
Bylivsundersøkelse

sentrum2014
OSLO

GEHL ARCH ITECTS

KLIENT

SEKRETARIATET FOR LEVENDE OSLO

PROSJEKTANSVARLIG: Yngvar Hegrenes
PROSJEKTLEDER: Mariken Landstad Helle
Lena Nesset, Kommunikasjonsrådgiver
Torild Bakke, Sekretariatsmedarbeider

PROSJEKTGRUPPE:

BYMILJØETATEN
Eli Maria Eeg-Henriksen, Utviklingsdivisjonen
Elin Lindal, Utviklingsdivisjonen
Heidrun Hansen Kolstad, Utviklingsdivisjonen
Jenny Ann Flø, Utviklingsdivisjonen
Linda Janette Mørk, Utviklingsdivisjonen
Vigdis Johansen, Bypatrulien

PLAN- OG BYGNINGSETATEN
Johan Borchgrevink, Byutviklingsavdelingen
Gunnar Berglund, Byutviklingsavdelingen
Dag Bjørnland, Ressurssenteret
Jan Olof Ulander, Avdeling for områdeutvikling

STYRINGSGRUPPE:
Knut O. Gabestad, Bymiljøetaten
Erik Dahl, Plan- og bygningsetaten
Glenn Eikbråten, Foreningen Byfolk Oslo Sentrum
Ingvild Eriksen, NHO Reiseliv Oslo og Akershus
Lars Fredriksen, Oslo Handelsstands Forening
Yngvar Hegrenes, Sekretariatet for Levende Oslo

SAMMARBEIDSPARTNERE:
Universitetet for miljø- og biovitenskap (UMB)
Studieår: LA 1 (2012-13) Kursus: LAA 116-2013
Ansvarlig: Professor Ola Bettum
STUDENTER
Caroline Lytskjold
Deisy Cabezas
Dobryana L. Daskalova
Hannah Tryggestad
Kristian Olsen Aarseth
Ninel Golubeva
Nora Sopp
Ragnhild Augustesen
Sander Olsen

GEHL ARCHITECTS - Urban Quality Consultants

PROSJEKTTEAMET:
Henriette Vamberg, Partner, Director, Architect MAA
Camilla van Deurs, Partner, Architect MAA, PhD
Lærke Jul Gagner, Architect MAA
Anna Modin, Arkitekt SAR
Axel Bohlemark, Landskapsarkitekt LAR
Camilla Siggaard Andersen, Stud Arch. MAA
Johan Stoustrup, Stud Arch.

EKSTERN KONSULENT (spørreundersøkelsen):
Patrick O’Neill - GLOBAL RESEARCH

OVERSETTER:
Hans Iver Odenrud
Beatrice Rossebø Danielsen

BILDER
Referansebildene fra analysedelen er kun fra Oslo, mens
det i strategidelen er hentet inspirasjon fra hele verden.
Bilderettigheter tilfalder Gehl Architects.

KONSULENT

KREDITERINGER

2

IN
TR

OD
UK

SJ
ON

IN
TR

OD
UK

SJ
ON

Oslo kommune og næringslivet i sentrum har et felles overordnet mål om mer aktivitet
og økt byliv i sentrum, bl.a. gjennom Levende Oslo-samarbeidet. Det er viktig for oss
at opphold i Oslo sentrum oppleves som positivt og trygt og at byens innbyggere og
andre ønsker å legge turen til sentrum.

Økt opphold og økt trivsel medfører økt omsetning for kultur- og næringsliv, som igjen
er grunnlaget for investering i ytterligere utvidelse av det kommersielle, kulturelle og
rekreative tilbudet i sentrum. Men hva er det som skal til for å oppnå økt opphold og
økt trivsel i Oslo sentrum?

