttelse ved alle vesentlige
banestasjoner og holdeplasser med et høyfrekvent kollektivtilbud, slik at
den tette bystrukturen blir mer sammenhengende enn i dag. I småhus-
områder tett på banestasjoner bør det på sikt vurderes tett byutvikling,
fremfor «eplehagefortetting» som gir lav tetthet og som kan vanskeliggjøre
transformasjon med høy arealutnyttelse senere. Det må imidlertid tas
høyde for at slik tranformasjon krever modning over tid.

Helhetlig byutvikling i bybåndet krever tett samarbeid mellom Oslo kom-
mune og de andre kommunene i bybåndet om senterstruktur, langsiktig
grønn grense, sammenhenger i bystrukturen, ivaretakelse og utvikling av
blågrønne strukturer, gode forbindelser for fotgjengere og syklister, og
prioritering av kollektivakser.

Mot nordøst strekker bybåndet seg gjennom Groruddalen med drabantbyer
i åssidene og lager- og logistikkvirksomhet i dalbunnen, og videre gjennom
Lørenskog, deler av Rælingen som grenser mot Lillestrøm, og til Lillestrøm
og Kjeller. En stor andel av Oslos fremtidige befolknings- og næringsvekst er
planlagt i Groruddalen, med potensial langs eksisterende T-bane ved blant
annet Stovner/Rommen, Furuset og Vollebekk. Planlagt kollektivløsning
gjennom Lørenskog til Ahus* vil knytte Lørenskog sentrum og Ahus tettere
til Groruddalen og Oslo by, og gi grunnlag for tung byutvikling. Videre vil
styrking av kollektivaksen Ahus-Lillestrøm-Kjeller gi området bedre regional
kollektivtilgjengelighet, som kan gjøre området mer attraktivt for nærings-
livet. Økt frekvens på lokaltoget vil skape potensial for tettere byutvikling
ved blant annet Grorud stasjon, Fjellhamar og Strømmen.

Sørover strekker bybåndet seg gjennom drabantbyer og småhusområder i
Oslo og Oppegård til Ski, med innslag av større næringsarealer langs E6.
Mellom Langhus og Ski er det et brudd i bybåndet med landbruks- og
kulturlandskap som bør bevares. Lokaltoget får høyere frekvens med ny
Follobane, og vil gi potensial for transformasjon og fortetting ved blant
annet Hauketo, Rosenholm, Myrvoll og Vevelstad. Gjersrud-Stensrud er et
uutnyttet område sørøst i Oslos del av bybåndet som har vært planlagt i
lang tid med et betydelig arealpotensial.

I vest går bybåndet gjennom store småhusområder i Oslo, Bærum og Asker
og store områder for arbeidsplassintensive næringer på Lysaker, Fornebu
og langs E18. Lokaltoget vil få høyere frekvens, og det skaper potensial for
tettere byutvikling på blant annet Billingstad, Høvik og Stabekk. T-banen
til Kolsås og ny bane fra Majorstuen til Fornebu gir grunnlag for betydelig
byutvikling. Til sammen gir dette store muligheter for økt vekstandel i vest-
korridoren.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS22

Strategien innebærer
Utenfor de regionale byene og bybåndet,
konsentreres hoveddelen av veksten i
kommunene i Akershus til et begrenset antall
byer og tettsteder.

De prioriterte lokale byene og tettstedene
er Heggedal, Fornebu, Kolbotn, Vestby,
Drøbak, Nesoddtangen, Ytre Enebakk, Flateby,
Nittedal, Fjerdingby, Lørenskog, Bjørkelangen,
Fetsund, Årnes, Sørumsand, Frogner, Kløfta,
Ask, Nannestad, Eidsvoll, Eidsvoll verk/Råholt
og Hurdal.

Heggedal, Vestby, Sørumsand, Nittedal og
Eidsvoll skal prioriteres spesielt sammen
med Fornebu, Lørenskog og Kolbotn som er
prioriterte byer i bybåndet

De prioriterte lokale byene og tettstedene
utvikles med sikte på å være sentrum for hele
kommunen eller et større geografisk omland.
De utvikles konsentrert, med gode lokale
tilbud og med et kollektivtilbud som gir god
tilgjengelighet på tvers til de regionale byene.

Det kan være aktuelt å inngå avtaler om
samordnet areal- og transportutvikling i
lokale byer og tettsteder, inkl. styrking av
kollektivforbindelser.

Oppfølging i handlingsprogrammet

H10	
Avtaler om samordnet
areal- og transportutvikling

4 Prioritere utvikling av noen
lokale byer og tettsteder i Akershus

4

Prioriterte lokale byer og tettsteder er de stedene som har størst potensial
i kommunen for å utvikle et bredt tilbud av handel, service og andre funk-
sjoner som gjør at befolkningen her kan gå og sykle til daglige gjøremål,
lokale arbeidsplasser og fritidsaktiviteter. Hver kommune har ett eller i
noen tilfeller to slike prioriterte steder.

Med konsentrert vekst øker også muligheten for at kollektivtilbudet kan få
så godt kundegrunnlag at det kan bli konkurransedyktig med bil. Jernbanen
er det viktigste strukturerende elementet for utbyggingsmønsteret. Sam-
tidig er bussen svært viktig i store deler av Akershus, samt båt i deler av
regionen.

Det er viktig å styrke den tverrgående kollektivtransporten som knytter de
prioriterte lokale byene og tettstedene til de regionale byene, kollektivknute-
punktene og arbeidsplasskonsentrasjonene. Disse forbindelsene skal styrkes
 i takt med at stedene vokser, og vil være strukturerende for utbyggings-
mønsteret.

Noen lokale byer og tettsteder prioriteres spesielt. Dette er steder som har
en gunstig plassering i det regionale kollektivsystemet og som samtidig
har stort arealpotensial, vekstkraft og/eller stedskvalitet. For å bidra til en
ønsket utvikling forventes det at det legges til rette for en høyere vekst her
enn i de andre lokale byene og stedene, og at kollektivtilbudet prioriteres
tilsvarende.

Heggedal

Drøbak

Vestby

Ytre Enebakk

Nesoddtangen
Flateby

Fetsund
Fjerdingby Bjørkelangen

Sørumsand

Frogner

Kløfta
Ask

Nittedal

Nannestad

Eidsvoll verk/Råholt

Eidsvoll

Årnes

Hurdal

Prioriterte lokale byer og tettsteder

Prioriterte lokale
byer og tettsteder
(jernbane-, buss-
og båtbasert).
Størrelse
indikerer at noen
steder prioriteres
høyere.

Prioriterte lokale
byer og tettsteder
i bybåndet

Kollektivforbind-
elser som knytter
prioriterte lokale
byer og tettsteder
til regionale byer
(jernbane, buss
og båt))

Fornebu

Kolbotn

Lørenskog

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 23

Strategien innebærer

R4	
Utvikling utenfor prioriterte vekstområder
Det forventes at utvikling utenfor prioriterte
vekstområder begrenses til det som er tilstrek-
kelig for å sikre gode og stabile bomiljø, og skjer
innenfor rammene av dimensjoneringsgrunnlag
for vekst som er beskrevet i R3. Utvikling utenfor
prioriterte vekstområder bør skje innenfor alle-
rede etablerte byggeområder, og det bør også
her legges til rette for en utvikling som bygger
opp under kollektivtransport og bruk av sykkel
og gange.

5

Mindre tettsteder med stabile og gode nærmiljø er en positiv ressurs for
regionen. Det gir de som ønsker det muligheten til å velge en annen type
bomiljø enn det de prioriterte vekstområdene kan tilby. Nærservice,
turisme, landbruks- og andre stedsrelaterte næringer tilfører også de
mindre tettstedene viktige samlingspunkt og arbeidsplasser.

Det kan en del steder være ønskelig å legge til rette for noe utbygging for
å utnytte eksisterende sosial og teknisk infrastruktur eller for å unngå lokal
befolkningsnedgang. Planen åpner for noe slik vedlikeholdsvekst utenfor
prioriterte vekstområder.

En mer konsentrert utvikling i de prioriterte vekstområdene innebærer
lavere boligvekst andre steder, men i vår region er det ikke grunn til å tro
at det vil bety nedgang i folketall i disse mindre tettstedene. Tall for ut-
bygging og befolkningsvekst i små steder i Akershus viser at antall barn
og unge jevnt over holder seg stabilt selv uten ny utbygging. Utbygging
i prioriterte tettsteder i nærheten, som møter lokal etterspørsel etter
leiligheter, kan indirekte bidra til å opprettholde befolkningen i de mindre
tettstedene. Ved flytting frigjøres eneboliger og småhus for barnefamilier,
og eksisterende skoler og barnehager får påfyll av flere barn. Et forsterket
befolkningsgrunnlag og styrket sentrumsutvikling i prioriterte tettsteder i
naboområdet vil også kunne gi kortere vei til et godt service- og tjeneste-
tilbud for bosatte i de mindre bygdene.

Opprettholde gode og stabile bomiljø
utenfor de prioriterte vekstområdene 5

Foto: Jonas Frøland/NTB Scanpix

Foto: Øystein Søbye/NTB Scanpix

Arealbruk
Denne delen av planen inneholder føringer
for arealbruken innenfor den regionale areal-
og transportstrukturen frem mot 2030. Under
hver strategi (A1, A2 etc.) er det fremhevet hva
strategien innebærer, sammen med retnings-
linjer som følger opp strategien. Øvrig tekst er
ment som veiledning og begrunnelse.

Strategier og retningslinjer tar for seg hvordan
veksten bør konsentreres, hvordan hensyn til
vekst og vern bør avveies, og prinsipper for
hvordan utviklingen bør skje innenfor de prior-
iterte vekstområdene. De tar også for seg prin-
sipper for næringslokalisering og utvikling av
en regional struktur for gods og logistikk.

Føringene er prinsipielle og rettet mot regional
måloppnåelse. Planen åpner for tilpasninger ut
fra lokale forhold og forutsetninger (geografi-
ske, sosiale, etc.), men også lokale tilpasninger
må bidra til at vi når felles regionale mål.

Kommuneplanens arealdel er viktigste arena
for å konkretisere arealstrategiene og gi dem
lokal tilpasning og detaljering. Statlige og
regionale myndigheter har ansvar for å bidra
gjennom involvering i planprosesser og
lokaliseringspolitikk.

Overordnet retningslinje for arealbruk

R1
Innretning av planarbeid og prioriteringer
Regional plan for areal og transport i Oslo og Akershus
skal legges til grunn for statens, fylkenes og kommunenes
planlegging og prioritering i regionen, samt vurdering av
innsendte planforslag.

Oppfølging i handlingsprogrammet

H3	
Revisjon av kommuneplanenes arealdeler

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 25

Strategien innebærer

R2 	
Vekst i kommunen
Med utgangspunkt i forventet regional vekst og
strategiene i regional plan for areal og trans-
port, forventes det at kommunen utarbeider
et dimensjoneringsgrunnlag for vekst i kom-
munen frem mot 2030. Kapasitet i det regionale
kollektivtransporttilbudet bør tillegges vekt når
fremtidig vekst fastsettes.

R3 	
Bolig- og arbeidsplassvekst i prioriterte
vekstområder
Det forventes at kommunen utarbeider et
dimensjoneringsgrunnlag for bolig- og arbeids-
plassvekst i prioriterte vekstområder. Det legges
til rette for at minimum 80 % av bolig- og
arbeidsplassveksten i kommunen skjer innenfor
prioriterte vekstområder. I kommuner med regi-
onale byer legges det til rette for at minimum
90 % av bolig- og arbeidsplassveksten i kom-
munen skjer innenfor prioriterte vekstområder.
Funksjonsblanding av arealbruk vektlegges.

R4
Utvikling utenfor prioriterte vekstområder
Det forventes at utvikling utenfor prioriterte
vekstområder begrenses til det som er tilstrek-
kelig for å sikre gode og stabile bomiljø, og skjer
innenfor rammene av dimensjoneringsgrunnlag
for vekst som er beskrevet i R3. Utvikling utenfor
prioriterte vekstområder bør skje innenfor alle
rede etablerte byggeområder, og det bør også
her legges til rette for en utvikling som bygger
opp under kollektivtransport og bruk av sykkel
og gang.

R5
Vurdering av områder i gjeldende
kommuneplan
Det forventes at områder avsatt i gjeldende
kommuneplaner til hovedformål bygg og
anlegg, som ikke er regulert pr. vedtaksdato
for den regionale planen for areal og transport
i Oslo og Akershus, og som ikke er i tråd med
mål, strategier og retningslinjer i den regionale
planen, vurderes tatt ut ved revisjon av kommu-
neplanens arealdel. Det forventes at en eventuell
videreføring av slike arealer til utbyggingsformål
i ny kommuneplan begrunnes.

Vekst i kommunen
Normalt lager kommunene dimensjoneringsgrunnlag for vekst ut fra prog-
noser, eller politiske målsettinger. (Dimensjoneringsgrunnlaget er vekst-
tallet som legges til grunn for beregninger av behov for areal, offentlige
tjenester, etc.) For bedre utnytting av ressursene er det ønskelig at kom-
munenes vekstmål også tar hensyn til egenskaper ved transportsystemet.
Det bør legges til rette for høy vekst der kollektivtransporten er konkur-
ransedyktig med bil, og der det er ledig kapasitet eller planlagt økt kapasitet
i det regionale kollektivtransportnettet (jf. T4).

Vekst i prioriterte vekstområder
Konsentrert vekst til noen prioriterte byer og tettsteder er av stor betyd-
ning for å utvikle mer sammensatte og innholdsrike steder med attraksjons-
kraft. Særlig i spredtbygde deler av Akershus er det viktig å bygge opp til-
strekkelig kundegrunnlag. Flere boliger og et bredt utvalg av arbeidsplasser
og handels-, tjeneste- og fritidstilbud vil gjøre at flere kan gå og sykle til
daglige gjøremål, og gi grunnlag for bedre kollektivtilbud.

Sterk konsentrasjon er ny arealpolitikk for noen kommuner, og en fortset-
telse av praksis for andre. Dagens boligfordeling og siste 10 års boligvekst
viser at noen typiske landbrukskommuner ligger særlig langt fra den vekst-
fordelingen det er lagt opp til i R3. Det bør kunne åpnes for å ”oppfylle”
vekstfordelingen over tid dersom forutsetningene er særlig langt fra R3 og
det vises vilje til kursendring i tråd med den regionale planen. I så tilfelle
bør kommunene ved første revisjon av kommuneplanen vise hvordan denne
vekstfordelingen på sikt kan realiseres.

Som et regneeksempel vil en kommune med årlig vekst på 900 personer
ha behov for rundt 380 nye boliger i året (basert på gjennomsnittet av
personer pr. bolig i Akershus). Har kommunen en regional by og ligger i
bybåndet, bør min. 340 av boligene (90 %) bygges innenfor byen og langs
banestrukturene i bybåndet, mens ca. 40 boliger (10 %) kan fordeles på
andre boligområder. Ubebygde utbyggingsarealer som inngår i gjeldende
kommuneplaner tas med i regnestykket for dimensjoneringsgrunnlag for
vekst. Arealkrevende virksomhet tas ikke med i beregningen.

Utvikling utenfor prioriterte vekstområder
Det åpnes for noe utbygging utenfor prioriterte vekstområder for å kunne
opprettholde stabile bomiljø og utnytte etablert sosial og teknisk infra-
struktur, jf. strategi 5. Omfanget av slik ”vedlikeholdsvekst” begrenses av
R3. Det åpnes for inntil 20 % vekst utenfor de prioriterte vekstområdene,
10 % i kommuner som har regionale byer. Det tilsier ca. 420 boliger totalt
pr. år i Akershus. Hvis vi ser på boligbyggingen siste 10 år, ble det i Akershus
i snitt bygget i ca. 1300 boliger pr. år utenfor gangavstand i de prioriterte
vekstområdene, dvs. ca. 40 % av den totale boligbyggingen i fylket.

Områder som ikke er i tråd med planen
Gjeldende kommuneplaner har samlet sett utbyggingsarealer nok til å
dekke behovet langt utover planperioden. Utbygging av alle disse vil svekke
muligheten for å nå de regionale målene. For å få til en retningsendring
er det derfor nødvendig å se på de uregulerte arealene i gjeldende kommune-
planer på nytt, og vurdere om de bør tas ut. Hvilke arealer som ikke er i
tråd med regional plan defineres bl.a. av øvrige retningslinjer.

Konsentrere hoveddelen av veksten i boliger og
arbeidsplasser til prioriterte vekstområder A1

A1

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS26

Strategien innebærer

Flerfunksjonalitet i sentrum
Handel, service, kontor, kultur og
kollektivterminaler bør ligge i sentrum, som
også bør ha boliger, fritidstilbud, offentlige
tjenester og møteplasser.

Det bør stilles særlige kvalitetskrav til fysiske
omgivelser i sentrumsområder.

Offentlige virksomheter bør gå foran med et
godt eksempel når det gjelder lokalisering i
sentrum og utbygging med bykvalitet.

Regionale byer bør ha arealer i beredskap
i sentrum for fremtidig etterspørsel etter
kontorarbeidsplasser.

Effektiv arealutnyttelse

R6 	
Krav til arealutnyttelse
I prioriterte vekstområder legges det til rette
for høy arealutnyttelse. I sentrumsområder,
områder ved regionale kollektivknutepunkt
og områder tilrettelagt for arbeidsplassin-
tensive virksomheter forventes det særlig høy
arealutnyttelse.

Det bør angis områder for fortetting
og transformasjon innenfor prioriterte
vekstområder.

Anbefalt områdeutnyttelse Oslo: (fra forslag
til kommuneplan)

•	 Kollektivknutepunkt for bymessig fortet-
ting og Utviklingsområder i indre by: 125 %

•	 Prioriterte stasjonsnære områder og
Utviklingsområder i ytre by: 100 %.

Anbefalt områdeutnyttelse i prioriterte
vekstområder i Akershus:

•	 Regionale byer: 80-100 %. Høyest
i sentrumsområder, områder for
arealintensive arbeidsplasser og tett på
regionale kollektivknutepunkt.

•	 Bybåndet: 80-100 % i gangavstand
til skinnegående kollektivtransport.
Ellers avhengig av potensial for høye
kollektivandeler.

•	 Prioriterte lokale byer og tettsteder: 60-
80 %. Høyest i sentrumsområder, tett på
kollektivknutepunkt og i de stedene som
prioriteres spesielt (jf. kart s. 17).

A2

A2

Bykvalitet er summen av mange faktorer. Her er noen av dem ivaretatt
gjennom prinsipper for ønsket arealutvikling i bybånd, byer og tettsteder.
De vil være sentrale i plandialogen om prioriterte vekstområder, men også
områdene utenfor. Transportprinsipper er beskrevet i strategi T2.

Flerfunksjonalitet i sentrum
Flerfunksjonalitet i byområder er viktig for å få aktivitet og byliv gjennom
hele dagen, og er sentralt for å få til bykvalitet. Bredde i funksjoner gjør
at mange har en grunn til å besøke og oppholde seg i sentrum, som igjen
gjør stedet mer attraktivt for handel og næringsliv. Arbeidsplasser tilfører
sentrum aktivitet. Det er krevende å få et høyt nok aktivitetsnivå til at et
sted oppleves livlig og rikt på opplevelser, derfor bør sentrum ikke være for
stort. Offentlige investeringer kan skape engasjement og investeringslyst i
næringslivet. Det kan være lokalisering av skoler eller tjenester som gjør
stedet attraktivt for næring og bolig, eller utvikling av byrom og møte-
plasser, gjerne sammen med private.

Kvalitetskrav til sentrumsområder kan være til publikumsrettet virksomhet
i 1.etg., utforming av by- og gaterom, forhold for gående, universell utform-
ing, estetikk, miljøtilpasninger, samt ivaretakelse og bruk av kulturminner.
Kvalitet i utforming bidrar til attraktivitet, tilgjengelighet, identitet og
eierskap til stedet. Eksisterende bebyggelse og bymiljøer, med visuelt
mangfold og historiske spor, kan være virkemidler når kvaliteten i byer og
tettsteder skal styrkes. Stedenes særpreg bør brukes aktivt i planleggingen.

Effektiv arealutnyttelse
Mange prioriterte vekstområdene har, særlig i Akershus, lav tetthet i dag.
For å nå de regionale målene må mange arealer utnyttes bedre. Høyere
tetthet gir bedre grunnlag for bykvalitet, lokale tilbud og kollektivtilbud,
mindre behov for å ta i bruk nye arealer, mindre bilavhengighet og kø på
veiene, og fordeler i investering og drift av teknisk og sosial infrastruktur.

I Oslos forslag til ny kommuneplan11 er utviklingsområder vist på kart og
delt inn i kategorier med anbefalte områdeutnyttelser. Områdeutnyttelse
er etasjeareal (bruksareal, BRA) i relasjon til samlet grunnareal i et område.
I motsetning til % BRA, som regnes i relasjon til hver enkelt eiendom, tar
områdeareal hensyn til behov for gater, parker etc. 125 % områdeutnyttelse til-
svarer 200-400 % BRA, mens 100 % områdeutnyttelse tilsvarer 150-250 % BRA.

En av hensiktene med å prioritere noen vekstområder, er å bygge bære-
kraftige steder der daglige behov kan dekkes innenfor gangavstand. En
dansk eksempelstudie12 viser at områdetettheten i byer og tettsteder bør
være på over 65 %, helst omkring 80 %, for komme opp på dette nivået.
Områdetettheter på 80-100 % sikrer plass til både bolig, næring og service,
og samtidig god dekning med åpne arealer. De kan oppnås med forholdsvis
lav bebyggelse, kjente bygningstypologier, og tilgang på private utearealer.

Anbefalte områdeutnyttelser for prioriterte vekstområder i Akershus er
satt med tanke på hva som skal til for på sikt å kunne dekke daglige behov
innenfor gangavstand. De innebærer betydelig høyere utnyttelse enn i dag
for de fleste steder. Samtidig har stedene svært forskjellig utgangspunkt.
Det må gjøres lokale avveiinger slik at grad av tetthet både tilpasses stedets
kvalitet og omgivelser, og at det vil være større og tettere i fremtiden.
Tallene for områdeutnyttelse er for stedet som helhet, og innenfor avgrens-
ningen vil det være delområder med både høyere og lavere tetthet.

Utvikle prioriterte vekstområder med bykvalitet

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 27 A2

Illustrasjonen viser anbefalte områdeutnyttelser for
prioriterte vekstområde til høyre for pilen og eksem-
pler på områdeutnyttelser til venstre. Områdeutnyt-
telse er totalt bruksareal i % av områdearealet.

I eksemplene er områdeutnyttelsen beregnet innenfor
500 m radius fra det sentrale kollektivknutepunktet
i hvert sted. Beregningene er basert på en kvalitets-
hevet versjon av matrikkelen fra 2014, med egne
beregninger der registreringer mangler. Vann, arealer
til tung infrastruktur, og arealer utenfor tettsteds-
avgrensningen er trukket fra. Avgrensning gir store
utslag når områdeutnyttelse beregnes. Grove beregn-
inger som denne vil derfor ikke gi et korrekt bilde for
alle steder, og er kun ment som en indikasjon på hva
som er nivået i regionen i dag.

Ved å åpne for høyere arealutnyttelse kan kommunene stimulere til ønsket
fortetting og transformasjon. Transformasjon innebærer en mer omfattende
endring av bebyggelsesstrukturen enn fortetting. Strategiske områder for
transformasjon vil f.eks. være sentrale industriområder eller områder med
lav tetthet tett på kollektivknutepunkt. Transformasjon er særlig aktuelt i
bybåndet der det legges opp til høy vekst med begrenset mulighet for å ta i
bruk nye utbyggingsområder, men også i byer og tettsteder. I aktuelle trans-
formasjonsområder bør det vurderes ikke å legge til rette for fortetting på
kort sikt, fordi mange mindre investeringer i et område kan vanskeliggjøre
en større, mer langsiktig transformasjon. Det må tas høyde for at tranforma-
sjonsprosesser, særlig av boligområder, krever modning over tid.

Kollektivknutepunkt for
bymessig fortetting i Oslo
Utviklingsområder i indre by i Oslo

Prioriterte stasjonsnære områder i Oslo
Utviklingsområder i ytre by i Oslo

Regionale byer og stasjonsnære
områder i bybåndet i Akershus

Prioriterte lokale byer og
tettsteder i Akershus

Sandvika

Grünerløkka

Hamar

Sarpsborg

Moss

Fornebu

90%

80%

70%

60%

130%

120%

110%

100%

50%

40%

30%

20%

10%

0%

Lillestrøm

Eidsvoll

Ås

Lørenskog

ANBEFALTE OMRÅDEUTNYTTELSEREKSEMPLER PÅ OMRÅDEUTNYTTELSER

Ski

Årnes

Jessheim

Sørumsand

Kløfta
Nittedal

Ask
Vestby

Bjørkelangen

Hurdal

Eidsvoll verk

Ytre Enebakk

Fetsund
Nesoddtangen

Drøbak

AskerKolbotn

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS28

Strategien innebærer

Bokvalitet og boligtilbud

R7	
Kvalitetskrav til arealutvikling
I kommuneplanens arealdel forventes det at
det inngår bestemmelser og retningslinjer med
kvalitetskrav til arealutvikling både innenfor og
utenfor prioriterte vekstområder. Det legges til
rette for en attraktiv by- og tettstedsutvikling
med ivaretakelse av viktige blågrønne strukturer,
kulturminner og kulturmiljøer.

Det bør legges til rette for en boligutvikling
som møter behovet for leiligheter i Akershus.
Kvaliteten på boligområder bør være slik at de
appellerer til en sammensatt befolkning.

Gangavstand
Gangavstand bør være styrende for hvor
arealutvikling skal skje, og hvor i bybånd,
byer og tettsteder ulike funksjoner skal ligge.
Anbefalte avstander:

A2

•	 Sentrumsområder: Hele området
innenfor 500 m (unntak Oslo).
Kollektivknutepunkt bør ligge sentralt.

•	 Arbeidsplasser: < 600 m til sentralt
kollektivknutepunkt.

•	 Boliger: < 1 km til sentralt
kollektivknutepunkt, < 2 km i regionale
byer.

Bokvalitet og boligtilbud
Det er ikke nødvendigvis noen motsetning mellom høy utnyttelse og bo-
kvalitet, hvis kvalitet ivaretas i planlegging og gjennomføring. Ved høyere
utnyttelse kan det samtidig være grunnlag for å stille høyere krav til om-
givelseskvalitet. Utforming av klare plankrav gir forutsigbarhet for utviklere.
Det kan stilles krav til miljøkvalitet, estetikk/materialvalg, tilgang på uterom,
blågrønne arealer og natur, arealutnyttelse og byggehøyder, utforming/
opparbeiding av gater, byrom og møteplasser, boligtyper og leilighets-
størrelser, og rekkefølgekrav for f.eks. å sikre opparbeiding av uterom.

I følge utredning er det leiligheter det er underskudd på i Akershus for å
møte boligbehovet. Selv om det i dag er mange eldre som flytter inn i nye
leiligheter i Akershus, er det et ønske at alderssammensetningen over tid
blir mer variert, slik det i dag er i Oslo. Kvaliteten på boligområdene bør
derfor være slik at områdene også appellerer til en mer sammensatt be-
folkning: Gode forhold for fotgjengere og syklister, begrenset støy og
forurensning, universell utforming, tilgjengelighet til grønnstruktur,
rekreasjons- og lekeområder, og bredde i tilbud, tjenester og lokale møte-
plasser, bl.a. skoler, barnehager og lokale idrettsarenaer.

Gangavstand
Arealbruk er det viktigste virkemiddelet vi har for å minske behovet for bil
og gi flest mulig muligheten til å gå og sykle til daglige gjøremål. Gange og
sykling er de klart mest miljøvennlig, koster minst, og gir aktive innbyggere
med god folkehelse.

Akseptabel gangavstand er situasjonsavhengig, og varierer etter omgivelser,
hvem som går (bl.a. alder), og hva som er formålet med turen. Vi aksepterer
lengre gangavstand i tettbygde byområder med variert aktivitet og god
til-rettelegging, og i omgivelser med høy kvalitet. Vi aksepterer lenger gang-
avstand fra bolig til kollektivtilbud enn fra kollektivtilbud til arbeidsplass,
og til et godt kollektivtilbud enn til et mindre godt. På handletur o.l. er
akseptabel gangavstand relativt kort.

1 km brukes ofte som definisjon på gangavstand i arealplanlegging. En gjen-
nomgang av forskning på feltet gjort i Nasjonal gåstrategi14, viser at det
er akseptabelt å gå 5 til 10 minutter til målpunkter i et nærområde og til
en holdeplass for kollektivtransport. Dette tilsvarer ca. 1 km, avhengig av
gangfarten. Er reiseavstanden over 1 km, velger flere å kjøre bil fremfor å gå.

I følge nasjonal sykkelstrategi15 har gjennomsnittlig lengde på sykkelreiser
økt gradvis, og den er lengre i Osloområdet enn i resten av landet Aksept-
abel sykkelavstand er normalt lenger til jobb og skole enn til handel, service
og fritidsaktiviteter, der den ligger på 10-15 min16. I Danmark brukes ofte 15
min. som definisjon på normal sykkelavstand. Med rolig sykling (15-20 km/t)
tilsvarer dette 2,5-4 km, eller 2-3 km i luftlinje. Sykkelavstand som grunnlag
for arealplanlegging regnes i mange tilfeller til ca. 3 km. Sykkelavstand kan
imidlertid være problematisk å bruke som basis for arealutvikling, fordi
sykling ikke er like aktuelt for alle aldersgrupper og heller ikke hele året.

500 m

600 m
1000 m

2000 m

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 29

Strategien innebærer
Vekst bør gå foran vern av jordbruksområder
og regional grønnstruktur i de prioriterte
vekstområdene.

Statlige og regionale myndigheter skal
bidra i prosessen rundt fastsetting av en
langsiktig grønn grenser rundt hvert enkelt
vekstområde.

R8
Langsiktig grønn grense for prioriterte
vekstområder
I kommuneplanens arealdel forventes det at det
defineres en langsiktig avgrensning av de priori-
terte vekstområdene med utgangspunkt i dagens
byggegrense. Avgrensningen fremgår av plan-
kart eller temakart, og defineres på grunnlag av
ønsket langsiktig utvikling av stedet. Prinsipper
om gangavstand mellom viktige funksjoner er
et viktig kriterium for fastsetting av grensen.
Resultat og metode dokumenteres.

Innenfor avgrensningen av prioriterte vekst-
områder vektlegges utbyggingshensyn sterkere
enn vern av jordbruksområder og regional
grønnstruktur i et helhetlig samfunnsperspektiv.
Hvis utbyggingshensyn skal gå foran vern er det
forutsatt at:

•	 potensialet for fortetting og
transformasjon i vekstområdet er
utnyttet

•	 nye arealer som ønskes tatt i bruk til
byggeområder har høy arealutnyttelse

•	 en utvidelse av byggesonen er
nødvendig ut fra mål for bolig- og
arbeidsplassvekst i prioriterte
vekstområder

A3

A3Innenfor prioriterte vekstområder
bør vekst gå foran vern

Vekst foran vern
Hensyn til vekst bør gå foran vern av jordbruksområder og regional grønn-
struktur innenfor en langsiktig grønn grense rundt de prioriterte vekstom-
rådene. Når vernet samtidig styrkes utenfor de prioriterte vekstområdene,
vil det bidra til å spare jordbruksarealer og regional grønnstruktur i et lang-
siktig perspektiv. Siden det er i de prioriterte vekstområdene hoveddelen av
veksten skal skje, og det bare er her vekst bør prioriteres foran vern, er det
bare rundt disse stedene det er behov for å tegne en langsiktig grønn grense.

Den grønne grensen bør være gjenstand for en videre lokal prosess og
dialog med aktuelle aktører. Mange forhold spiller inn i tillegg til utviklings-
prinsippene i strategi A2. Det kan være ønsket utviklingsretning, lokale geo-
grafiske forhold, kollektivforbindelser, vekting av regionale vernehensyn
opp mot hverandre, lokale vernehensyn, eller andre vernehensyn som
viktige kulturminner og naturmiljø. Lokal blå- og grønnstruktur og egenart
kommer lett under press ved kraftig by- og tettstedsvekst, og er særlig
viktig å ivareta når de prioriterte vekstområdene blir tettere utbygget.

Når vekst skal gå foran vern av jordbruksarealer og regional grønnstruktur
er det visse forutsetninger som må oppfylles:

•	 Potensialet for fortetting og transformasjon i eksisterende byggeområde
er planlagt utnyttet.

•	 Nye arealer som ønskes tatt i bruk gis en høy arealutnyttelse. Dette vil
begrense behovet for å utvide byggeområdet.

•	 En utvidelse av byggesonen er nødvendig for å nå vekstmålet for det
prioriterte vekstområdet mot 2030.

Langsiktig grønn grense
Grønne grenser er et virkemiddel som tas i bruk på steder der sterk byvekst
fører til behov for å sikre grønne verdier for videre byspredning, og å stimu-
lere til å bygge «innenfra og ut». Grensen markerer hvor byen eller tett-
stedet slutter og vernet begynner, og skal gi stabile rammer for den lang-
siktige planleggingen av arealene innenfor grensen.

Den langsiktige grønne grensen tegnes etter prinsipper for utvikling av
prioriterte vekstområder med bykvalitet, strategi A2. Statlige og regionale
myndigheter skal bidra på et tidlig tidspunkt til forventningsavklaring i
prosessen rundt fastsetting av langsiktige grønne grenser for hvert sted.
Et viktig bidrag vil være en samordnet avveiing av nasjonale og regionale
verneinteresser for jordbruksområder og regional grønnstruktur.

Foto: Kai Jensen/ NTB Scanpix

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS30

Strategien innebærer
Hensynet til bevaring av viktige arealverdier
utenfor de prioriterte vekstområdene styrkes.
Viktige arealverdier er jordbruksarealer,
kulturminner og kulturmiljø, og regional
grønnstruktur for biologisk mangfold og
friluftsliv.

Uregulerte utbyggingsområder som ikke er
i tråd med planen vurderes ved revisjon av
kommuneplanens arealdel (R5).

R9
Jordbruksareal og regional grønnstruktur
utenfor prioritere vekstområder
Hensyn til viktige arealverdier, herunder
jordbruksareal, kulturminner og kulturmiljø,
og regional grønnstruktur for biologisk mang-
fold og friluftsliv, som ligger utenfor de prio-
riterte vekstområdene skal prioriteres foran
utbygging. Hensynet skal kun avvikes dersom
infrastrukturutbygging har avgjørende betyd-
ning for utvikling av regionalt kollektiv- eller
godstransportsystem.

Gjeldende lovverk som omhandler vern
av viktige arealverdier håndheves strengt
utenfor prioriterte vekstområder.

Utenfor prioriterte vekstområder
bør vern gå foran vekst

Vern foran vekst
Jordbruksarealer, kulturminner og kulturmiljøer, og regional grønnstruktur
for biologisk mangfold og friluftsliv er viktige nasjonale og regionale verdier.
En konsentrert utbygging i de prioriterte vekstområdene vil gi bedre be-
skyttelse av disse verdiene utenfor vekstområdene. Dette vil skje gjennom
lavere utbyggingspress, men det er avgjørende å bidra til denne virkningen
gjennom særlig vekt på vernet utenfor de prioriterte vekstområdene.
Denne vektleggingen betyr at eksisterende lovverk, som Jordloven, Natur-
mangfoldsloven og Kulturminneloven håndheves strengt, og at uregulerte
byggeområder som ikke er i tråd med planen tas opp til ny vurdering, se
strategi A1 og retningslinje R5.

Jordbruksarealer
Akershus har store jordbruksarealer av høy kvalitet, og er landets største
kornfylke sammen med Østfold. I Oslo og Akershus er over 90 % av jord-
bruksarealene fulldyrka jord som kan brukes til kornproduksjon4. Alle jord-
bruksarealer i Oslo og Akershus har derfor nasjonal verdi for matproduk-
sjon. Alle jordbruksarealer i regionen skal søkes bevart, ikke bare de store
sammenhengende områdene som er vist i illustrasjonen. Innenfor store
sammenhengende områder med dyrka jord er det imidlertid særlig viktig å
unngå utbygging utenfor prioriterte vekstområder. Det er fordi utbygging i
disse områdene, også på ikke-dyrkbar jord, på sikt vil sette jordbruksarealer
under press gjennom for eksempel behov for infrastruktur.

Kulturminner og kulturmiljø
Kulturminner og kulturmiljøer er ikke-fornybare ressurser som representerer
både miljømessige, kulturelle, sosiale og økonomiske verdier, og gir steder
særpreg og egenart. Kulturminner og kulturmiljøer skal søkes bevart.
Temaet omfatter både automatisk fredede kulturminner og nyere tids
kulturminner. Forarbeidene til denne planen omfattet en konsekvens-
beskrivelse for temaet kulturminner og kulturmiljø, men denne omfattet
ikke nyere tids kulturminner.

Regional grønnstruktur for biologisk mangfold og friluftsliv
Sammenhengende strukturer for biologisk mangfold og friluftsliv søkes
bevart. Oslo og Akershus har grunnet spesiell geologi og godt klima det
rikeste biologiske mangfoldet i Norge. Områder med verdifullt biologisk
mangfold er mindre utsatt for negativ påvirkning dersom de inngår i en
større sammenhengende struktur. Bevaring av store sammenhengende
naturområder og grønne korridorer mellom områdene er derfor særlig
viktig. Det inkluderer å sikre forbindelser gjennom tettbygde områder,
og å hindre strukturbrudd ved utbygging f.eks. av samferdselstiltak.

God tilgjengelighet til friluftsområder er viktig for befolkningens helse,
trivsel og livskvalitet, og er et av regionens konkurransefortrinn. I og rundt
prioriterte vekstområder skal tilgjengeligheten til regionale friluftsområder
vektlegges spesielt. Lokale friluftsområder er i mange sammenhenger vel så
viktig som de store regionale områdene.