I samarbeidet om tilrettelegging for mer byliv og estetisk opprustning av Oslo sentrum,
er det enighet om å utvikle felles kunnskap og kompetanse om hvordan vi faktisk
bruker sentrumskjernen i byen vår. Denne kompetansen er nå tilgjengelig gjennom
en ny og mer omfattende bylivsundersøkelse. Gehl Architects har kartlagt hvordan vi
beveger oss gjennom sentrum, hvor i sentrum vi oppholder oss og hvordan vi opplever
det å oppholde oss i de ulike delene av Oslo sentrum.

Rapporten «Bylivundersøkelse i Oslo sentrum 2012-2014», viser resultatet av denne
kartleggingen. I tillegg viser rapporten til konkrete forslag til strategier og tiltak som kan
gi mer byliv. Forslagen til strategier og tiltak bygger på Gehl Architects lange erfaring
med bylivsanalyser.

Kartleggingen og forslag til strategier for mer byliv vil danne grunnlag for diskusjon i
Levende Oslo-samarbeidet om bl.a. felles prioritering av tiltak vi mener er viktig for å nå
målet om et stadig mer attraktivt, levende og tilgjengelig Oslo sentrum.

Bylivsundersøkelsen er ledet av en styringsgruppe av sentrale aktører i Oslo sentrum.
Dette er Oslo kommune v/ Bymiljøetaten og Plan- og bygningsetaten. Næringslivet i
sentrum var representert ved gårdeierne v/ Foreningen Byfolk Oslo sentrum, Oslo Han-
delsstands Foreningen, samt reiselivs- og serveringsnæringen v/ NHO Reiseliv Oslo og
Akershus. Arbeidet et koordinert av Sekretariatet for Levende Oslo.

Oslo, mars 2014
På vegne av styringsgruppen

Knut O. Gabestad
Leder av styringsgruppen

FORORD

FO
RO

RD

Gehl Architects · www.gehlarchitects.dk 3

RAPPORTENS STRUKTUR
SLIK LESES RAPPORTEN – STRUKTUR & EMNER

Rapporten er delt inn i fem kapitler. Leseren kan orientere seg i rapporten ut i fra
sidenes faneblader.

Første kapittel, ”INTRODUKSJON”, omhandler for bylivsundersøkelsens formål,
metode, og valg av undersøkelsesområdet.

Andre kapittel, ”ANALYSE”, viser resultater og konklusjoner. Disse analysene er
delt inn i fire emner: LANDSKAP, BYROM, BEVEGELSE og BYLIV. Her finnes
registreringer av blant annet fotgjengere, opphold, alder og kjønn. I tillegg er det
flere fysiske registreringer, som for eksempel antall sitteplasser, parkeringshus,
plassering av trær, gatefasadenes kvaliteter med mer.

Tredje kapittel, ”STRATEGI” viser en rekke strategier for det kan arbeides vider
med for å oppnå økt byliv, innenfor de fire emnene: LANDSKAP, BYROM, BEVE-
GELSE, og BYLIV. Kapittelet innledes med en rekke forslag til hvordan arbeidet
med strategiene kan komme i gang.

I kapittel fire, ”EKSEMPLER”, vises det hvordan man kan løse utfordringene som
er kommet frem i analysen ved hjelp av strategiene, med Kirkegata - Torggata
- Markveien som konkrete eksempler på nye plangrep. Meningen er å vise hvor-
dan man kan arbeide med rapportens data og anbefalinger.

Siste kapittel, ”REFERANSER”, inneholder en referanseliste, samt en oversikt
over de mange som velvillig har deltatt i bylivsundersøkelsen på forskjellige vis.

I tillegg til hovedrapporten er det utarbeidet følgende delrapporten:
•	 En oppsummerende kortversjon av hovedrapporten.
•	 En egen rapport med bylivsdata, samling av de data som er registrert i forbin-

delse med bylivsundersøkelsen.
•	 En egen rapport av spørreskjemaundersøkelsen.

4

IN
TR

OD
UK

SJ
ON

ST
RU

KT
UR

IN
TR

OD
UK

SJ
ON

INNHOLDSFORTEGNELSE ST
RU

KT
UR

AN
AL

YS
E

ST
RA

TE
GI

EK
SE

M
PL

ER
RE

FE
RA

NS
ER

INTRODUKSJON. SIDE 02

FORORD . . SIDE 03

METODE
FOTGJENGERTELLINGER. . SIDE 12

OPPHOLDSREGISTRERINGER. SIDE 13

REGISTRERING AV ALDER OG KJØNN. SIDE 14

SPØRRESKJEMAUNDERSØKELSEN SIDE 15

12 KVALITETSKRITERIER. SIDE 16

FYSISKE REGISTRERINGER AV FASADER SIDE 17

BAKGRUNN
OSLO I RIVENDE UTVIKLING. SIDE 07

BAK BYLIVSUNDERSØKELSEN. SIDE 09

STUDIEOMRÅDET . . SIDE 11

HOVEDTREKK. . SIDE 26

BLÅ BYROM. . SIDE 30

GRØNNE BYROM . . SIDE 32

LANDSKAP. . SIDE 24

BYENS ROM. . SIDE 36

NETTVERK. . SIDE 38

KVALITETER . . SIDE 42

INVENTAR . . SIDE 46

KVELDSTID . . SIDE 52

BEVEGELSE . . SIDE 54

GANGTRAFIKK. . SIDE 56

SYKKELTRAFIKK. . SIDE 70

KOLLEKTIVTRAFIKK. . SIDE 74

BILTRAFIKK. . SIDE 78

BYLIV. . SIDE 82

OPPHOLD. . SIDE 84

BRUKERE. . SIDE 90

NÆRINGSLIV . . SIDE 102

KLIMA OG SESONG . . SIDE 106

ANALYSE. . SIDE 18

SAMMENDRAG . . SIDE 20

HOVEDTREKK. . SIDE 126

BLÅ BYROM. . SIDE 126

GRØNNE BYROM . . SIDE 128

STRATEGISK PLANGREP. SIDE 132

LANDSKAP. . SIDE 124

BYENS ROM. . SIDE 134

NETTVERK. . SIDE 136

KVALITETER . . SIDE 138

INVENTAR . . SIDE 142

KVELDSTID . . SIDE 144

STRATEGISK PLANGREP. SIDE 146

BEVEGELSE . . SIDE 148

GANGTRAFIKK. . SIDE 150

SYKKELTRAFIKK. . SIDE 152

KOLLEKTIVTRAFIKK. . SIDE 154

BILTRAFIKK. . SIDE 156

STRATEGISK PLANGREP. SIDE 158

BYLIV. . SIDE 160

OPPHOLD. . SIDE 162

BRUKERE. . SIDE 164

NÆRINGSLIV . . SIDE 166

KLIMA OG SESONG . . SIDE 168

STRATEGISK PLANGREP. SIDE 170

STRATEGI. . SIDE 116

SAMMENDRAG SIDE 122

EKSEMPLER. SIDE 172

INSPIRASJON . . SIDE 174

INNLEDNING . . SIDE 176

SITUATIONEN NÅ OG VISJON. . . SIDE 178

REFERANSER
BAKGRUNNSMATERIALE SIDE 222

KREDITERINGER SIDE 224

RAPPORTENS STRUKTUR. SIDE 04

INNHOLDSFORTEGNELSE. SIDE 05

IN
TR

OD
UK

SJ
ON

Gehl Architects · www.gehlarchitects.dk 5

Youngstorget
1987

20136

IN
TR

OD
UK

SJ
ON

BA
KG

RU
NN

IN
TR

OD
UK

SJ
ON

OSLO I RIVENDE UTVIKLING

SAMMENHENG MED ANDRE PLANER
Denne bylivsundersøkelsen supplerer i en rekke
planer og strategier for Oslo sentrum, eksempel-
vis Estetisk Plan, Kollektivbetjening av Bjørvika
og Oslo S, Handlingsplan for sykkeltrafikk, Ny giv
i Kvadraturen, Fjordbyplanen, Belysningsplan for
Oslo sentrum og Grøntplan for Oslo (se referanse-
liste bakerst i rapporten).