A4

A4

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 31

Store sammenhengende
områder med dyrka mark

Regional grønnstruktur
for biologisk mangfold

Områder omfattet av
Markaloven

Andre større områder for friluftsliv
i befolkningstette områder

Kystsone/vassdrag

Jernbane

Bybåndet

Lokale byer og steder

Områder for større arealintensive
arbeidsplasser og arealintensive
virksomheter

Regionale bykjerner

Planområdet

Friluftsliv

Samferdsel og prioriterte vekstområder

Biologisk mangfold

Jordbruk

Årnes

Kløfta

Frogner

Sørumsand

Fet

Bjørkelangen

Ytre Enebakk

Vestby

Drøbak

Heggedal

Nesoddtangen Flateby

Fjerdingby

Eidsvoll verk/Råholt

Gardermoen

Eidsvoll

Nittedal

Nannestad

Hurdal

Ask

Fornebu

ASKER

SANDVIKA

OSLO

SKI

ÅS

JESSHEIM

LILLESTRØM

Lørenskog

A4

Illustrasjonen viser de store, sammenhengende områdene med
dyrka jord, lokaliteter hvor det er registrert verdifullt biologisk
mangfold og viktige områder for friluftsliv, samt grønnstruktur
som binder disse områdene sammen. Illustrasjonen har lavt
detaljeringsnivå, og må ses som veiledende for hva som kan anses
som regionale strukturer.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS32

Strategien innebærer

R10 		
Rett virksomhet på rett sted
Alle kommunene skal kunne legge til rette for
næringsutvikling med utgangspunkt i sine
fortrinn. Lokalisering av alle typer arbeidsplas-
ser skal følge prinsippene i regional plan om rett
virksomhet på rett sted.

Prinsipper for rett virksomhet på rett sted:

•	 Arbeidsplassintensive virksomheter bør ha
høy arealutnytting, sentral lokalisering i
bystrukturen, god kollektivtilgjengelighet,
mange innbyggere i gang- og
sykkelavstand, lav parkeringsdekning
med bil og høy med sykkel. Virksomheter
som på grunn av størrelse og grad av
spesialisering henvender seg til et
regionalt marked, skal ligge i sentrum
av regionale byer eller i områder med
kompetansemiljøer i tilknytning til disse
byene (jf. R11).

•	 Arealkrevende virksomheter bør ha
nærhet til hovedveinettet. Kan ha
lavere arealutnyttelse, mindre sentral
beliggenhet, lav kollektivtilgjengelighet,
færre innbyggere i gang- og sykkelavstand
og god parkeringsdekning med bil.

•	 Virksomheter med allsidig
virksomhetsgrad bør ligge
integrert i bystrukturen, ha middels
kollektivtilgjengelighet, middels
parkeringsdekning for bil, og høy
parkeringsdekning for sykkel.

For å sikre et best mulig varehandels- og
servicetilbud i alle deler av regionen, bør
dimensjoneringen av handelstilbudet
stå i forhold til den aktuelle byen eller
tettstedets rolle i den regionale areal- og
transportstrukturen.

R11 	
Regionale områder for arbeidsplassintensive
virksomheter
I regionale områder for arbeidsplassintensive
virksomheter i den regionale areal- og transport-
strukturen forventes det at det legges til rette
for høy arealutnyttelse, lokalisering av arbeids-
plassintensive virksomheter nærmest mulig
kollektivknutepunkt, og lav parkeringsdekning
for bil.

Andre planer og utredninger
* Regional plan for handel, service og
senterstruktur i Akershus

A5

Lokalisering av alle typer arbeidsplasser,
handel og tjenester bør skje etter prinsippet om
rett virksomhet på rett sted

Rett lokalisering av arbeidsplasser bidrar til redusert vekst i transportarbeid,
effektiv arealbruk, styrking av de prioriterte vekstområdene, god utnyttelse
av kollektivtransporten og at virksomheter med behov for rimelige arealer
og nærhet til hovedtransportnettet lokaliseres utenfor tettbebyggelsen.

Arbeidsplassintensive virksomheter har høy tetthet av arbeidsplasser eller
mange besøkende/kunder. Kontorbedrifter, offentlig forvaltning, handel og
service er arbeidsplassintensive virksomheter.

Arealkrevende virksomheter har stort behov for areal og tungtransport/
biltransport, lav tetthet av arbeidsplasser og få kunder/besøkende.
Produksjonsbedrifter, gods- og logistikkvirksomhet og handel med
plasskrevende varer er arealkrevende virksomheter.

Allsidig virksomhetsgrad er en mellomkategori for virksomheter med
middels arealbehov og middels tetthet av ansatte eller antall besøkende/
kunder. Håndverksbedrifter og andre kombinasjoner av lager og kontor er
eksempler på virksomheter med allsidig virksomhetsgrad.

Alle kommunene skal kunne legge til rette for alle typer virksomheter, etter
prinsippene for rett virksomhet på rett sted. Det er to ”unntak”:

•	 Større logistikk-, lager- og industrivirksomheter er en del av det
regionale godstransportsystemet, og bør derfor samordnes regionalt i
terminalområder og regionale næringsområder for gods og logistikk jf. A6.

•	 Større arbeidsplassintensive virksomheter henvender seg til et
regionalt arbeidsmarked, og bør kun ligge der de er eller skal bli lett
tilgjengelig med kollektivtransport fra hele regionen. Regionale områder
for arbeidsplassintensive virksomheter er definert i kartet, fordi flere
aktører, bl.a. innen transport, må samarbeide om tilrettelegging over
tid. Områdene er sentrum av Oslo og regionale byer i Akershus, og
noen steder med kompetansemiljøer i tilknytning til byene (langs
Ring 3 i Oslo, Fornebu, Universitetet på Ås, Ahus, Kjeller, Gardermoen
næringspark og området ved Gardermoen flyplass).

For å få sentrale kontorarbeidsplasser flere steder enn i dag, må det settes
av næringsareal i sentrum av prioriterte vekstområder, selv om det ikke
er slik etterspørsel i dagens marked. Hvis det ikke settes av sentrale
arealer, kan presset på boligbygging gjøre at næring lokaliserer seg andre
steder eller utenfor sentrum. Dette er særlig aktuelt i byene i de særlige
innsatsområdene. Lokaliseringen av offentlige virksomheter bør bidra til å
styrke prioriterte vekstområder og redusere transportarbeidet.

Varehandelen bygger opp under byenes og tettstedenes sentra
Varehandel og andre relaterte servicetilbud er en viktig driver for å skape
levende og attraktive byer og tettsteder. Hensiktsmessig lokalisering av
varehandelstilbudet kan bidra til at en størst mulig andel av befolkningen
kan utføre sine innkjøp i eget nærområde, og dermed redusere behovet for
lange handelsreiser. Regional plan for handel, service og senterstruktur i
Akershus må bygge opp om de prioriterte vekstområdene ved at lokal-
isering av varehandel bidrar til ønsket utviklingsretning og ønsket
sentrumsutvikling *. For områder utenfor prioriterte vekstområder bør
omfanget av handelstilbudet tilpasses lokale forhold, og ikke baseres på
et regionalt eller delregionalt kundegrunnlag. Oslo har en egen plan for
handel, service og senterstruktur.

A5

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 33

Strategien innebærer
Det utvikles satellitterminaler for vei,
jernbane og havn/fly på Gardermoen
næringspark/Hauerseter og på Deliskog/
Moss havn, som supplerer terminalen på
Alnabru. I tilknytning til terminalene skal det
utvikles større terminalområder for relaterte
gods- og logistikkvirksomheter.

Et antall regionale næringsområder for
logistikkvirksomheter, jf. kart under, bør
videreutvikles med tanke på å betjene
byenes behov for lager og nærdistribusjon.
Bedre utnyttelse av eksisterende arealer må
prioriteres.

Lokalisering av terminalområder og regionale
næringsområder, og behovet for nye områder,
skal avklares på regionalt nivå.

R12 	
Terminalområder og regionale
næringsområder for gods og logistikk
I terminalområder og regionale næringsområder
som er definert i den regionale planen, legges
det til rette for større logistikk-, lager- og indus-
trivirksomheter. Handel og andre besøksrettede
virksomheter tillates ikke i disse områdene.

Oppfølging i handlingsprogrammet

H7 	
Videre arbeid med regional struktur for
gods og logistikk

A6

A6

Utvikle terminalområder og regionale
næringsområder for gods og logistikk utenfor byene

Gods- og varetransporten i Oslo og Akershus forventes å vokse med 40 %
mot 2030, mot 20 % vekst i befolkningen. Osloregionens gods- og logistikk-
strategi17 legges til grunn. Alnabru skal fortsatt være sentral, men avlastes
av tre fremtidige satellitterminaler. Hensikten er å møte veksten, redusere
sårbarheten, og muliggjøre mer gods på jernbane. Se også T5.

Det pågår en utflytting av lager- og logistikkbedrifter fra byområdet til
større og rimeligere tomter utenfor. Det gir mulighet for ønsket byutvikling
i de områdene som blir fraflyttet. Samtidig er det viktig å unngå at lagerom-
råder sprer seg langs hovedveinettet og bidrar til nedbygging av landskaps-
verdier, dyrka mark osv. Konsentrasjon til et begrenset antall områder gir en
oversiktlig struktur og sparer arealer. Det er viktig å utvikle områdene slik
at de kan fungere effektivt for bedriftsrettet lager, logistikk og industri, og å
unngå at handel og andre husholdnings-/publikumsrettede funksjoner, som
krever en annen utforming, blandes inn

Terminalområder som kan avlaste Alnabru og Groruddalen
Terminalområdene på kartet nedenfor er områder for omlasting mellom
jernbane/vei/båt/fly, og relaterte logistikkaktører med lagre og terminaler.
Større godsvolum er ofte en betingelse for mer gods på bane og båt, og
konsentrasjon av virksomheter kan skape synergier og stordriftsfordeler.

Regionale næringsområder som kan dekke behovet nærmere byene
Regionale næringsområder på kartet er områder for større gods- og logistikk-
virksomhet, og skal dekke et behov for nærdistribusjon. Press på sentrale
arealer gir utfordringer med å finne store nok områder med relativt kort av-
stand til bybåndet, som er det viktigste markedet for varedistribusjon. Om-
rådene på kartet er eksisterende områder som bør videreutvikles, særlig med
tanke på mer effektiv arealbruk. For næringsområder med gunstig beliggen-
het eller utvidelsespotensial, kan det være aktuelt å la vernehensyn vike,
forutsatt tilstrekkelig høy utnyttelse. I tillegg må det gjøres en regional
vurdering av behovet for nye arealer. Næringsområder som ikke har en slik
regional rolle, håndteres lokalt.

DELISKOG/MOSS HAVN
Terminalområde havn, �y, jernbane og vei

GARDERMOEN NÆRINGSPARK/
HAUERSETER
Terminalområde �y, jernbane og vei

ALNABRU - GRORUDDALEN / OSLO HAVN
Terminalområde jernbane, vei og nasjonal havn

Langhus/regnbuen

Berger

Heia

VinterbroMåna

Follestad

VESTFOLD NORD
 Terminalområde jernbane og vei

Terminalområder og
regionale næringsområder

Terminalområder

Regionale næringsområder

Havn

Flyplass

Jernbanelinjer

Viktige veiforbindelser
for godstransport

Foto: Øystein Søbye/NTB Scanpix

Transportsystem
Denne delen av planen inneholder føringer for
utviklingen av transportsystemet innenfor den
regionale areal- og transportstrukturen. Under
hver strategi (T1, T2 etc.) er det fremhevet hva
strategien innebærer, sammen med eventuelle
retningslinjer som følger opp strategien. Øvrig
tekst er ment som veiledning og begrunnelse.

Strategier og retningslinjer tar for seg hvordan
transportsystemet skal knytte sammen den
regionale strukturen, og hvordan det skal
fungere internt i de prioriterte vekstområdene.
Videre tar de for seg utnytting av infra-
strukturen, vekst i kollektivtransporten, og
utvikling av godstransportsystemet.

Føringene er prinsipielle og rettet mot de
regionale målene. De omfatter ikke alle
transporttema, men det som er viktigst for
utvikling av den regionale strukturen. Statens,
fylkenes og kommunenes samferdselsplaner
og budsjetter er de viktigste arenaer for gjen-
nomføring. Utredning av løsninger gjøres i
transportfaglige prosesser, bl.a. frem mot neste
Nasjonal transportplan.

Overordnet retningslinje for transportsystem

R13
Innretning av transportprioriteringer
Regional plan for areal og transport i Oslo og Akershus
skal legges til grunn for de nasjonale transportetatenes,
Akershus fylkeskommunes, Oslo kommunes og kommu-
nene i Akershus sine transportprioriteringer i regionen.
Ved revisjon av prioriteringer må det sikres at føringer og
prosjektportefølje er i tråd med mål, strategier og retnings-
linjer i den regionale planen. Det forventes at en eventuell
videreføring av prosjekter begrunnes.

Oppfølging i handlingsprogrammet

H4 	
Revisjon av Nasjonal Transportplan (NTP),
handlingsprogram for Oslopakke 3, Samferdselsplan
for Akershus og handlingsprogram for Oslo

H8 	
Sterkere bidrag fra staten til kollektivtransport i
regionen

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 35

Strategien innebærer

Helhetlig transportsystem
Ulike transportmidler med ulike egenskaper
(gange, sykkel, bane, buss, båt og bil)
skal supplere hverandre og bidra til et
transportsystem som binder regionen
sammen.

Kollektivtransporten skal ta de tyngre
reisestrømmene, og vil måtte spille en mer
beskjeden rolle i tynt befolkede områder.

Kollektivsystem
Kollektivsystemet skal styrke videre utvikling
av den regionale arealstrukturen med jern-
banen som ”ryggrad”, i tillegg til å betjene de
reiseforbindelsene som er tunge i dag.

Tog, buss og båt skal utvikles med raske og
hyppige avganger til Oslo og regionale byer,
og knyttes sammen i et nettverk som også
gjør det enkelt å reise på tvers i regionen.

R 14 	
Kollektivforbindelser som skal styrkes
Kollektivtilbudet på kollektivforbindelsene som
er markert i den regionale areal- og transport-
strukturen skal styrkes i takt med befolknings-
veksten i de prioriterte vekstområdene.

Områder for arbeidsplassintensive virksom-
heter i Oslo og Akershus (jf. kart s. 17) må
gjøres lett tilgjengelig med kollektivtransport
fra hele det regionale arbeidsmarkedet.

Bussmating til tog skal samlet sett gi et bedre
tilbud for reisende til Oslo og regionale byer.

Båt kan få en viktigere rolle i regionens
kollektivtransport når økonomi og miljø-
utslipp kan løses på en tilfredsstillende måte.

Oppfølging i handlingsprogrammet

H5 	
Videre arbeid med regionalt stamnett for
kollektivtransport

Et helhetlig transportsystem
For å oppnå et effektivt og miljøvennlig transportsystem i Oslo og Akershus,
må ulike transportformer med ulike egenskaper som gang, sykkel, buss,
bane, båt og bil spille sammen i et system der transportformene supplerer
hverandre og binder regionen sammen. Konsentrert arealbruk gir korte
avstander til stoppesteder for kollektivtrafikken og til daglige gjøremål.

Kollektivtransportens styrke ligger først og fremst i å betjene de tyngre
reisestrømmene, og ny arealbruk skal bygge opp om disse. I tynt befolkede
områder vil bilen fortsatt være det viktigste transportmiddelet. Regionalt
kollektivtilbud i slike områder gjøres mer tilgjengelig ved bruk av innfarts-
parkering.

Kollektivsystem som bygger opp om regional struktur
Jernbanen skal være ryggraden i det regionale kollektivsystemet, og stasjoner
på InterCity-nettet skal være regionale kollektivknutepunkt der lokalt og
regionalt kollektivtilbud knyttes sammen. Kollektivsystemet skal bindes
sammen til et nettverk som dekker hele regionen, og som gir mange reise-
muligheter.

For å bygge opp om den regionale areal- og transportstrukturen, er det
nødvendig å gjøre noen strategiske kollektivprioriteringer i tillegg til å
styrke de reiseforbindelsene som er tunge i dag. For å sikre dette er det
definert noen prinsipper for videreutvikling av kollektivsystemet, jf. kart.

T1

Utvikle et helhetlig transportsystem for hele Oslo
og Akershus som bygger opp om regional struktur T1

Prinsipper for videreutvikling av
kollektivsystem

Knytte Oslo og de regionale byene sammen

Nettverk med mange reisemuligheter
i bybåndet (lokaltog og t-bane er stammer)

Knytte regionale byer og arbeidsplass-
konsentrasjoner til regionale knutepunkt

Knytte prioriterte lokale byer og tettsteder
til regionale byer (tog, buss og båt)

Regionale kollektivknutepunkt

Flyplasser

Mulig framtidig jernbane

Transportinfrastruktur
- vei
- jernbane

Planområdet

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS36

Pågående planer og utredninger
* Konseptvalgutredning for kollektivtransport
mellom øvre del av Groruddalen og Lørenskog
med perspektiver mot Skedsmo

T1

Oslo by og de regionale byene i Akershus må knyttes sammen med sterke
kollektivforbindelser, eksisterende og nye arbeidsplasskonsentrasjoner i
Oslo og Akershus må gjøres lett tilgjengelige i det regionale kollektiv-
systemet, kollektivnettverket i bybåndet må videreutvikles, og det tverr-
gående kollektivtilbudet inn mot de regionale byene må bedres. Disse
kollektivforbindelsene skal styrkes i takt med at stedene vokser. Buss- og
båtforbindelsene skal være strukturerende for arealutvikling i prioriterte
vekstområder på samme måte som jernbane.

Det er allerede enighet om kapasitetssterke kollektivløsninger til Fornebu
og Ahus, som vil gi store muligheter for arealutvikling. Follobanen vil gi
byene i sørkorridoren langt bedre regional tilgjengelighet*.

Regionale arbeidsplasskonsentrasjoner i Oslo som ligger langs Ring 3, må få
bedre kollektivtilgjengelighet fra Akershus. Kollektivandelene på disse reise
relasjonene er i dag langt lavere enn til Oslo sentrum. Flere muligheter må
vurderes, bl.a. bedre bussfremkommelighet og -tilbud langs Ring 3 og utvik-
ling av knutepunkt i Oslo øst (f.eks. Bryn) som håndterer reisekombinasjoner
sør/nordøst/ring 3 på en bedre måte enn i dag. For regionale byer og
arbeidsplasskonsentrasjoner i Akershus må det sikres hyppige og raske
kollektivforbindelse der disse ikke ligger direkte ved regionale kollektiv-
knutepunkt. Slike forbindelser er Lillestrøm/Kjeller/Ahus, Jessheim/
Gardermoen næringspark/Gardermoen og Ski/Ås/NMBU. Samtidig må det
arbeides for at Ås og Jessheim, som er de to eneste regionale byene som i
dag ikke ligger på InterCity-nettverket, får styrket jernbaneforbindelse til
Oslo by og de andre regionale byene.

Et sentralt prinsipp for Ruters utvikling av linjenettet17, er økt bussmating
til tog eller bane der dette kan gi et samlet bedre tilbud for de reisende.
Hyppige avganger og kort reisetid med toget gjør dette mulig. F.eks. har et
bedre togtilbud i vest gitt mulighet til økt bussmating til tog i Sandvika. Mer
bussmating frigjør bussressurser som kan brukes til å gi det lokale kollektiv-
tilbudet høyere frekvens. Kollektivforbindelsene som knytter prioriterte
lokale byer og tettsteder til regionale byer vil både fungere som mating til
tog, og styrke kollektivtilbudet internt i delregionen. Sterkere tverrgående
forbindelser er viktig for å bygge opp om delregionale bolig- og arbeids-
markeder, og vil sammen med dagens finmaskede kollektivnettverk gjøre at
kollektivsystemet også blir mer tilpasset til fritidsreiser.