En rekke av disse planene tar tak i delelementer
ved byens liv og kvalitet, for eksempel belysning.
Bylivsundersøkelsen tegner et bredere bilde av
Oslo sentrum og bidrar til å sette fokus på bylivets
omfang og sammensetning – og forutsetninger for
dette – til en holistisk strategi for hvordan Oslo kan
utvikles i fremtiden. Gjennom rapporten vil det bli
referert til noen av de nevnte planene for å frem-
heve eventuelle sammenhenger.

Alle analytiske og strategiske konklusjoner fore-
tatt i denne bylivsundersøkelsen er et resultat av
en uavhengig undersøkelse foretatt av Gehl Ar-
chitects. Det betyr, blant annet, at undersøkelsen
ikke er basert på norske standarder for sykkelstier,
reguleringsplaner, vernehensyn mm.

Formålet med bylivsundersøkelsen er å samle inn
informasjon om utviklingen i Oslo Sentrum, ved å
undersøke byrommene og bylivet. Informasjonen
skal være lett tilgjengelig og lett kunne benyttes,
både av politikere, planleggere, privat næringsliv,
organisasjoner og andre interesserte som arbei-
der med å utvikle Oslo sentrum. Denne bylivsun-
dersøkelsen er den tredje i rekken av studier av
byrommene og bylivet i Oslo sentrum. Den første
undersøkelsen ble gjennomført under ledelse av
professor Jan Gehl og fant sted i 1987. Den påføl-
gende undersøkelsen ble gjennomført av Statens
Vegvesen i 1998, mens den aktuelle undersøkel-
sen er gjennomført av Gehl Architects i samarbeid
med Levende Oslo 2012-14.

I perioden fra den første bylivsundersøkelsen i
1968 og frem til i dag har Oslos befolkning økt med
over 33 prosent, og man forventer at denne vek-
sten vil fortsette med samme hastighet frem mot
år 2030*. Bylivsundersøkelsen i Oslo 2012-14 doku-
menterer bylivet og kvaliteten av de offentlige rom
i Oslo sentrum i en tid hvor det er et stort press på
stort sett alle fasiliteter i byen. Det skal tas stilling
til både boligtilbud, kollektivtrafikk, parker, lekeplas-
ser og byrom, samt offentlige funksjoner og gode

rammevilkår for næringslivet. Befolkningsveksten,
sammen med en - i europeisk kontekst - stabil øko-
nomi, utgjør i virkeligheten et enormt utviklingspo-
tensiale for byen.

Det har blitt arbeidet intensivt med å skape nye om-
råder over de siste 10 – 15 år, spesielt etter at Fjord-
byplanen ble vedtatt i 2008. Aker Brygge, Bjørvika,
Tjuvholmen er byområder som har blitt til som et
resultat av dette arbeidet, og de har alle markante
arkitektoniske og kulturelle landmerker av høy in-
ternasjonal standard. Fjordbyen utvider bykjernen
mot Oslofjorden og gir mulighet for rundt 9.000 nye
boliger, 18.000 innbyggere og 42.000 nye arbeids-
plasser. Disse nye bydelene ved fjorden er langt fra
ferdige, men allerede nå tegner det seg et bilde av
populære områder av høy kvalitet. Samtidig er dette
byområder som på mange måter ikke er tenkt som
en del av bysentrumet, verken mentalt, trafikalt el-
ler byromsmessig.