Økt bussmating og et effektivt kollektivnettverk krever gode knutepunkt
med enkle bytter mellom ulike linjer og transportmidler. Dette krever høy
frekvens, god fremkommelighet for å unngå forsinkelser, og høy kapasitet
på de viktigste regionale forbindelsene. Gode knutepunkt mangler mange
steder i regionen i dag, og det er økende fremkommelighetsproblemer inn
mot regionale knutepunkt. Knutepunktutvikling må særlig prioriteres i de
regionale byene i Akershus og flere steder i Oslo. For samlet sett å kunne
møte trafikkveksten med økt kollektivkapasitet, må økt mating kombineres
med bedre tilrettelegging for buss på hovedveiene inn mot Oslo.

Indre Oslofjord har potensial for kollektivtransport. I dag er det bare Nes-
oddbåtene til Oslo og Lysaker som frakter passasjermengder av betydning.
Lengre båtforbindelser krever hurtigbåter for å være konkurransedyktig.
Denne teknologien er i dag dyr i drift og med betydelige klimagassutslipp.
Derfor er det ikke lagt opp til nye sterke båtforbindelser som grunnlag for
ny arealbruk i den regionale planen. Det kan imidlertid komme teknologiske

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 37

Sykkel
Sykkel skal spille en viktigere rolle i det
regionale transportsystemet enn i dag.
Det må legges til rette for lange sykkel-
reiser på strekninger med stort potensial
for sykkeltrafikk, med blant annet sammen-
hengende regionalt sykkelveinett med høy
standard. Aktørene må samarbeide om
trasévalg.

Parkering

R15 	
Samordnet parkeringspolitikk
Det forventes at kommunene utarbeider en
parkeringspolitikk i tråd med føringene i
regional plan.

R16	
Innfartsparkering		
Innfartsparkering i regionen skal utvikles i hen-
hold til Strategi for innfartsparkering i Akers-
hus og Oslo.

Oppfølging i handlingsprogrammet

H6 	
Videre arbeid med regionalt sykkelveinett

Andre planer og utredninger
* Regionalt grunnlag for parkeringspolitikk

gjennombrudd som endrer dette. Spørsmålet om utvidelse av båtnettet bør
tas opp ved revisjoner av planen, dersom slike løsninger skulle bli økonomisk
og klimamessig gunstig. I den sammenheng bør det vurderes om det er
hensiktsmessig å utvikle nye byer og tettsteder langs fjorden, i tillegg til å
videreutvikle dagens senterstruktur som planen legger opp til mot 2030.

Sykkel
Det er potensial for mange flere lange sykkelreiser dersom forholdene er
gode nok. På strekninger med stort potensial for sykkeltrafikk, bør det
bygges sammenhengende regionale sykkelveier med høyere standard enn
tradisjonelle gang- og sykkelveier (større bredde, økt fremkommelighet), og
adskilt fra fotgjengere og biler. Dette gjelder særlig langs hovedveiene inn
mot Oslo, mellom prioriterte regionale byer og arbeidsplasskonsentrasjoner,
og ellers i bybåndet der befolkningstettheten er høy, men også mellom
prioriterte lokale byer og tettsteder i Akershus. En omdisponering fra vei-
areal til sykkelfelt, kan være aktuelt i tettbygde strøk. I Oslo er det tatt
initiativ til revisjon av hovedsykkelveinettet, der en ønsker å avklare region-
ale traséer mot sentrum. Det er viktig at dette skjer i et samarbeid med en
tilsvarende prosess i Akershus, for å sikre sammenheng i trasévalg.

Parkering
Tilgang og pris på parkeringsplasser er med på å bestemme mengden av
biltrafikk, og dermed fremkommeligheten på veiene. En restriktiv parkerings-
politikk kan innebære en bevisst knapphet på parkeringsplasser, samt bruk
av avgifter. Oslo kommune har en restriktiv parkeringspolitikk som er under
revisjon. Begrensninger på parkeringsplasser i byer og tettsteder i Akershus
kan være ønskelig for å utvikle tettere og mer urbane steder der verdifulle
sentrumsarealer ikke brukes til langtidsparkering. Korttidsparkering bør
prioriteres i sentrumsområdene, for at sentrum skal være tilgjengelig for de
som handler og/eller har kortvarige ærend. Parkeringsavgifter er et effektivt
virkemiddel for å sørge for nødvendig hyppig utskiftning i parkeringen og
har generell aksept i befolkningen.

Parkeringsregulering hører til de virkemidler kommunene kan ta i bruk ved
tilrettelegging for nærings- og boligutvikling. Ulik parkeringspolitikk
mellom kommuner og ulike deler av samme kommune, kan innebære
konkurransevridninger mot områder med gode muligheter for parkering.
Restriktive parkeringsnormer jevnt over, for f.eks. arbeidsplassintensive
virksomheter, vil derimot stimulere til lokalisering av kollektivknutepunkt,
der kollektivtilbudet er godt.

For å nå målene om nullvekst i biltrafikken, og konsentrere veksten til
prioriterte vekstområder, er det nødvendig å samkjøre parkeringspolitikken
for sammenlignbare områder. Det betyr ikke at parkeringsbestemmelsene
skal være de samme over alt, men at parkeringspolitikk for normer og
avgifter samordnes slik at de henger sammen. I første omgang bør del-
regionene arbeide for en slik samordning, på bakgrunn av et felles regionalt
kunnskapsgrunnlag som Akershus fylkeskommune utarbeider*.

Innfartsparkering skal bidra til at de som bor utenfor gang- og sykkel-
avstand til et tjenlig kollektivtilbud også skal kunne reise kollektivt. Det
skal også bidra til å gjøre transporttilbudet tilgjengelig for flest mulig, ved
at kollektivreisen kan kombineres med andre ærend som f.eks. levering i
barnehage. Akershus fylkeskommunens forslag til innfartsparkeringsstrategi
legges til grunn for planen og for utvikling av tilbudet.

T1

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS38

Strategien innebærer

R 17
Transportløsninger og kollektivknutepunkt i
prioriterte vekstområder
Innenfor de prioriterte vekstområdene skal vei-
og gatenettet særlig tilrettelegges for gang-,
sykkel og kollektivtrafikk, næringstrafikk, byut-
vikling med høy utnyttelse av arealene og miljø.
Gang-, sykkel- og kollektivtransporttraseer prio-
riteres foran andre trafikantgrupper i prioriterte
vekstområder. Det forventes at kommunene
setter av tilstrekkelig areal til infrastruktur for
kollektivtransport, syklister og fotgjengere.

Utvikling og drift av kollektivknutepunkt og
stasjoner skal bidra til velfungerende byer og
tettsteder, med vekt på fotgjengere og syklister
og effektive overganger mellom transport-
midler. Knutepunkts- og stasjonsområder
planlegges i samarbeid mellom kommunen og
transportetatene.

R 18
Trygt og tydelig nett for gange og sykling	
Det forventes at det utvikles et trygt og tydelig
sykkelveinett med egne traseer og sykkelpar-
kering ved kollektivknutepunkt, arbeidsplasser,
fritidsaktiviteter, skoler, butikker, bysentra og
annen publikumsrettet virksomhet.

Det forventes at sammenhengende gangnett
utvikles i prioriterte vekstområder, med vekt på
fremkommelighet, sikkerhet, attraktivitet og
universell utforming, særlig inn mot kollektivhol-
deplasser og -knutepunkt, skoler og i sentrums-
områder. Lokale stier og snarveier bør sikres i
arealplaner. 		
									
Det forventes at drift og vedlikehold av gang- og
sykkelnett sikrer fremkommelighet hele året.

Det må prioriteres transporttiltak som er
nødvendig for by- og tettstedsutvikling med
bykvalitet i prioriterte vekstområder.

T2
I prioriterte vekstområder må konsentrert arealbruk kombineres med bedre
tilrettelegging for fotgjengere og syklister slik at gange og sykling kan bli et
naturlig førstevalg både for korte reiser og som del av kollektivreisen. Det
tar lite plass, er miljøvennlig, og bidrar til trivsel, enklere hverdag og bedre
folkehelse.

Potensialet for overføring fra bil til sykkel eller gange på korte reiser er
betydelig både på arbeids- og fritidsreiser, hvis forholdene legges til rette
for det. Gange og sykling er også en viktig del av kollektivreisen. Ved
utforming av transportløsninger i byer og tettsteder må det legges til rette
for mest mulig ”sømløse” reiser, det vil si at hele reisekjeden fra dør til dør
ses i sammenheng.

Korte avstander til daglige gjøremål som jobb, skole, handel og fritidsaktiv-
iteter er avgjørende. Både fotgjengere og syklister må ha god tilgjengelighet
inn mot sentrumsområder og sentrale kollektivknutepunkt. Sikker og lett
tilgjengelig sykkelparkering ved kollektivstopp, godt vintervedlikehold og
gode informasjonsløsninger er også viktig.

Det må legges til rette for at flere barn kan sykle og gå til skolen i hele plan-
området. Dette er viktig både for barns helse, og for å begrense bilkjøring til
og fra skolene og dermed bedre trafikksikkerheten til de som går og sykler.

By- og tettstedsutvikling med bykvalitet (jf. strategi A2) i prioriterte vekst-
områder vil mange steder føre med seg behov for transporttiltak. Dette
omfatter blant annet omlegging til bymessige gateløsninger og byrom, gode
atkomster til knutepunkter og viktige holdeplasser for buss, samt tiltak for
fotgjengere og syklister. For å oppnå den konsentrerte veksten som planen
legger opp til, er det nødvendig å prioritere en rekke slike mindre tiltak som
fremmer utvikling med bykvalitet. I forbindelse med finansiering av slike
tiltak kan det være aktuelt å inngå avtaler (jf. kap. 4.3). Større veiprosjekter
bygges ut i henhold til prioriteringer i Oslopakke 3.

I forbindelse med utvikling av sentrumsområder bør det utarbeides vei-
og gateplaner i samarbeid mellom kommuner og transportaktører, som
omfatter prioritering av viktige traseer for kollektivtransport og andre
trafikantgrupper i hele byen. Dette er særlig aktuelt i de regionale byene.
For prioriterte lokale byer og tettsteder som legger opp til kraftig utvikling,
kan lokale gang- og sykkelstrategier være aktuelt.

Utvikle transportløsninger i prioriterte
vekstområder som bidrar til gange og sykling,
enkle kollektivreiser og bykvalitet

T2

Foto: Espen Bratlie / NTB Scanpix

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 39

Strategien innebærer
Eksisterende og planlagt
transportinfrastruktur som er vedtatt i til
enhver tid gjeldende Oslopakke 3 og Nasjonal
transportplan, må utnyttes på en effektiv
måte, slik at persontransportkapasiteten øker.

R19
Utvikling av veinettet
Den regionale planen for areal og transport i
Oslo og Akershus skal legges til grunn i utvikling
av vei- og gatenettet, med særlig tilretteleg-
ging for gang-, sykkel- og kollektivtransport,
samt fremkommelighet for næringstransport.
Fremkommelighetstiltak for kollektivtransport i
veinettet skal følges opp av veieierne, med egne
program.

Utvikling av transportinfrastruktur er kostbart og tar generelt sett lang tid.
Samtidig øker reisebehovet raskt i takt med befolkningsveksten. Dagens
overordnete transportsystem, supplert med prosjekter i Oslopakke 3 og
Nasjonal transportplan, må derfor utnyttes bedre frem mot 2030. Det må
prioriteres tiltak som kan bidra til bedre personkapasitet på vei og bane, og
eksisterende og planlagt infrastruktur må legges til grunn for areal-
utviklingen i regionen.

Målet om å ta trafikkveksten med kollektivtransport, sykkel og gange, ligger
til grunn. Derfor må videre utbygging av veinettet først og fremst gjøres for
å bedre forholdene for disse reisemidlene. Det vil dels innebære prioritering
av tiltak for skinnegående kollektivtrafikk i egen trasé (tog og T-bane) og
dels prioritering av buss, trikk, sykkel og gange i vei- og gatenettet. Det kan
være kollektivfelt og -gater, økt gateareal til sykkel- og gangbaner, og signal
prioritering eller andre intelligente transportsystemer (ITS). Det vil også
innebære tiltak for å stimulere til høyere belegg i personbiler, særlig i rush-
tid hvor gjennomsnittsbelegget i dag er 1,15 personer.

Store kapasitetsproblemer i regionens transportsystemer for bil og kollektiv-
trafikk forekommer i dag først og fremst i rushtidene, og oftest bare i én
retning om morgenen og én retning om ettermiddagen. En regional
utvikling som kan gi en bedre balanse mellom arbeidsplasser i Oslo og i
regionale byer i Akershus, vil bidra til en bedre retningsbalanse og en bedre
kapasitetsutnyttelse av systemet. For at kollektivmidler skal kunne fange
opp slike motstrøms reiser til byer i Akershus, er det nødvendig at arbeids-
plassintensive bedrifter lokaliseres tett på kollektivknutepunkter i kombi-
nasjon med begrensninger i parkeringstilbudet i nærheten.

Økt fremkommelighet også for næringstransporten
Fremkommelighet i veinettet er en stor utfordring for næringstransporten.
Prioritering av næringstransport kan vurderes på enkelte veier, men dette
er i dag først og fremst aktuelt for tyngre kjøretøy. Næringstransport med
lette kjøretøy er vanskeligere å skille fra privatbiler, og dermed vanskeligere
å gi prioritet. Utvikling av ny teknologi vil imidlertid kunne bedre
mulighetene.

Den enkleste måten å sikre fremkommelighet for næringstransporten, er å
redusere antall biler i rushtiden, og å hindre at rushtiden blir lengre. Målet
er å få de bilistene med lavest nytte og som har gode alternativer, til å
droppe bilen. Prioritering av kollektivtrafikk, sykkel og gange vil bidra til
økt personkapasitet fremfor bilkapasitet, og at disse reiseformene blir mer
attraktive. Det vil kunne gi bedre fremkommelighet på veinettet generelt i
store deler av dagen, og dermed være gunstig for den næringstransporten
som i dag søker å utnytte tider på dagen utenom rushtid. Det samme gjelder
tiltak som motvirker vekst i biltransporten og at rushtidene varer lenger.
Økt personkapasitet kan bidra til å redusere behovet for veibygging.

T3Utnytte eksisterende og planlagt
transportinfrastruktur

T3

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS40

Strategien innebærer
Kapasitetsøkningen i kollektivtransporten
må skje kontinuerlig, omfatte alle
transportformene og med hovedvekt på de
tunge reisestrømmene.

Bussen må gis tilstrekkelig kapasitet og
fremkommelighet i veinettet på kort og lang
sikt. Fremkommeligheten inn mot Oslo og
de regionale kollektivknutepunktene må
prioriteres høyt.

Kapasiteten på T-banesystemet må utvikles
for å gjøre det mulig å møte trafikkveksten fra
nye grenbaner og arealutvikling ved dagens
om lag 100 stasjoner.

Jernbanen må settes i stand til å ta en stor
andel av trafikkveksten. De siste års store
investeringer må utnyttes, bl.a. ved å øke
mottakskapasiteten ved Oslo S og bygge ut
vende- og hensettingsspor.

Kraftig økt jernbanekapasitet gjennom Oslo
vil være nødvendig på lengre sikt, først og
fremst for å kunne ta imot flere tog fra sør- og
nordøstkorridoren.

Oppfølging i handlingsprogrammet

H8 	
Sterkere bidrag fra staten til kollektivtran-
sport i regionen

Andre planer og utredninger
* Konseptvalgutredning for kapasitet
gjennom Oslo (KVU Oslo-navet)

T4

Hvis hele trafikkveksten skal tas kollektivt, må kollektivtrafikken i følge
Ruter vokse med 5 % årlig. Selv om sykkel og gange også skal bidra, står
kollektivtrafikken overfor svært store kapasitetsutfordringer*. Veksten må
skje kontinuerlig, og den må omfatte alle transportformene. Hovedvekten
må ligge på de tunge reisestrømmene. Det må sikres økte midler til drift og
vedlikehold, kapasitetsøkende tiltak på bane og fremkommelighetstiltak på
vei for buss.

Buss
Bussen er den kollektivtransportformen som frakter flest folk i regionen.
Det må gjøres tiltak for å bedre busskapasiteten og fremkommeligheten
med vekt på de bussforbindelsene som er viktige i dag, og de som skal
styrkes (jf. strategi T1). De tyngste trafikkstrømmene går i, inn mot og
gjennom Oslo, og det er her fremkommelighetsproblemene er størst. God
fremkommelighet er avgjørende for effektiv bussmating til regionale
kollektivknutepunkt og for bussbetjening av de regionale byene for øvrig.
Fremkommelighet inn mot Oslo og til viktige knutepunkt som Oslo S,
Skøyen, Bryn (evt. annet knutepunkt i Oslo øst, jf. T1), Ski, Ås, Lillestrøm,
Jessheim, Sandvika, Lysaker og Asker må prioriteres. I Oslo er det behov for
en ny og effektiv bussterminal med direkte forbindelse til hovedveinettet.

For å være konkurransedyktig må bussen kunne kjøre mest mulig køfritt.
Mange steder er det ønskelig med nye kollektivfelt, men for å ta veksten
er det også nødvendig å vurdere tiltak som kan gjennomføres raskere. Det
kan være omdisponering av veiareal til kollektivfelt og -gater (subsidiært
sambruksfelt med to eller flere personer i bilene), og prioritering av buss
og trikk gjennom vei- og gatekryss. Aktørene må i fellesskap finne hvilke
traseer det er viktigst å gjøre tiltak for, og aktuelle tiltak på kort og lang sikt.

T-bane
T-banenettet i Oslo er godt utbygget, men kapasiteten begrenses av
fellesstrekningen i dagens T-banetunnel. En viss tilbudsforbedring er mulig
med nye sikringstiltak og signalanlegg og andre avgrensede tiltak, men
utbygging av nye grenbaner utover ny Fornebubane vil være avhengig av
økt kapasitet gjennom Oslo. En evt. ny T-banetunnel vil gjøre det mulig
å øke kapasiteten til opp mot det tredoblete. Det vil gjøre det mulig å
møte den generelle trafikkveksten, og å utnytte det store potensialet for
arealutvikling som ligger ved dagens om lag 100 stasjoner.

Jernbane
Det gjøres store investeringer i jernbanenettet, bl.a. i forbindelse med Inter-
City-utbyggingen. Trafikkveksten på jernbane har økt kraftig de senere år,
og det må sørges for at denne veksten kan fortsette. Dagens jernbanenett
og nye jernbaneforbindelser og utbedringer må utnyttes fullt ut (jf. A1).

Lokaltoget i bybåndet fra Oslo S til Asker, Lillestrøm og Ski får 15 minutters
frekvens med ny ruteplan. Dette er et stort kapasitetsløft som må utnyttes,
med høy arealutnyttelse ved aktuelle stasjoner, og transporttiltak som kan
bidra til utvikling og økt bruk.

Møte veksten med kapasitetssterk kollektivtransportT4

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 41

Andre planer og utredninger
* Utredning av kapasitetsøkende tiltak på
Hovedbanen mellom Lillestrøm og Eidsvoll

T4

Behov for økt kapasitet i og gjennom Oslo
Kapasiteten på Oslo S og i jernbanetunnelen gjennom Oslo er bestem-
mende for antall tog på sporene i korridorene ut av Oslo. De forskjellige
korridorene har ulike muligheter og begrensninger. En ny jernbanetunnel
gjennom Oslo vil øke mulig kapasitetsutnyttelse på alle banene betraktelig.
En ny jernbanetunnel kan vanskelig stå ferdig før etter 2030. I mellomtiden
må det gjøres tiltak for størst mulig utnyttelse av eksisterende mottaks-
kapasitet på Oslo S.

Vestkorridoren har i dag størst kapasitetsreserve og vil kunne ta forventet
trafikkvekst mot 2040 uten ny tunnel. Det tilsier at vestkorridoren bør legge
til rette for høy vekst. Sørkorridoren får et betydelig løft i kapasiteten med
Follobanen i 2021. Men samlet antall tog som kan kjøre inn fra sør- og nord-
østkorridoren begrenses av mottakskapasiteten på Oslo S. Utvikling av
infrastrukturen ved Oslo S er blant de viktigste tiltakene for å få utnyttet
en ny Follobane mest mulig i påvente av ny tunnel. Nordøstkorridoren har
god kapasitet frem mot 2030, men i følge Jernbaneverket kan kapasiteten
i Romeriksporten bli en utfordring her på lang sikt, selv med ny tunnel. I
tilfelle må tilbudet suppleres med andre kollektivtilbud.

Med en hensiktsmessig trasé vil en ny jernbanetunnel kunne kople seg til
viktige kollektivknutepunkt i Oslo, samt muliggjøre en direkte togforbind-
else mellom sørkorridoren og nordøstkorridoren som mangler i dag. Dette
er viktige momenter som bør utredes i forbindelse med planlegging av en
ny Oslotunnel.

Avgrensede tiltak i korridorene
For gradvis å få plass til flere og lengre tog, må det settes av midler og
arealer til hensettingsspor, vendespor og stasjonsutvidelser og plattformfor-
lengelser. Slike «avgrensede tiltak» er viktig for å øke kapasitetsutnyttelsen
på eksisterende baner i pendlingsomlandet til Oslo, og avgjørende for å
gjøre full bruk av pågående InterCity-utbygging. For eksempel forutsetter
høy kapasitetsutnyttelse av Follobanen at det etableres nye vende- og hen-
settingsspor sør for Ski. På enkeltsporede baner med både gods- og person-
togtrafikk, kan utbygging av kryssingsspor og parseller med dobbeltspor gi
økt kapasitet. Hovedbanen nord for Lillestrøm er eksempel på en slik bane.
Videre utvikling av kapasiteten på Hovedbanen er under utredning*. Det er
et sterkt lokalt ønske om å gjenopprette persontogtilbud på Dal-Eidsvoll. På
enkelte stasjoner i vest er det behov for flere spor for å unngå at stasjonene
blir flaskehalser. Det trengs også lengre plattformer på enkelte stasjoner på
Kongsvingerbanen, Østfoldbanen, Hovedbanen og Spikkestadbanen, slik
at det kan kjøres lengre togsett. Jernbaneverket ønsker å se behovet i
sammenheng med et mer effektivt stoppmønster som gjør tilbudet mer
konkurransedyktig. Også Gjøvikbanen trenger økt kapasitet, men mange
steder er det vanskelig å forlenge plattformene, og det vurderes alternative
løsninger i en egen mulighetsstudie for Gjøvikbanen.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS42

Strategien innebærer
Kapasiteten for gods med jernbane gjennom
Oslo må styrkes.

Havnekapasiteten må legge til rette for at
gods til og fra regionen i størst mulig grad kan
transporteres med båt.

Utvikling av godstransportsystemet må bidra
til å skjerme prioriterte vekstområder for
unødvendig godstransport.

Oslofjordforbindelsen og omkjøringsveier for
godstransporten må styrkes.

Ny veiutbygging må ses i sammenheng med
eventuelle nye regionale næringsområder.

Parkeringsbehov for vogntog må løses
regionalt.

Oppfølging i handlingsprogrammet

H7
Videre arbeid med regional struktur for
gods og logistikk

Andre planer og utredninger
* Nasjonal analyse av godstransport, inkl.
Konseptvalgutredning for godsterminal-
struktur i Oslofjordområdet
** Konseptvalgutredning for kryssing av
Oslofjorden

T5

Osloregionen er Norges eksport- og importsenter for stykkgods. Mye av
godset forsyner hovedstadsområdets egen befolkning og næringsliv, og
mye pakkes om for videre transport til andre deler av landet. Hovedut-
fordringene er å begrense veksten i godstransport på vei, og legge til rette
for mest mulig på bane og sjø. Transportavstandene til og fra Osloregionen
er store nok til at tog og båt kan konkurrere med vogntog. Internt i Oslo-
regionen er avstandene derimot relativt korte, og favoriserer veitransporten.
Osloregionens gods- og logistikkstrategi17 legges til grunn, jf. A6. Utredning
og planlegging av godstransportsystem og terminalstruktur i Oslofjord-
området på nasjonalt nivå vil få store konsekvenser for videre utvikling av
regionens gods- og logistikkstruktur, og det forventes at regional plan tas
med som en viktig del av vurderingsgrunnlaget*.

Godstransport på Østfoldbanen mellom Ski og Oslo vil kunne komme i
konflikt med en betydelig boligfortetting som planlegges langs Østfold-
banen. En mulig fremtidig godsforbindelse fra sørkorridoren mot Alnabru
(Bryndiagonalen) bør derfor grenes av fra Østfoldbanen. Hensyn til by-
utvikling i bybåndet bør veie tungt i planleggingen, bl.a. når det gjelder
hvor avgreningen skal være.

Økt godstrafikk vil gi økt press på E6 og E18, samt på hovedveinettet i
Akershus og Oslo. Med det øker behovet for å skjerme prioriterte vekstom-
råder for unødvendig tungtransport. “Korridorer” som gir omkjørings-
muligheter for godstransport som ikke skal til/fra sentrale Oslo, bør
utvikles videre. Dette innebærer først og fremst en forsterket Oslofjord-
forbindelse**.

Ny veiutbygging må også ses i sammenheng med eventuelt behov for nye
regionale næringsområder som ikke må ligge for langt fra Oslo (jf. A6). Ny
bro over Glomma ved Fetsund og videre utbygging av Rv22 forbi Lillestrøm
kan gjøre det aktuelt å vurdere regionale næringsområder langs Fv 170. En
opprustning av Oslofjordforbindelsen kan gjøre næringsområder langs Rv
23 mer regionalt tilgjengelige.

Parkeringsbehov for vogntog er en utfordring allerede i dag, og vil øke i takt
med godstransporten. Det bør gjøres en regional vurdering av behov og
lokaliseringsmuligheter for ”truckstopp”.

Utvikle et godstransportsystem som gir mer gods på
sjø og jernbane og avlaster tettbygde områder for
unødvendig tungtransportT5

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 43

Foto: Ørn E. Borgen/NTB Scanpix

Foto: Nordrum, Svein/NTB Scanpix

Retningslinjer
Hensikten med regionale planretningslinjer er
å gi en ledesnor for arealplanlegging og bygge-
saksbehandling i den enkelte kommune, og
utvikling av transportsystemet, slik at region-
ens felles målsettinger nås. En regional plan
med strategier og retningslinjer for arealbruk
kan legges til grunn for innsigelse. Planlegging
i tråd med retningslinjene minimerer
risikoen for innsigelser.

Det er planperioden fra planvedtak til 2030
som er tidsperspektivet også for retnings-
linjene.

Retningslinjene er generelle og rettet mot
regional måloppnåelse. De er tydelige, for å gi
mest mulig forutsigbarhet og lik planbehand-
ling. Samtidig er lokale forhold og forutset-
ninger (geografiske, sosiale, historiske etc.) så
ulike i regionen, at det må kunne gjøres lokale
tilpasninger. Fordi alle aktørene må bidra der-
som utviklingen skal bli bærekraftig, må også
lokale tilpasninger kunne begrunnes ut fra
felles regionale mål.

Prioriterte vekstområder i retningslinjene
inkluderer Oslo by, de regionale byene, by-
båndet og prioriterte lokale byer og tettsteder.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 45 R1-7

R1 	
Innretning av planarbeid og prioriteringer
Regional plan for areal og transport i Oslo og Akershus skal legges til grunn for sta-
tens, fylkenes og kommunenes planlegging og prioritering i regionen, samt vurdering
av innsendte planforslag.

R2 	
Vekst i kommunen
Med utgangspunkt i forventet regional vekst og strategiene i regional plan for areal
og transport, forventes det at kommunen utarbeider et dimensjoneringsgrunnlag for
vekst i kommunen frem mot 2030. Kapasitet i det regionale kollektivtransporttilbudet
bør tillegges vekt når fremtidig vekst fastsettes.

R3 	
Bolig- og arbeidsplassvekst i prioriterte vekstområder
Det forventes at kommunen utarbeider et dimensjoneringsgrunnlag for bolig- og
arbeidsplassvekst i prioriterte vekstområder. Det legges til rette for at minimum 80 %
av bolig- og arbeidsplassveksten i kommunen skjer innenfor prioriterte vekstområder.
I kommuner med regionale byer legges det til rette for at minimum 90 % av bolig- og
arbeidsplassveksten i kommunen skjer innenfor prioriterte vekstområder. Funksjons-
blanding av arealbruk vektlegges.

R4
Utvikling utenfor prioriterte vekstområder
Det forventes at utvikling utenfor prioriterte vekstområder begrenses til det som er
tilstrekkelig for å sikre gode og stabile bomiljø, og skjer innenfor rammene av dimen-
sjoneringsgrunnlag for vekst som er beskrevet i R3. Utvikling utenfor prioriterte vekst-
områder bør skje innenfor allerede etablerte byggeområder, og det bør også her legges
til rette for en utvikling som bygger opp under kollektivtransport og bruk av sykkel og
gange.

R5 	
Vurdering av områder i gjeldende kommuneplan
Det forventes at områder avsatt i gjeldende kommuneplaner til hovedformål bygg
og anlegg, som ikke er regulert pr. vedtaksdato for den regionale planen for areal og
transport i Oslo og Akershus, og som ikke er i tråd med mål, strategier og retningslin-
jer i den regionale planen, vurderes tatt ut ved revisjon av kommuneplanens arealdel.
Det forventes at en eventuell videreføring av slike arealer til utbyggingsformål i ny
kommuneplan begrunnes.

R6
Krav til arealutnyttelse
I prioriterte vekstområder legges det til rette for høy arealutnyttelse. I sentrumsom-
råder, områder ved regionale kollektivknutepunkt og områder tilrettelagt for arbeids-
plassintensive virksomheter forventes det særlig høy arealutnyttelse.

R7 	
Kvalitetskrav til arealutvikling
I kommuneplanens arealdel forventes det at det inngår bestemmelser og retningslinjer
med kvalitetskrav til arealutvikling både innenfor og utenfor prioriterte vekstområder.
Det legges til rette for en attraktiv by- og tettstedsutvikling med ivaretakelse av viktige
blågrønne strukturer, kulturminner og kulturmiljøer.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS46
R8-14

R8
Langsiktig grønn grense for prioriterte vekstområder
I kommuneplanens arealdel forventes det at det defineres en langsiktig avgrensning
av de prioriterte vekstområdene med utgangspunkt i dagens byggegrense. Avgrens-
ningen fremgår av plankart eller temakart, og defineres på grunnlag av ønsket
langsiktig utvikling av stedet. Prinsipper om gangavstand mellom viktige funksjoner
er et viktig kriterium for fastsetting av grensen. Resultat og metode dokumente-
res.

Innenfor avgrensningen av prioriterte vekstområder vektlegges utbyggingshensyn
sterkere enn vern av jordbruksområder og regional grønnstruktur i et helhetlig sam-
funnsperspektiv. Hvis utbyggingshensyn skal gå foran vern er det forutsatt at:

•	 potensialet for fortetting og transformasjon i vekstområdet er utnyttet

•	 nye arealer som ønskes tatt i bruk til byggeområder har høy arealutnyttelse

•	 en utvidelse av byggesonen er nødvendig ut fra mål for bolig- og
arbeidsplassvekst i prioriterte vekstområder

R9	
Jordbruksareal og regional grønnstruktur utenfor prioriterte vekstområder
Hensyn til viktige arealverdier, herunder jordbruksareal, kulturminner og kulturmiljø,
og regional grønnstruktur for biologisk mangfold og friluftsliv, som ligger utenfor de
prioriterte vekstområdene skal prioriteres foran utbygging. Hensynet skal kun avvikes
dersom infrastrukturutbygging har avgjørende betydning for utvikling av regionalt
kollektiv- eller godstransportsystem.

R10 	
Rett virksomhet på rett sted
Alle kommunene skal kunne legge til rette for næringsutvikling med utgangspunkt i
sine fortrinn. Lokalisering av alle typer arbeidsplasser skal følge prinsippene i regional
plan om rett virksomhet på rett sted.

R11
Regionale områder for arbeidsplassintensive virksomheter
I regionale områder for større arbeidsplassintensive virksomheter i den regionale
areal- og transportstrukturen forventes det at det legges til rette for høy arealutnyt-
telse, lokalisering av arbeidsplassintensive virksomheter nærmest mulig kollektivknu-
tepunkt, og lav parkeringsdekning for bil.

R12 	
Terminalområder og regionale næringsområder for gods og logistikk
I terminalområder og regionale næringsområder som er definert i den regionale
planen, legges det til rette for større logistikk-, lager- og industrivirksomheter. Handel
og andre besøksrettede virksomheter tillates ikke i disse områdene.

R13
Innretning av transportprioriteringer
Regional plan for areal og transport i Oslo og Akershus skal legges til grunn for de
nasjonale transportetatenes, Akershus fylkeskommunes, Oslo kommunes og kom-
munene i Akershus sine transportprioriteringer i regionen. Ved revisjon av priorite-
ringer må det sikres at føringer og prosjektportefølje er i tråd med mål, strategier og
retningslinjer i den regionale planen. Det forventes at en eventuell videreføring av
prosjekter begrunnes.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 47 R15-19

R 14
Kollektivforbindelser som skal styrkes
Kollektivtilbudet på kollektivforbindelsene som er markert i den regionale areal-
og transportstrukturen skal styrkes i takt med befolkningsveksten i de prioriterte
vekstområdene.

R15
Samordnet parkeringspolitikk
Det forventes at kommunene utarbeider en parkeringspolitikk i tråd med føringene i
regional plan.

R16
Innfartsparkering		
Innfartsparkering i regionen skal utvikles i henhold til Strategi for innfartsparkering i
Akershus og Oslo.

R 17
Transportløsninger og kollektivknutepunkt i prioriterte vekstområder
Innenfor de prioriterte vekstområdene skal vei- og gatenettet særlig tilrettelegges for
gang-, sykkel og kollektivtrafikk, næringstrafikk, byutvikling med høy utnyttelse av
arealene og miljø. Gang-, sykkel- og kollektivtransporttraseer prioriteres foran andre
trafikantgrupper i prioriterte vekstområder. Det forventes at kommunene setter av
tilstrekkelig areal til infrastruktur for kollektivtransport, syklister og fotgjengere.

Utvikling og drift av kollektivknutepunkt og stasjoner skal bidra til velfungerende
byer og tettsteder, med vekt på fotgjengere og syklister og effektive overganger
mellom transportmidler. Knutepunkts- og stasjonsområder planlegges i samarbeid
mellom kommunen og transportetatene.

R 18 	
Trygt og tydelig nett for gange og sykling
Det forventes at det utvikles et trygt og tydelig sykkelveinett med egne traseer og
sykkelparkering ved kollektivknutepunkt, arbeidsplasser, fritidsaktiviteter, skoler,
butikker, bysentra og annen publikumsrettet virksomhet.

Det forventes at sammenhengende gangnett utvikles i prioriterte vekstområder, med
vekt på fremkommelighet, sikkerhet, attraktivitet og universell utforming, særlig inn
mot kollektivholdeplasser og -knutepunkt, skoler og i sentrumsområder. Lokale stier
og snarveier bør sikres i arealplaner. 		
									
Det forventes at drift og vedlikehold av gang- og sykkelnett sikrer fremkommelighet
hele året.

R19
Utvikling av veinettet
Den regionale planen for areal og transport i Oslo og Akershus skal legges til grunn i
utvikling av vei- og gatenettet, med særlig tilrettelegging for gang, sykkel- og kollek-
tivtransport, samt fremkommelighet for næringstransport. Fremkommelighetstiltak
for kollektivtransport i veinettet skal følges opp av veieierne, med egne program.

Foto: Svein Aaage Nilsen/NTB Scanpix

3. PERSPEKTIV FOR
OSLOREGIONEN
Kapittelet inneholder en beskrivelse av hvordan
Regional plan for areal og transport i Oslo og
Akershus henger sammen med utviklingen
i den større funksjonelle regionen frem mot
2050.

Mot 2050 er usikkerheten stor, og det er ikke
utviklet ett ”målbilde” mot 2050. I kapittelet
diskuteres to tenkelige utviklingsperspektiver
for Osloregionen mot 2050. Hensikten er å se
på om den regionale planen gir muligheter for
forskjellige utviklingsperspektiv på lang sikt,
eller begrenser disse mulighetene.

Osloregion-perspektivet vil bli behandlet
grundig i Samarbeidsalliansen for Oslo-
regionens arbeid med oppdatering av areal-
og transportstrategi for Osloregionen. Denne
regionale planen vil være viktig for det arbeidet.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 49

Hovedstadsområdet med Oslo og Akershus er i betydelig grad avhengig av utviklingen
i sitt større omland. Den funksjonelle bolig- og arbeidsmarkedsregionen strekker seg ut
over grensene for Oslo og Akershus. Regionen utvides etter hvert som veier og baner
bygges ut og korter ned reisetidene (regionforstørring). Derfor er det nødvendig å se
areal- og transportplanen i forhold til hva som skjer utenfor grensene til de to fylkene.

Samarbeidsalliansen for Osloregionen består av 75 kommuner og 4 fylkeskommuner.
Denne alliansen vedtok i 2008 Samordnet areal- og transportstrategi for Osloregionen
basert på prinsippet om en flerkjernet utvikling med vekst i et begrenset antall byer
og større tettsteder bundet sammen med raske, skinnegående kollektivmidler supplert
med et godt veisystem. Målet med strategien er en balansert, konkurransedyktig og
bærekraftig utvikling av så vel Oslo som hele storbyregionen. Oslo skal styrkes samtidig
som de andre byene skal utvikles til mest mulig fullverdige og selvstendige bysamfunn,
og de skal kunne avlaste og komplettere Oslo. Samme tankegang ligger til grunn i
Plansamarbeidet og for Østlandssamarbeidet, som er et samarbeid mellom de åtte
fylkeskommunene på Østlandet.

InterCity på det sentrale østlandsområdet
InterCity-utbyggingen står sentralt i realiseringen av en flerkjernet utvikling både
for Osloregionen og for Østlandet. Dobbeltspor dimensjonert for høy hastighet gir
mulighet for raske og hyppige togforbindelser sentrum-til-sentrum både mellom byene
på Østlandet og til Oslo. Korte reisetider vil øke de øvrige byenes muligheter for å
trekke til seg virksomheter som ellers vil lokalisere seg til Oslo og nærmeste omegn.
Samtidig vil bolig- og arbeidsmarkedsregionen utvides og kunne bidra til å styrke hele
Osloregionen, og dette kan gi regionen større konkurransekraft samt styrke Oslo som
inngangsport for internasjonale etableringer.