I løpet av en periode på vel 25 år, siden den før-
ste bylivsundersøkelsen, har det skjedd mye i Oslo.
Blant annet er flere byrom skapt ved å minimere
eller fjerne biltrafikken. Karl Johans gate er opp-
gradert, det er innført bysykler og Rådhusplassen

er omgjort fra parkeringsplass til et representativt
byrom. Allikevel har mange av de grunnleggende
strukturene, identiteten og funksjonene rundt by-
livet, ikke gjennomgått store forandringene siden
den første bylivsundersøkelsen i 1986.

Fremover vil noen av de viktigste oppgavene være
å skape rom av høy kvalitet til de mange nye Oslo-
beboerne. Det er fortsatt viktig å tilby gode ram-
mer for et blomstrende næringssliv, og tiltrekke seg
flere turister. Utover dette blir det viktig å fokusere
på bærekraftige transportformer, blant annet ved å
legge til rett for gående og syklister, og å etablere
enda bedre vilkår for kollektivtrafikken. På samme
måte bør det skapes flere muligheter for et variert
og dynamisk byliv, både igjennom hele året og hele
døgnet.

*Kilde: Oslo kommunes befolkningsframskrivinger 2012-2030, Utvi-
klings-og kompetanseetaten ved Avdeling for statistikk, analyse og da-
tavarehus.

Gehl Architects · www.gehlarchitects.dk 7

BA
KG

RU
NN

AKTIVE

PASSIVE

1950 196019001880 19701910 19801920 19901930 20001940

NØDVENDIGE AKTIVITETER FOREGÅR UAVHENGIG AV BYROMMENES KVALITET

UTVIKLINGEN AV NØDVENDIGE OG VALGFRIE AKTIVITETER

VALGFRIE AKTIVITETER FORUTSETTER HØY KVALITET I BYROMMENE

VALGFRIE

AKTIVITETER

NØDVENDIGE

AKTIVITETER

8

IN
TR

OD
UK

SJ
ON

BA
KG

RU
NN

IN
TR

OD
UK

SJ
ON

BAK BYLIVSUNDERSØKELSEN
HVA ER EN BYLIVSUNDERSØKELSE?
Mange byer i verden samler inn data om trafikale
forhold – antall biler, kollektivtrafikk, brukere osv.
En bylivsundersøkelse setter derimot fokus på by-
ens kvaliteter i forhold til menneskelig utfoldelse og
opplevelse. Dette gjøres gjennom en systematisk
kartlegging og registrering av menneskers aktivite-
ter i byens rom. Deretter kommer en rekke enkelt-
undersøkelser av fysiske forhold og kvaliteter i byen
(se nærmere under avsnittet ’metoder’). På bakgrunn
av disse forskjellige typene data, inneholder bylivsun-
dersøkelsen en rekke anbefalinger til strategier som
kan bidra til å styrke bylivet og den menneskelige
livskvaliteten i Oslo sentrum. En bylivsundersøkelse
kan dokumentere endringer som skjer i bruksmøn-
steret av byen, og ved å gjenta en bylivsundersøkelse
med noen års intervaller kan man evaluere effekten
av gjennomførte tiltak, og hvordan byens rom og by-
liv har formet og forandret seg. Dermed er en bylivs-
undersøkelse også et viktig planlegningsredskap.

DET NØDVENDIGE OG VALGFRIE BYLIV
Betegnelsen byliv dekker utendørsaktiviteter uavhen-
gig av formål og varighet av aktiviteten. Hvis man ser
på bruken av byens rom i nordiske byer over de siste
hundre år, ser vi at det har vært en markant utvikling.
Tidligere var det vanlig at mange nødvendige formål
(varetransport til fots, handel i gatene osv.) fant sted i
det offentlige rom, og tettheten av mennesker skapte
dermed et naturlig liv i byrommene. I løpet av det 20.
århundre er arbeidsplassene i stor grad flyttet innen-
dørs og mesteparten av de offentlige byrommene er
i dag ment å brukes til sosiale aktiviteter, transport og

rekreasjon. Skiftet fra det ”nødvendige” til det ”valg-
frie” bylivet innebærer at aktiviteten i byrommene ge-
nerelt tynnes ut, og de valgfrie aktivitetene er i høy-
ere grad avhengig av god kvalitet i byrommene. Det
stilles store krav til byplanlegging hvis visjonene om
en levende, aktiv og trygg by skal realiseres.