Visjonen om «8 millionersbyen» supplerer dette perspektivet helt opp til nordisk nivå
gjennom målsettingen om å binde sammen arbeidsmarkeder i Oslo, Gøteborg og
Øresundregionen med de mellomliggende byene. Stammen i dette, er utviklingen av
et transportsystem med høyhastighetstog som er en forlengelse av InterCity-satsingen
på Østlandet. Dette følger av utviklingen mot en sterkere spesialisering og fortsatt
økonomiske og næringsmessige strukturendringer i Norden.

Den viktigste større satsingen i de innerste strekningene av InterCity-triangelet i Oslo
og Akershus er Follobanen som vil stå ferdig i 2021. Den indre delen av InterCitynettet
med byene Hamar, Tønsberg og Fredrikstad vil være ferdig innen 2025, og den ytre
delen til Lillehammer, Skien og Halden vil stå ferdig innen 2030. Ringeriksbanen regnes
nå som en av InterCity-strekningene. Da vil de fleste byene i det sentrale østlands-
området være bundet sammen med effektiv togtransport.

Parallelt med jernbaneutbyggingen vil hovedveinettet i Osloregionen og på Østlandet
bygges ut og kompletteres, slik at fremkommeligheten for nærings- og kollektiv-
transport på vei kan ivaretas. For å få full effekt av InterCity-utbyggingen som er rygg-
raden i det regionale kollektivsystemet, må det virke sammen med buss i et helhetlig
system med bussmating til regionale togstasjoner og direkteforbindelser til byene fra
områder uten jernbaneforbindelser.

Naboregionene til Oslo og Akershus
Naboregionene til Oslo og Akershus ønsker å ta del i veksten. Både byene som ligger
langs de tre InterCity-linjene og de øvrige banene forventer vekst som følge av ut-
bygging av jernbanenettet. For å få raske og hyppige togforbindelser på de øvrige
banene (Kongsbergbanen, Gjøvikbanen, Kongsvingerbanen og Østre linje) kan det være
snakk om utbedring, men ikke nødvendigvis full dobbeltsporutbygging.

3.1	 Mot 2030 - Regionforstørring med Intercity

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS50

Foto: JBV/Øystein Grue

I naboregionene tilrettelegges det derfor for utvikling av tettere byer og tettsteder i
tråd med Osloregionens flerkjernestrategi. Når det gjelder befolkningsvekst viser
Statistisk sentralbyrås fremskrivninger betydelig variasjoner mellom de ulike regionene.
Hovedtrekket er at veksten er større jo nærmere Oslo og Akershus man kommer, og
større i områdene vest og sør for Oslo og Akershus enn i nord og øst.

•	 Buskerudbyen har høyest fremskrevet vekst med 1,5 % per år. I nærområdet til
Oslo forventes en vekst på 46.000 personer frem mot 2030, i hovedsak i prioriterte
utviklingsområder langs jernbanen.

•	 Røyken og Hurum kommuner har lagt ut nye boligområder basert på en vekst på
7.000 personer og en næringsplan med prioriterte utviklingsområder mot 2030,
avhengig av opprusting av veiforbindelsen til Asker.

•	 På Hadeland er det foreslått tett utvikling på Gran og Harestua.

•	 Mosseregionen forventer en vekst på 14.000 og Indre Østfold 12.000 mot 2030 med
forventet sterkest vekst nærmest Oslo og Akershus.

Planlagt utvikling i naboregionene til Oslo og Akershus synes å være en naturlig for-
lengelse av den regionale planen både når det gjelder areal- og transportutvikling, med
stasjonsnær utbygging i tilknytning til InterCity-linjene og de øvrige banene. Til sammen
forventes en befolkningsvekst på 80 til 90.000 frem til 2030 i byer og tettsteder i Nedre
Buskerud, Hadeland, Ringerike, Glåmdalsregionen, Mosseregionen og Indre Østfold –
i hovedsak langs jernbanen.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 51

Regional areal- og transportstruktur på det sentrale Østlandsområdet

BUSKERUDBYEN

VESTFOLDBYENE

Grenland

Tønsberg

Sande�ord

Larvik

Horten

Torp

Gardermoen

Oslo

Kongsberg

Drammen

Moss
MOSSEREGIONEN

INDRE ØSTFOLD

Rygge

Fredrikstad

Sarpsborg

Halden

mot Gøteborg/Øresund

mot Lillehammer og Trondheim

mot Bergen

GLÅMDALSREGIONEN

HAMARREGIONEN

GJØVIKREGIONEN

Kongsvinger

HamarGjøvik

HADELAND

Hønefoss

RINGERIKSREGIONEN

NEDRE GLOMMA

Oslo m/bybånd og
indre regionale kjerner

Storregionale byer

Andre byer

Internasjonale �yplasser

Osloområdets havner

Osloområdets godsterminaler

Storregionale transportforbindelser

Storregionale transportforbindelser
 - kun vei

Planområde

Samarbeidsområde

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS52

3.2	 Mot 2050 - Stjerneby eller Ringby

På lenger sikt, mot 2050 er det større usikkerhet om hvilken retning utviklingen tar. Her
drøftes to tenkelige utviklingsperspektiver for Osloregionen mot 2050 for å se på om
den regionale planen mot 2030 gir muligheter for forskjellige utviklingsperspektiver.

I utredningsfasen av planarbeidet ble det drøftet ulike kombinasjoner av drivkrefter
og ulike areal- og transportstrategier for å vise noen av mulighetene for Oslo og
Akershus i en større geografisk sammenheng og på lang sikt. En viktig forskjell mellom
perspektivene som da ble drøftet lå i en spredning av befolkning og næringsliv til
mange byer i Osloregionen eller en konsentrasjon til Oslo og byområdene nær Oslo. De
ulike perspektivene er senere redusert til to klart ulike perspektiver som søker å fange
opp henholdsvis spredning og konsentrasjon. Stjernebyen har vekst til alle byene i
Osloregionen, både i og utenfor Akershus, med utgangspunkt i de muligheter som ut-
bygging av InterCity-nettet og øvrige baner gir frem mot 2050. Ringbyen kombinerer
vekst til de eksisterende byene i Akershus med vekst i nye områder på begge sider av
Oslofjorden sør for Oslo, i tilknytning til nye sterke vei- og jernbaneforbindelser på
tvers av fjorden.

Stjernebyen
Stjernebyen er en videreføring av areal- og transportstrategien for Osloregionen som
bygger på prinsippet om en flekjernet utvikling. Den vedtatte utbyggingen av det indre
InterCity-triangelet vil gi gode muligheter for bolig- og næringsvekst i byene langs
banene. Stjernebyen innebærer at også de øvrige banene som i dag har enkeltspor
utbedres/bygges, spesielt til Hokksund og Kongsberg, men også Ringeriksbanen,
Kongsvingerbanen og Gjøvikbanen.

Stjernebyen representerer en balansert vekst der flere byer og tettsteder kan få et til-
strekkelig befolkningsgrunnlag til å utvikle et variert arbeidsmarked med gode lokale
tjeneste- og servicetilbud, samt et godt regionalt kollektivtilbud. For å bli store nok til å
utvikle varierte arbeidsmarkeder, må byene få en betydelig andel av veksten i Oslo-
regionen. Pendlingsmønsteret vil fortsatt være Oslo-rettet, men det vil også være
arbeidspendling mellom de øvrige byene i Osloregionen. Styrkede lokale arbeids-
markeder kan imidlertid virke dempende på pendlingen. Stjernebyen kan imøtekomme
næringslivets behov om å flytte hele eller deler av virksomheten til mindre sentrale
steder for å redusere driftskostnader. Konsentrasjon og fortetting vil redusere transport-
behovet internt i byene, og tett utbygging nær jernbanestasjonene vil legge til rette for
reiser med tog mellom byene.

Stjernebyperspektivet forutsetter ikke nødvendigvis sterk befolknings- og næringsvekst
i hele IC-triangelet. En vekst som avgrenses til byene i den indre delen av IC-triangelet
(Tønsberg, Hamar og Fredrikstad) supplert med vekst i byer ved de øvrige banene, først
og fremst i Buskerudbyen, vil i høy grad også transportmessig fungere som en stjerneby.

En utfordring for flerkjernestrategien til Osloregionen er likevel mangelen på forbind-
elser mellom byene utenom Oslo, særlig på tvers av Oslofjorden. Dette begrenser
mulighetene for samhandling mellom alle byene. I Stjernebyen avgrenses samhandlingen
 til byer innenfor samme korridor i retning Oslo.

Ringbyen
Forutsetningen om å spre veksten til hele Osloregionen er usikker. Utviklingen til nå
og erfaring fra andre europeiske byer tyder på at hovedtyngden av den økonomiske
veksten fremover kommer i Oslo og de nærmeste områdene rundt (Vestregionen, Follo
og Romerike).

FLERK JERNET
 UTBYGGING MOT 2030 STJERNEBYEN MOT 2050 RINGBYEN MOT 2050

FLERK JERNET
 UTBYGGING MOT 2030 STJERNEBYEN MOT 2050 RINGBYEN MOT 2050

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 53

Ringby-perspektivet søker å utnytte en slik utvikling med en konsentrasjon av veksten
til Oslo og rundt indre del av Oslofjorden. Tanken om en Ringby har fremkommet en
rekke ganger de siste 20-30 år for å åpne nye utbyggingsområder på begge sider av
fjorden. Ringbyen kan også bedre imøtekomme de langsiktige utfordringene som ligger
i at flerkjernestrategien til Osloregionen mangler sterke forbindelser mellom byene
utenfor Oslo. Ringbyen forutsetter en sterk vei- og kollektivforbindelse over fjorden
og mellom byene på begge sider. En slik forbindelse vil kunne gi et tettere integrert
bysystem i indre del av hovedstadsområdet. Dagens veiforbindelse mellom Drøbak og
Hurum er ikke tilstrekkelig for en slik utvikling.

Regional plan mot 2030 i sammenheng med alternative utviklinger mot 2050
Stjernebyen representerer en naturlig videre utvidelse av areal- og transportstrukturen
som den regionale planen legger opp til med flere byer langs InterCity-banene mot sør-
vest til Drammen og Vestfold, mot sør til Fredrikstad og mot nord til Hamar. Tilsvarende
gjelder utviklingen langs de øvrige banene.

Det er først og fremst i aksen mellom Drammen og Kongsberg det er byer og steder med
potensial for større næringsvekst. Store infrastrukturinvesteringer bør forutsette større
byutvikling og næringsvekst. I områder der potensialet for næringsvekst er mindre, kan
virkningen av kortere reisetid pga. utbedring/utbygging av banene i hovedsak kunne
resultere i økt boligbygging og pendling i retning mot Oslo.

Dersom det skulle vise seg vanskelig å skape den nødvendige veksten av bolig og
næring i byene utenfor Akershus i stjerneby-perspektivet, og presset blir stort på Oslo
og byene i Akershus, kan det bli aktuelt med utvikling av en Ringby som åpner nye
områder i Frogn, Hurum og Røyken. Ringby-perspektivet gir tilskudd av nye utbyggings-
arealer nær Oslo som gjør det enklere å planlegge vekst til eksisterende og nye om-
råder med mindre konflikter med jordbruk og grønnstruktur. Som en illustrasjon utgjør
landarealene i kommunene Hurum og Røyken nær det dobbelte av Oslo kommunes
byggesone.

Ringbyen forutsetter imidlertid en sterk jernbaneforbindelse over fjorden. Dersom en
slik forbindelse realiseres, vil den regionale planen ikke begrense mulighetene for en
slik utvikling. De prioriterte byene i Akershus på begge sider av fjorden ligger hensikts-
messig til for en eventuell direkte jernbaneforbindelse over fjorden som ledd i en jern-
banering. Økt bruk av båt til nye utbyggingsområder på begge sider av fjorden må også
sees i sammenheng med en langsiktig utvikling av utbyggingsmønsteret.

Perspektivene utelukker ikke hverandre, men kan kombineres i en langsiktig utvikling.
Det er imidlertid usikkert om veksten etter 2030 vil bli like sterk som den som forventes
frem til 2030. I en situasjon med redusert vekst kan veksten blir en «begrenset ressurs»
som må brukes til å styrke eksisterende byer og bygge opp om de transportinvester-
ingene som gjøres nå og fremover og som det legges opp til i Stjernebyen.

Ringbyen vil imidlertid bidra til bedre forbindelser mellom byer i Osloregionen, og vil i
noen grad kunne avlaste Oslo som viktigste knutepunkt i transportsystemet Stjernebyen
er en naturlig forlengelse av regional plan som utnytter vedtatt InterCity-utbygging og
muligheter for opprusting av øvrige baner og den baserer seg på å styrke etablerte byer.
Stjernebyen følger opp Osloregionens areal- og transportstrategi der flerkjerneutvikling,
arealøkonomisering og fortetting er de viktigste strategiene også etter 2030. Mens
Stjernebyen bygger på en regional struktur som det er politisk enighet om og som vil
utnytte vedtatt infrastrukturutbygging, forutsetter Ringbyen et avvik fra utviklingen
til nå og for planene fremover. Stjernebyen anses derfor som mest robust av de to
perspektivene.

4. OPPFØLGING
AV PLANEN
Kapittelet beskriver hvilke styringsutfordring-
er den regionale planen skal bidra til å løse, og
hvilke ansvarsområder de ulike aktørene har i
oppfølgingen av planen.

Videre omhandler kapittelet andre virkemidler
enn det som ligger i selve planen. Det er ulike
typer avtaler mellom areal- og transport-
myndigheter for å sikre samordnet areal- og
transportutvikling, og en gjennomgang av
hvordan kommunaløkonomiske virkemidler
kan bidra til gjennomføring av planen.

Konkrete handlinger som skal gjennomføres
i oppfølgingen av planen, er samlet i et eget
handlingsprogram som skal rulleres jevnlig.

Foto: Birdy/Birgitte Heneide

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 55

4.1	 Styringsutfordringer

Regional plan mot 2030 er grunnlaget for samarbeidet mellom staten, Oslo kommune,
Akershus fylkeskommune og kommunene i Akershus og skal legges til grunn for disse
virksomhetenes planlegging og prioriteringer (jfr. Plan- og bygningsloven § 8-2).

De tre forvaltningsnivåene har ulike oppgaver og ansvar som på hver sine områder
påvirker samordningen mellom areal og transport. Kommunene har arealmyndigheten,
mens fylke og stat har samferdselsmyndigheten. Oslo kommune er også fylkeskommune
og er både areal- og samferdselsmyndighet. Kommune, fylkeskommune og stat er
gjensidig avhengig av veivalg som gjøres i de enkelte organene. Den regionale planen
skal koordinere og samordne disse oppgavene og være førende for felles retning.

For å nå målene i den regionale planen, er tre sentrale samarbeidsflater kritiske;

1.	 Samhandling mellom forvaltningsnivåene, særlig areal- og
samferdselsmyndighetene

2.	 Samhandling mellom Oslo kommune og Akershus fylkeskommune med ulike
styringsstrukturer, utfordringer og løsningsmuligheter

3.	 Samhandling mellom kommunene i Akershus

Regjeringens igangsatte kommunereform vil kunne føre til endringer i kommune-
strukturen i løpet av planperioden. Den regionale areal- og transportstrukturen i
planen er i stor grad styrt av regionale strukturer som transport- og kollektivsystem,
og vil i hovedtrekk være robust for en endret kommunestruktur. Det er tatt hensyn til
at hver kommune skal ha minst ett vekstområde, men de stedene vil i de fleste tilfeller
være viktige lokalsentre også med en annen kommunestruktur. Det vil imidlertid
være naturlig å rullere den regionale planen ut fra nye forutsetninger, for å sikre at
retningslinjene bidrar til å opprettholde den regionale areal- og transportstrukturen
også med større kommuner.

Illustrasjonen viser forvaltningsgrenser og nivåer i Oslo og Akershus, samt inndeling i delregioner og befolkningstall
pr. 01.01.14.

Hurdal

Eidsvoll

Nannestad

Ullensaker Nes

Nittedal

Sørum
Skedsmo

Rælingen

Lørenskog Fet

Enebakk
Ski

Oppergård

Nesodden
Aurskog - Høland

Frogn

Vestby

Ås

Bærum

Asker

Gjerdrum

Oslo
634 460

ØVRE
ROMERIKE

Akershus
575 760

VESTOMRÅDET

FOLLO

NEDRE
ROMERIKE

Asker

Bærum

Vestby

Ås

Ski

Enebakk

Oppegård

Frogn

Nesodden

Aurskog-Høland

Rælingen

Fet

Lørenskog

Sørum

Skedsmo

Nittedal

Gjerdrum

Nes

Ullensaker

Nannestad

Eidsvoll

Hurdal

58 330

118 590

15 940

17 970

29 540

10 630

26 260

15 670

18 300

15 500

16 810

11 050

34 690

16 920

51 190

22 390

6 290

20 160

32 440

11 710

22 690

2 700

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS56

4.2	Gjennomføring av vedtatt plan

Det er staten, Oslo kommune, Akershus fylkeskommune og kommunene i Akershus som
har ansvaret for å sikre at vedtatt Regional plan for areal og transport i Oslo og Akers-
hus blir fulgt opp. Planen må følges opp gjennom ordinære plan- og beslutnings-
prosesser underlagt 22 kommunestyrer, fylkestinget, bystyret og statlige myndigheter.
Konkrete handlinger som bør gjøres for å følge opp planen de neste fire år, er spesifisert
i et eget handlingsprogram.

Utvikling av samferdselssystemet
Drifts- og investeringstiltak i regi av transportmyndighetene skal bygge opp under
arealutvikling som er i tråd med regional plan. Planen skal derfor legges til grunn for
bl.a. fremtidige revisjoner av Nasjonal transportplan, Oslopakke 3, samferdselsplanen
for Akershus fylkeskommune og økonomiplanen for Oslo kommune, samt handlings-
programmene til Statens vegvesen og Jernbaneverket. For å løse de transportut-
fordringene veksten skaper er det behov for økte rammer til investering og drift av
kollektivtransportsystemet i Oslo og Akershus.

Statlig og regional arealpolitikk
Den fylkeskommunale og statlige myndigheten etter kulturminnevern-, naturmangfold-
og jordloven skal ivareta nasjonale og regionale verneinteresser, og samtidig bidra til
en arealeffektiv og miljøvennlig utvikling av byer og tettsteder. Statlige og regionale
planmyndigheter skal i sine vurderinger av kommuneplanene og andre arealplaner
legge regional plan til grunn. Det fremmes ikke innsigelser dersom planforslag er i tråd
med den regionale planen.

Revisjon av kommuneplanene i Oslo og Akershus
Kommunene skal utarbeide sine arealplaner i tråd med regional plan. Akershus fylkes-
kommune skal tilrettelegge for en god dialog mellom stat, fylke og kommunene i Akers-
hus knyttet til ulike faser i kommuneplanarbeidene gjennom regionalt planforum og
løpende veiledning.

Akershus fylkeskommune, Oslo kommune, statlige myndigheter og berørte nabokom-
muner skal påse at kommuneplanene er i tråd med regional plan. Konflikter eller
innsigelser skal varsles på et tidlig tidspunkt i planleggingen.

Ved første revisjon av planen bes det om en tilleggsutredning innenfor områdene farlig
gods og beredskap tilknyttet strategi og handlingsplanen.

Oppfølging i handlingsprogrammet

H2
Felles system for å følge
måloppnåelse

2015 2016 2017 2018

AREAL

TRANSPORT

REGIONAL PLAN FOR AREAL OG TRANSPORT
vedtas november 2015

RULLERE REGIONAL PLAN
FOR AREAL OG TRANSPORT

KOMMUNALE PLANSTRATEGIER
for Akershuskommunene

PLANSTRATEGIER
for Oslo kommune og Akershus fylkeskommune

REGIONAL PLAN FOR AREAL OG TRANSPORT skal ligge til grunn for kommunal, regional og statlig planlegging og prioriteringer

SAMFERDSELSPLAN FOR AKERSHUS - HANDLINGSPROGRAM
vedtas i desember, årlig

SAMFERDSELSPLAN FOR AKERSHUS 2016-2025
vedtas i april/mai 2015

HANDLINGSPROGRAM -
Statens vegvesen, fastsettes hvert 4 år
HANDLINGSPROGRAM -
Jernbaneverket, fastsettes hvert 4 år

ØKONOMIPLANEN FOR OSLO
vedtas ved årsskiftet, årlig

NASJONAL TRANSPORTPLAN 2018-2027
vedtas hvert 4 år

STATSBUDSJETTET
vedtas i desember, årlig

OSLOPAKKE 3
Handlingsprogram, høring juni, årlig

KOMMUNPLAN FOR OSLO
og nye regionale planer/revidering av gamle

KOMMUNEPLANENE
for Akershuskommunene

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 57

4.3	 Samarbeidsavtaler

For å få til en samordnet areal- og transportutvikling i de prioriterte vekstområdene kan
det være aktuelt med avtaler mellom kommuner, fylkeskommune og stat.

Avtaler som virkemiddel skal ikke erstatte styring etter den regionale planen, men kan
i noen sammenhenger utfylle planen og bidra til en bedre prosess mellom partene.
Avtaler om samordnet areal- og transportutvikling kan ha form av intensjonsavtaler,
som ivaretar partenes felles forståelse av mål og ambisjoner, hvordan man skal realisere
disse og med hvilken fremdrift. Etter som prosessen går og partenes samarbeid med-
fører at ulike forutsetninger kommer på plass, vil det være mer aktuelt å inngå konkrete
og forpliktende avtaler.

1.	 Avtaler om samordnet areal- og transportutvikling ved store
	 kollektivinvesteringer
Dette er avtaler knyttet til gjennomføring av store kollektiv-/T-baneprosjekter som
krever statlig finansiering. Avtalene skal avklare og sikre partenes bidrag både til
finansiering av tiltaket og til en god samordnet areal- og transportutvikling med tett
arealbruk i tilknytning til bl.a. stasjoner/knutepunkt.

2.	 Avtaler om samordnet areal- og transportutvikling knyttet til
	 regionale byer
Dette er avtaler knyttet til utvikling av regionale byer og områder for arbeidsplass-
intensive virksomheter. Gjennom avtalene avklares forventningene til kommunens
og fylkeskommunens prioriteringer. De utpekte innsatsområdene for økt by- og
næringsutvikling vil være særlige aktuelle for avtaler (Lillestrøm med Kjeller og Ahus/
Lørenskog, Jessheim med Gardermobyen og Ski og Ås med NMBU), men også Asker
sentrum og Sandvika. Tema som kan ses i sammenheng i slike avtaler:

•	 knutepunkt/terminalutbygging

•	 kollektivfremkommelighet

•	 kollektivbetjening

•	 	tilrettelegging for gang og sykling

•	 	parkeringspolitikk

•	 arealbruk og tetthet

•	 	utarbeiding av vei- og gateplan eller tilsvarende

•	 kvalitet og innhold i byutviklingen

Inngåelse av denne type avtaler bør skje i forbindelse med arbeidet med kommune-
planene. Akershus fylkeskommune og evt. staten går i dialog med kommunene om
hvordan området kan utvikles både i forhold til arealdisponering, kollektivtransport-
løsninger og finansiering av tiltak.
		

3.	 Avtaler om samordnet areal- og transportutvikling i bybåndet og i prioriterte 		
	 lokale byer og tettsteder
Dette er avtaler knyttet til utvikling av bybåndet og lokale byer og tettsteder. Gjennom
avtalene avklares forventninger til kommunens og fylkeskommunens prioriteringer.

Den regionale planen gir føringer for at transporttiltak som kan utløse by- og steds-
utvikling i bybåndet og i prioriterte lokale byer og tettsteder skal prioriteres av de
aktuelle transportmyndighetene. I forbindelse med planlegging av konkrete områder/
tiltak, kan kommunen ta initiativ til dialog med Akershus fylkeskommune om
finansiering av konkrete prosjekter. Dette kan særlig være aktuelt ved utarbeiding av

Oppfølging i handlingsprogrammet

H10
Avtaler om samordnet areal- og
transportutvikling

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS58

sentrumsplaner. Dialog og samarbeid med kommunene om avtaler blir en viktig del av
arbeidet med oppfølging av samferdselsplanen til Akershus fylkeskommune.

Dialogen om avtaleinngåelse kan bla. inneholde:

•	 tetthetsgrad ved utbygging av området

•	 parkerings- og trafikkreduserende tiltak

•	 fordeling av kostnader

•	 utbyggingstakt knyttet til transporttiltak

•	 utarbeiding av utbyggingsavtaler med private der fylkeskommunen er part

For å stimulere til konsentrert utvikling og fortetting i lokale byer og steder i Akershus
kan det også være aktuelt å gjøre kollektivbetjening av bestemte kollektivforbindelser
til et tema. Dersom en kommune setter høye mål for veksten i et prioritert vekstområde,
kan det eksempelvis avtales at fylkeskommunen vil prioritere økt kollektivbetjening av
bestemte kollektivforbindelser dersom området oppnår et visst innbyggertall.

Foto: Widerøes Flyveselskap AS

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 59

4.4	Kommuneøkonomi

Den forventede befolkningsveksten i Oslo og Akershus vil kreve kommunale invester-
inger i infrastruktur som veier, vannforsyning, barnehager, skoler og idrettsanlegg.
Staten forutsetter at utfordringene knyttet til befolkningsvekst blir taklet av kom-
munene innenfor inntektssystemet og øvrig finansiering av kommunesektoren. Hvor-
vidt dagens system er tilstrekkelig for å fange opp de økonomiske utfordringene for
kommuner med kraftig og/eller vedvarende vekst er et tema for stadig diskusjon.

Agenda Kaupang konkluderer i sin rapport20 med at kommuner med sterk befolknings-
vekst i dag ikke kompenseres godt nok gjennom inntektssystemet. Denne konklusjonen
er senere vurdert av Lars Erik Borge/Jørn Rattsø21. I tillegg har de vurdert ordninger
som kan kompensere for eventuelle mangler ved inntektssystemet og bidra til å gi kom-
munene incentiver til å utvikle et utbyggingsmønster i tråd med strategiene og
retningslinjene i denne planen.

Økonomiske konsekvenser som følger av befolkningsvekst generelt må forventes at
fanges opp gjennom inntektssystemet og de øvrige tilskuddsordningene fra staten som
gjelder alle landets kommuner. Økonomiske konsekvenser av at veksten skjer etter et
utbyggingsmønster gitt i denne planen må derimot kompenseres med mer målrettede
tiltak. Det bør derfor innføres incentiver og belønningsordninger for kommuner som
gjør de nødvendige grepene og følger planen ved å tilrettelegge for at hoveddelen av
bolig- arbeidsplassveksten skjer i prioriterte vekstområder.

Inntektssystemet
Formålet med inntektssystemet er å utjevne kommunenes økonomiske forutsetninger
for et likeverdig tjenestetilbud. Sentrale elementer er inntekts- og utgiftsutjevning.
Inntektsutjevningen utjevner forskjeller i skatteinntekt per innbygger, mens utgiftsut-
jevningen kompenserer for forskjeller i beregnet utgiftsbehov knyttet til nasjonale vel-
ferdstjenester. I tillegg til elementer som sørger for utjevning, inneholder inntekts-
systemet tilskudd som er regionalpolitisk begrunnet.

Det er grunn til å se nærmere på følgende elementer i inntektssystemet for å se om
vekstkommunenes utfordringer er tilstrekkelig fanget opp i dagens finansiering av
kommunesektoren:

Veksttilskuddet
I kommuneproposisjonen 2015, Prop.95S (2013-2014) har regjeringen vurdert dagens
veksttilskudd som tildeles kommuner med skatteinntekter under 140 % av lands-
gjennomsnittet og som gjennom den siste treårsperioden har hatt en gjennomsnittlig
årlig befolkningsvekst ut over 175 % av gjennomsnittlig årlig vekst på landsbasis.

Regjeringen ønsker å utvide ordningen slik at flere kommuner kvalifiserer for veksttil-
skudd, og i tillegg øke tilskuddet til kommunene som kommer inn i ordningen. Grensen
foreslås satt til 1,7 % i gjennomsnittlig årlig befolkningsvekst de siste tre årene.
Endringen i vekstgrensen vil innebære at flere kommuner kommer inn i ordningen enn
med dagens modell. For å styrke tilskuddet til kommunene i ordningen økes satsen fra
47 000 (2014) til 60 000 kroner per innbygger ut over vekstgrensen.

De to foreslåtte endingene gir en betydelig styrking av veksttilskuddet i forhold til
dagens tilskudd.

Oppfølging i handlingsprogrammet

H9
Statlig vurdering av
inntektsgrunnlag

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS60

Skjønnstilskudd
Skjønnstilskuddet blir brukt til å kompensere fylkeskommuner og kommuner for spesi-
elle lokale forhold som ikke blir fanget opp i den faste delen av inntektssystemet.
Kriteriene for skjønnstildeling og fordelingen av skjønnsrammen mellom fylkesmen-
nene og mellom fylkeskommunene bør revurderes for bedre å kunne fange opp vekst-
kommunenes utfordringer.

Ordninger utenfor inntektssystemet:
Finansiering av teknisk og sosial infrastruktur - Som en følge av veksten kan det være
behov for en nærmere vurdering av balansen mellom offentlig og privat finansiering
av teknisk og sosial infrastruktur. Dette bør også omfatte kommunenes og fylkes-
kommunenes virkemidler til å lette avgiftstrykket på utbyggere.

Investeringstilskudd - For mange kommuner i vekst er økningen i elevtall og etter-
spørselen etter barnehageplasser en stor utfordring. Dette er tjenester som er for-
bundet med sterke rettigheter og kommunen kan ikke utsette investeringer ut fra
budsjettmessige hensyn. En investeringstilskuddsordning for skoler, etter mønster av
ordningen for sykehjem og omsorgsboliger, bør kunne være et aktuelt alternativ for å
kompensere bedre for dette.

Rentekompenasjonsordninger - I dag finnes en rentekompensasjonsordning for skole-
og svømmeanlegg, kirkebygg og fylkesveier hvor kommunene får kompensasjon for
renteutgifter til enkelte investeringer. Rammen for og fordelingen av investerings-
rammene gjør at ordningen ikke fanger opp vekstkommunene på en tilstrekkelig måte,
og bør vurderes for å treffe vekstkommuner med investeringsutfordringer.

Målrettede incentivordninger for planen - Landsdekkende ordninger gjennom inntekts-
systemet og den øvrige finansieringen av kommunesektoren fanger ikke opp mer-
kostnadene en kommune har ved at veksten i en kommune blir lagt til regionalt
prioriterte vekstområder i stedet for andre steder i kommunen. Styrt utbygging rundt
prioriterte vekstområder kan gjøre at kommuner må investere et annet sted enn ellers
planlagt og kan gjøre at kommunen ikke kan utnytte ledig kapasitet i tjenestetilbudet.
For å få kommunene til å velge et utbyggingsmønster som medfører merkostnader bør
det vurderes målrettede incentiv- og belønningsordninger knyttet til denne planen.

Foto: Dagrun Agnete Ødegaard

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 61

Kilder 	

1.	 Oslo kommune og Akershus fylkeskommune. Planstrategi og planprogram for areal
og transport i Oslo og Akershus. 07.05.2012. Vedtatt av Oslo bystyre og Akershus
fylkesting. Planstrategi godkjent av Miljøverndepartementet.

2.	 Meld. St. 26 (2012-2013) Nasjonal transportplan 2014-2023

3.	 Meld.St. 9 (2011-2012) Landbruks- og matpolitikken og Stortingets behandling

4.	 Skog og landskap- AR5 2013 for Akershus og AR5 2010 for Oslo

5.	 Plansamarbeidet. Nedbygging av arealverdier – konsekvensbeskrivelse av
alternativene. 07.05.2013

6.	 Statens landbruksforvaltning og SSB/Kostra

7.	 Elnan, Kåre, A. Hovden, K. Senneset, B.H. Nygaard. Boligutredning -
Plansamarbeidet i Oslo og Akershus. Prognosesenteret for Plansamarbeidet. April
2013.

8.	 Toftedal, Hanne og R. Reinvang. Næringsutvikling i Osloregionen –
vekstmuligheter i alternative utbyggingsmønstre. Vista Analyse AS for
Plansamarbeidet. Rapport 2013/05

9.	 Strand, Arvid, Ø. Engebretsen, C.K. Kwong, L. Isberg og P. Christiansen.
Transportkonsekvenser av ulike utbyggingsalternativer i Regional plan for areal og
transport i Oslo og Akershus. Transportøkonomisk institutt for Plansamarbeidet.
TØI rapport 1267/2013

10.	Akershus fylkeskommune. Klima- og energiplan Akershus 2011-2014

11.	 Oslo kommune. Høringsutkast til kommuneplan for Oslo - Oslo mot 2030. Vedtatt
av byrådet i Oslo 11.02.2014

12.	 Kvorning, Jens, B. Tournay, L. N. Polsen. Den tætte by – danske eksempler Center
for Byplanlægning for By- og Landskapsstyrelsen, Milljøministeriet. 2009. http://
naturstyrelsen.dk/media/nst/Attachments/taethed_bog_til_nettethw.pdf

13.	 Matrikkelen. http://www.statkart.no/Eiendom-og-areal/Matrikkelen/

14.	Statens vegvesen, Vegdirektoratet. Nasjonal gåstrategi. Februar 2012

15.	 Statens vegvesen, Vegdirektoratet. Nasjonal sykkelstrategi. Februar 2012

16.	 Akershus fylkeskommune. Tilgjengelighetsatlas for Akershus. Akershusstatistikk
2/2014.

17.	 Samarbeidsalliansen for Osloregionen. Felles strategi for gods og logistikk i
Osloregionen. Oktober 2011

18.	 Ruter. Prinsipper for linjenettet. Ruterrapport 2011:17

19.	 Jernbaneverket. Utredning av ny godsforbindelse til Alnabru. Oktober 2013

20.	Forstrøm, Finn Arthur. Kommunaløkonomiske konsekvenser av vekst. Agenda
Kaupang for Plansamarbeidet. Rapportnr. R7999, 03.05.2013

21.	 Rattsø, Jørn, L. Borge. Kommunaløkonomiske konsekvenser av befolkningsvekst.
Senter for økonomisk forskning AS for Plansamarbeidet. SØF-rapport nr. 01/14

Andre kilder:
Voldmo, Frode, K. Bakke, G. Brandal, M. Hatling, T.A. Hermansen, Aa. M. Hunskaar,
A. Vingan. Konsekvensutredning for Regional plan for areal og transport i Oslo og
Akershus. Norconsult AS for Plansamarbeidet.

Plansamarbeidet. Drøftingsdokument. Behandlet i politisk styringsgruppe 15.08.2013.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS62

Ordliste

Allsidig virksomhetsgrad: Mellomkategori for virksomheter med middels arealbehov og
middels tetthet av ansatte eller antall besøkende/kunder. Håndverksbedrifter og andre
kombinasjoner av lager og kontor er eksempler på virksomheter med allsidig virksom-
hetsgrad.

Arbeidsplassintensive virksomheter: Virksomheter med høy tetthet av arbeidsplasser eller
mange besøkende/kunder. Kontorbedrifter, offentlig forvaltning, handel og service er
arbeidsplassintensive virksomheter.

Arealkrevende virksomheter: Virksomheter med stort behov for areal og biltransport, har
lav tetthet av arbeidsplasser og få kunder/besøkende. Produksjonsbedrifter, gods- og
logistikkvirksomhet og handel med plasskrevende varer er arealkrevende virksomheter.

Blågrønne strukturer: Omfatter særlig verdifulle naturområder, inkl. områder med
dyrket eller dyrkbar mark, verdifulle kulturlandskap, sjø- og vassdragsnære arealer,
friluftsområder, verdifulle kulturmiljøer og kulturminner.

Bybåndet: Det sammenhengende bebygde byområdet mellom Oslo, Lillestrøm, Ski og
Asker.

Bykvalitet: Hva som er god by er sammensatt og oppleves ulikt. Kjerneelementer er
befolkningstetthet, mangfold av funksjoner, samt en bygningsmasse som gir korte
avstander og attraktive oppholdssteder og boligområder.

Byregion: Et geografisk område som består av en eller flere byer med til dels felles
omland og felles arbeids- og handelsmarked. En byregion er ikke en selvstendig
administrativ enhet, men kan bestå av flere kommuner og fylker som helt eller delvis
inngår i regionen.

Delregion: Område der det er etablert fast samarbeid mellom flere kommuner. Akershus
har fire delregioner: Vestregionen, Follo, Nedre Romerike og Øvre Romerike. Vest-
regionen inkluderer også kommuner utenfor Akershus.

Dimensjoneringsgrunnlag for vekst: Det veksttallet som legges til grunn for beregning av
arealbehov og behov for offentlige tjenester.

Flerfunksjonalitet: En blanding av mange funksjoner i ett område f.eks. handel, service,
kultur, boliger, fritidstilbud, offentlig tjenester og møteplasser i et sentrum.

Hovedstadsregionen: Brukes om området som ligger i pendlingsavstand til Oslo, dvs. ca.
1 times reisetid.

Høykompetansearbeidsplasser: Arbeidsplasser i bedrifter som retter seg mot de inter-
nasjonale markedene. Bedriftene i disse bransjene har en høy andel arbeidstakere
med utdanning på universitets og høyskolenivå og det legges stor vekt på strategisk
forståelse, kundefokus, teknologi, kompetanseutvikling og ledelse.

Intelligente transportsystemer (ITS): Bruk av teknologi (IKT) for å forbedre samspillet
mellom trafikanter, kjøretøy og vei, og mellom ulike transportformer.

Jordbruksareal: Omfatter fulldyrka jord, overflatedyrka jord og innmarksbeite.

REGIONAL PLAN FOR AREAL OG TRANSPORT I OSLO OG AKERSHUS 63

Kollektivforbindelser som skal styrkes: Ved alle de prioriterte vekstområdene er det
definert noen kollektivforbindelser som skal styrkes i takt med at stedene vokser (i
tillegg til kollektivforbindelser som er viktige i dag).

Life science-næringer: Næringer basert på kunnskap om biologi og avledede kunnskaps-
områder innen næringsmidler, farmasi, bioteknologi, medisinsk utstyr og resirkulering.

Områdeutnyttelse: Mål for utnyttelse av areal. Bruksareal (BRA) i % av alt bebygd og
ubebygd areal innenfor et nærmere avgrenset område blir ofte brukt som mål for
områdeutnyttelse.

Prioriterte vekstområder: Områder som i regional plan blir definert som regionale byer,
områder for arbeidplassintensive virksomheter, bybåndet og lokale byer og tettsteder.

Regionale byer: Sandvika, Asker, Lillestrøm, Jessheim, Ski og Ås.

Regionale kollektivknutepunkt / regionale jernbaneknutepunkt: Stasjonene på jernbanens
InterCity-nett.

Regionale næringsområder: Områder for etablering av større gods- og logistikkvirksom-
heter.

Satelitterminaler for gods: For å avlaste og supplere terminalen på Alnabru skal det
utvikles satellitterminaler for vei, jernbane og havn/fly på Gardermoen næringspark/
Hauerseter og på Deliskog/Moss havn. I tilknytning til disse terminalene skal det
utvikles større terminalområder for relaterte gods- og logistikkvirksomheter.

Vedlikeholdsvekst: Vekst med sikte på å opprettholde stabile bomiljø og utnytte etablert
sosial og teknisk infrastruktur.

Foto: Håkon Mosvold Larsen/NTB Scanpix

65HANDLINGSPROGRAM 2015 - 2018

HANDLINGSPROGRAM
2015 - 2018
Dersom regionen skal lykkes med å nå felles mål, må planen følges opp av både stat,
fylkeskommune og kommuner. De generelle ansvarsområdene til aktørene i oppfølg-
ingen er beskrevet i kapittel 4.2 Gjennomføring av vedtatt plan. Hensikten med handlings-
programmet er å gi en oversikt over konkrete handlinger som bør gjøres i kjølvannet av
planvedtaket. Noen er viktige oppgaver det forventes at de ulike aktørene gjør. Andre
er oppgaver om videre samarbeid for samordning av areal og transport, eller på tvers av
kommunegrenser. Planen skal i tillegg følges opp i pågående plan- og utrednings-
prosesser, hvorav de viktigste er nevnt til slutt i handlingsprogrammet.

I følge Plan- og bygningslovens § 8-1 skal det som del av regional plan utarbeides et
handlingsprogram. Handlingsprogrammet vedtas av regional planmyndighet og rulleres
årlig.

SAMARBEIDSOPPGAVER
Mellom arealmyndighetene

H1	
Felles areal- og transportstruktur i bybåndet
Hva: Samarbeid om strategisk areal- og transportplanlegging i bybåndet. Viktige tema
er senterstruktur, langsiktig grønn grense for prioritert vekstområde, utviklingsom-
råder, gode sammenhenger for fotgjengere og syklister, blågrønne strukturer, viktige
kollektivforbindelser og transportinfrastruktur.
Ansvar: Oslo kommune sammen med Bærum, Asker, Oppegård, Ski, Lørenskog, Rælin-
gen og Skedsmo kommuner.
Med: Transportaktørene, Akershus fylkeskommune og Fylkesmannen i Oslo og
Akershus
Når: Umiddelbart etter vedtak av regional plan

Mellom de regionale planmyndighetene

H2	
Felles system for å følge måloppnåelse
Hva: Lage et felles system for å måle om utviklingen i regionen er i tråd med den regio-
nale planen. Systemet må koordineres med etablerte indikatorstyringssystem. Eksem-
pler er arealregnskap, trafikkdata og mål for vekst og utbygging.
Ansvar: Akershus fylkeskommune og Oslo kommune
Med: Fylkesmannen i Oslo og Akershus, kommunene i Akershus og transportaktørene
Når: 2016

66 HANDLINGSPROGRAM 2015 - 2018

OPPGAVER DE ULIKE AKTØRENE HAR
Arealmyndighetene

H3	
Revisjon av kommuneplanenes arealdeler
Hva: Kommunene utarbeider planstrategi og vurderer behovet for å rullere sin kommu-
neplan i tråd med regional plan for areal og transport. Samarbeidspartnere involveres
tidlig i planprosessen, med sikte på å avklare rammer og forventninger til revisjonen, og
se kommuneplanen i en regional sammenheng. Sentrale oppgaver ved revisjon av kom-
muneplanens arealdel:

•	 Definere langsiktig grønn grense rundt de prioriterte vekstområdene (jf. R8)

•	 Utvikle sentrumsplaner med vei- og gateplaner. For å oppnå en bedre samordning
med transportmyndighetene, bør det for de regionale byene utarbeides sentrums-
planer. Det bør i den sammenheng samarbeides med transportaktørene om vei- og
gateplaner for kollektivtransport og andre trafikantgrupper i hele byen, inkl. gang-
og sykkelstrategier. Sentrumsplaner kan knyttes til avtaler om samordnet areal- og
transportutvikling (jf. H10). Også for lokale byer og tettsteder bør det vurderes å
utarbeide sentrumsplaner og gang- og sykkelstrategier, dersom det legges til rette for
høy vekst.

•	 Utvikling av prioriterte vekstområder. For å oppnå at de prioriterte vekstområdene
utvikles med kvalitet skal kommunene vurdere områder for friluftsliv og viktige blå-
grønne strukturer før det igangsettes fortetting og transformasjon i områder som
berører slike verdier. Fylkeskommunen bidrar til at samtlige kommuner får en god og
oppdatert oversikt over kulturminneverdiene i de prioriterte vekstområdene for å
sikre bedre forutsigbarhet i utviklingen av vekstområdene.

•	 Avgrense næringsformål. Det bør utarbeides bestemmelser til kommuneplanens
arealdel som angir hvilke næringsformål som tillates (evt. ikke tillates) i de enkelte
næringsområder, i tråd med prinsipper for rett virksomhet på rett sted i den
regionale planen. Dette bør også gjøres for eksisterende næringsområder med
større udisponerte arealreserver. Kommuneplanens arealdel vil her gjelde foran eldre
reguleringsplaner for næringsområdene.

•	 Kartfeste regionalt stamnett for kollektivtransport (jf. H5)

•	 Utarbeide parkeringspolitikk på bakgrunn av grunnlag fra Akershus fylkeskommune
(jf. R15)

Ansvar: Kommunene
Med: Fylkesmannen, Akershus fylkeskommune og nabokommunene/delregionen, samt
transportaktørene (de statlige transportetatene, NSB og Ruter).
Når: Ved vedtak av kommunal planstrategi (2016)

Transportmyndighetene

H4	
Revisjon av Nasjonal Transportplan (NTP), Handlingsprogram for Oslopakke 3,
Samferdselsplan for Akershus og Handlingsprogram for Oslo
Hva: Transportaktørene legger den regionale planen til grunn i revisjoner av sine trans-
portplaner, handlingsprogram og budsjettvedtak.
Ansvar: Hhv. Staten, Akershus fylkeskommune og Oslo kommune
Når: Følger ordinær revisjonssyklus

H5	
Videre arbeid med regionalt stamnett for kollektivtransport
Hva: Definere regionalt stamnett for kollektivtransport i regionen, som følge av regional
plan. Sentrale oppgaver:

•	 Viktige traseer for kollektivtransport og nødvendige fremkommelighetstiltak.
Videreføre arbeid med å definere viktige traseer for kollektivtrafikk i regionen, og å
fremme forslag til prioritering av nødvendige fremkommelighetstiltak. Viktige traseer

67HANDLINGSPROGRAM 2015 - 2018

for kollektivtrafikk inkluderer kollektivforbindelser som skal styrkes for å bygge opp
om den regionale areal- og transportstrukturen (jf. kart s. 17), og viktige kollektivfor-
bindelser som betjener dagens utbyggingsmønster. Traseene for kollektivtransport
bør videre kartfestes i kommuneplanene (jf. H1). En prioritering av traseer for frem-
kommelighetstiltak er særlig viktig gjennom bybåndet, inn mot Oslo, og inn mot de
regionale byene/jernbaneknutepunktene.

•	 Endringer i stasjonsstruktur for skinnegående kollektivtransport. Avklare om stopp-
mønsteret bør justeres for å betjene utbyggingsmønsteret og arealstrukturen i
regional plan. Hensikten er et mer konkurransedyktig kollektivtilbud, herunder økte
frekvenser og bedre utnytting av kapasiteten. Det gjelder for eksempel Hovedbanen
mellom Oslo S og Lillestrøm, og Kongsvingerbanen.

Ansvar: Akershus fylkeskommune, Oslo kommune, Statens vegvesen Region øst og
Jernbaneverket
Med: Kommunene i Akershus
Når: Pågående/2016

H6
Videre arbeid med regionalt sykkelveinett
Hva: Forsterket innsats for å definere og planlegge sammenhengende traseer for regio-
nalt sykkelveinett med høyere standard (større bredde, økt fremkommelighet, adskilt fra
gangtrafikken) på strekninger med stort potensial for sykkeltrafikk.
Ansvar: Statens vegvesen
Med: Oslo kommune, Akershus fylkeskommune, berørte kommuner i Akershus
Status: Pågående

Regional planmyndighet

H7
Videre arbeid med regional struktur for gods og logistikk
Hva: Videreføre arbeidet med å utvikle en regional struktur for gods og logistikk i Oslo
og Akershus, som er påbegynt i den regionale planen for areal og transport (jf. kart s. 33)
og Osloregionens strategi for gods og logistikk. Sentrale oppgaver som krever regional
samordning:

•	 Terminalområder for godshåndtering. Vurdere videre planlegging av satellitt-
terminaler og terminalområder for gods- og logistikkvirksomheter på Gardermoen
Næringspark/Hauerseter i Ullensaker og Deliskog i Vestby (jf. kart s 33). Herunder
oppfølging av statens utredning om Fremtidig terminalstruktur i Oslofjordområdet og
videre prosess mot Nasjonal transportplan 2018-2029.

•	 Regionale næringsområder for gods og logistikk. Vurdere behov for prosjekt for
regionale næringsområder som kan ivareta byenes økte behov for varelevering
(i tillegg til terminalområdene). Hensikten er å kartlegge potensialet for bedre
utnytting og videreutvikling av identifiserte regionale næringsområder, vurdere
behovet for nye områder, og i tilfelle hvor. Det søkes samarbeid med kommuner i
nabofylker ved behov. Prosjektet omfatter kun områder med en viktig regional rolle,
som det er behov for regional samordning av.

•	 Vurdere behov og lokaliseringsmuligheter for ”truckstopp”. Behov,
lokaliseringsmuligheter og ansvarsdeling drøftes, med sikte på å vedta utbygging av
parkering for vogntog.

Ansvar: Akershus fylkeskommune og aktuelle kommuner i Akershus
Med: Aktuelle kommuner og delregioner i Akershus og nabofylkene, Oslo kommune og
transportetatene
Når: Ved vedtak av regional planstrategi (2016)

68 HANDLINGSPROGRAM 2015 - 2018

AVTALER OG ØKONOMISKE INSENTIVER

H8 	
Sterkere bidrag fra staten til kollektivtransport i regionen
Hva: Gjennomføring av Regional plan for areal og transport i Oslo og Akershus forutset-
ter at staten bidrar sterkere med midler til kollektivtransport. Det gjelder behov for nye
investeringer, men også reinvestering/vedlikehold og drift, som vil øke kraftig med både
befolkningsøkning og økte kollektivandeler.
Ansvar: Akershus fylkeskommune og Oslo kommune er pådriver for at Samferdselsdepar-
tementet/Kommunal- og moderniseringsdepartementet følger opp.
Når: Pågående/2016

H9 	
Statlig vurdering av inntektsgrunnlag
Hva: Virkemidler rettet mot kommunenes og fylkeskommunens inntektsgrunnlag for å
oppmuntre til areal- og transportutvikling i tråd med den regionale planen.

•	 Veksttilskuddet i inntektssystemet: Vurdere vekstgrensen og satsen for
veksttilskuddet med utgangspunkt i endringer foreslått i kommuneproposisjonen 2015.

•	 Skjønnstilskuddet i inntektssystemet: Vurdere kriteriene for skjønnstildeling og
fordelingen av skjønnsrammen for bedre å kunne fange opp vekstkommunenes
utfordringer

•	 Finansiering av teknisk og sosial infrastruktur: Vurdere balansen mellom offentlig og
privat finansiering av teknisk og sosial infrastruktur, inkludert virkemidler for å lette
avgiftstrykket på utbyggere.

•	 Investeringstilskudd: Vurdere en investeringstilskuddsordning for skoler, etter mønster
av ordningen for sykehjem og omsorgsboliger.

•	 Rentekompensasjonsordning: Vurdere rammen for og fordelingen av investerings-
rammene i rentekompensasjonsordningen slik at den treffer vekstkommuner og
vekstfylkeskommuner med investeringsutfordringer på en bedre måte.

•	 Målrettede incentivordninger for planen: Vurdere målrettede incentiv- og belønnings-
ordninger knyttet til denne planen for å få kommuner til å følge planen selv om det
medfører merkostnader til investeringer i teknisk og sosial infrastruktur.

Ansvar: Akershus fylkeskommune, Oslo kommune og kommunene i Akershus er i felles-
skap pådriver for at Kommunal- og moderniseringsdepartementet gjør denne vurderingen
Når: Omgående

H10	
Avtaler om samordnet areal- og transportutvikling
Hva: Nærmere beskrevet i regional plan kap. 4.3. Det er beskrevet tre ulike nivå på
avtaler:

•	 Avtaler ved store kollektivinvesteringer. Mellom Akershus fylkeskommune, Oslo
kommune, staten og berørte kommuner i forbindelse med forhandlinger om
finansiering av tiltaket.

•	 Avtaler for regionale byer og særlige innsatsområder for økt by- og næringsutvikling.
Avtaler mellom Akershus fylkeskommune og berørte kommuner i forbindelse med
rullering av kommuneplaner, utarbeidelse av områdeplaner og prioritering i Handlings-
programmet til Samferdselsplan for Akershus.

•	 Avtaler for bybåndet og prioriterte lokale byer og tettsteder. Mellom Akershus fylkes-
kommune og berørte kommuner, evt. også Ruter, i forbindelse med oppfølging av
Samferdselsplan for Akershus og utarbeidelse av kommunale arealplaner.

69HANDLINGSPROGRAM 2015 - 2018

For å teste ut avtaler etableres 2-3 pilotavtaler om samordnet areal- og transportutvik-
ling knyttet til utvikling av regionale byer, særlige innsatsområder, bybånd og lokale
byer/tettsteder.

Ansvar: Akershus fylkeskommune og Oslo kommune
Når: Omgående

ANDRE PLANER OG UTREDNINGER

Det er nylig gjennomført og pågår en rekke plan- og utredningsprosesser i regionen,
bl.a. utredninger for store samferdselsprioriteringer. Disse er ikke direkte oppfølging
av den regionale planen, men viktige for samordnet areal- og transportutvikling i
regionen. For pågående planer og utredninger er det derfor viktig at både plan- og
transportmyndighetene ser arbeidet i sammenheng med den regionale planen.

Regional plan for handel, service og senterstruktur i Akershus
Hva: Planen skal inneholde retningslinjer for lokalisering av handel og service. Planen
skal være i tråd med regional plan, og samordnes med Oslos kommunedelplan for
handel og service.
Ansvar: 	Akershus fylkeskommune
Status: Ferdig 2016

Regional vannforvaltningsplan for vannregion Glomma
Hva: Planen skal inneholde retningslinjer for forvaltning av vannressursene og hvordan
disse skal hensyntas gjennom den samordnete areal- og transportutviklingen.
Ansvar: Fylkeskommunene i regionen, inkl. Oslo kommune og Akershus
fylkeskommune
Status: Vedtatt 2016, skal gjelde 2016-2021

Regional plan for innovasjon og nyskaping i Oslo og Akershus fram mot 2025
Hva: Samarbeid for å utnytte regionens vekst og utløse innovasjonspotensial.
Innsatsområder er utvikling av innovasjonsplattform, klynge- og nettverksutvikling,
entreprenørskap og vekstbedrifter, leverandørutvikling og tjenesteinnovasjon,
finansiering i en tidlig fase, og kommersialisering av forskningsresultater.
Ansvar: Akershus fylkeskommune og Oslo kommune
Med: Innovasjon Norge, Norges Forskningsråd, Siva m.fl.
Status: Vedtatt 2015

Regionalt grunnlag for parkeringspolitikk
Hva: Grunnlag for samarbeid i delregionene om tilpasning til lokale og regionale
forhold og for kommunenes parkeringspolitikk.
Ansvar: 	Akershus fylkeskommune
Med: Delregionene og kommunene i Akershus
Status: Ferdigstilles vår 2016

70 HANDLINGSPROGRAM 2015 - 2018

Konseptvalgutredning for kapasitet gjennom Oslo (KVU Oslo-navet)
Hva: Skal belyse hva slags kollektivt transporttilbud som må utvikles for at veksten i
persontransport skal skje med kollektivtransport, sykkel og gange. Det skal spesielt
utredes behov for ny jernbane- og T-banetunnel under Oslo sentrum.
Ansvar:	Jernbaneverket
Med: Statens vegvesen og Ruter
Status: Ferdig høst 2015

Konseptvalgutredning for kryssing av Oslofjorden
Hva: Skal vurdere prinsipielle løsninger for utvikling av transporttilbudet på tvers av
fjorden, og om bru for Rv 23 kan være en bedre løsning enn nytt tunnelløp.
Ansvar: Statens vegvesen Region øst
Med: Jernbaneverket og Kystverket
Status: Ferdig høst 2014

Konseptvalgutredningen om kollektivtransport for Nedre Romerik
Hva: Anbefaling av fremtidige alternativer for kollektivtransportløsning, på bakgrunn
av fylkesutvalgets vedtak av 16.09.2013 om utredning og planlegging av Ahusbane.
Ansvar: Ruter på oppdrag av Akershus fylkeskommune
Med: Statens vegvesen Region øst og Oslo, Skedsmo og Lørenskog kommuner
Status: Ferdig sommer 2017

Nasjonal analyse av godstransport, inkl. Konseptvalgutredning for
godsterminalstruktur i Oslofjordområdet
Hva: Bred samfunnsanalyse av godstransport som skal være innspill til Nasjonal
transportplan 2018-2029. Egen delutredning for fremtidig terminalstruktur i
Oslofjordområdet.
Ansvar: 	Vegdirektoratet
Med: Transportetatene
Status: Ferdig høst 2016

Utredning av kapasitetsøkende tiltak på Hovedbanen mellom Lillestrøm og Eidsvoll
Hva: Utredning av hvordan kapasiteten på banen kan utvikles i samsvar med forvent-
ninger om trafikk i 2023-perspektiv. Utredningen er særlig begrunnet i behovet for å
bedre krysningsmulighetene mellom gods- og persontog og behov for anlegg for drift
og hensetting. Det skal også vurderes løsninger for å ivareta ønske om persontog på
strekningen Dal-Eidsvoll.
Ansvar: Jernbaneverket
Status: Rapport om behov, mål og krav er under ferdigstillelse. Utredningen ferdig høst
2016.

Regionalt kjøp av lokaltogtjenester
Hva: Oslo kommune og Akershus fylkeskommune ønsker et større ansvar for lokaltog-
trafikken, og ønsker at bestilleransvaret for lokale togtjenester, og bevilgningen på
statsbudsjettet som følger med dette, overføres til fylkeskommunene.
Ansvar: 	Oslo kommune og Akershus fylkeskommune
Med: Samferdselsdepartementet
Status: Pågående

www.plansamarbeidet.no