STOR INTERESSE FOR MILJØ OG HELSE
Interessen for gåturer, sykling og fysisk aktivitet i
hverdagen, har økt sammen med bevisstheten om
miljø og egen helse. Gehl Architects erfarer at jog-
ging, treningsaktiviteter, rulleskøyter, eller bare det å
vandre, utgjør nå store deler av aktiviteten i bylivet.

ØNSKE OM FRISK LUFT OG NATUR
Store deler av bybeboerne oppholder seg innendørs
i arbeidstiden, og mange ønsker derfor å bruke en
større del av fritiden utendørs.

NY TREND MED KULTURELLE ARRANGEMENT
Byrom som tilrettelegges for å kunne kan tilby aktivi-
teter som utstillinger og forestillinger. Gehl Architects
har erfaring for at antall mennesker som bor alene har
generelt ført til at det er et større behov arenaer hvor
man kan møte andre og delta i aktiviteter i bylivet.

MINDRE HUSSTANDER – MER OFFENTLIG LIV
Husstandene blir mindre, samtidig med at mange
ønsker en større grad av privatliv når de er hjemme.
Gehl Architets oppfatter at det har oppstått et større
skille mellom det private og offentlige liv. Dette har
ført til en økt interesse for felles byrom og fellesak-
tiviter.

FLERE BARN OG ELDRE
Det bør fokuseres på å invitere barn, unge og eldre til
å bruke sentrum. En større variasjon i brukergruppen
kan være med på å skape en større grobunn for akti-
ve bybrukere, men dette krever også at byrommene
må legges til rette for bruk av flere aldersgrupper.

TILGANG TIL VANNET
Opplevelser relatert til sjøen, som l gåturer langs hav-
nepromenader og vannsportaktiviteter blir, etter hva
Gehl Architects erfarer, i stadig større grad etterspurt
som en integrert aktivitet i det urbane bymiljøet.

VALGFRIE

AKTIVITETER

NØDVENDIGE

AKTIVITETER

Gehl Architects · www.gehlarchitects.dk 9

BA
KG

RU
NN

Rådhusplassen Kontraskjæret

Fridtjof Nansens
plass

Bankplassen

Eidsvollsplass
Wesselsplass

Yo
un

gs
to

rg
et

Je
rn

ba
ne

to
rg

et

Europarådetsplass

Christian Frederiksplass

Stortorvet

Vaterlandsparken

Bry
gge

to
rg

et

Tullinløkka

St. Olavs

Plass

Sl
ot

ts
pa

rk
en

HelgaHelgesensplass

Operaplassen

Grev Wedels plass

Olaf Ryes
Plass

M
øl

le
rg

at
e

U
llevålsveien

Bogtadveien

Karl Johans gate

Grensen

Rådhusgata

D
ro

nn
in

ge
ns

 g
at

eK
ir

ke
ga

ta

Trondheim
sveien

M
arkveien

A
ke

rs
ga

ta

Frognerveien

Bygdøy Allé

Stra
nden

A
kersh

u
sstran

d
a

Pilestredet

Akerselven

Schweigaards gate

Tollbugata

Grønlandsleiret

Storgata

To
rg

ga
ta

To
rg

ga
ta

M
øl

le
rg

at
e

Ring 1
T

h
o

rvald
 M

eyers gate

Ro
se

nk
ra

nt
z’

 G
at

e

0 75 300 450 600150
meter

Studieområdet
Tellested: fotgjengere
Tellested: opphold
Tellested: alder og kjønn
Områder for spørreundersøkelsen

REGISTRERINGSOMRÅDER
1:15.000

10

IN
TR

OD
UK

SJ
ON

BA
KG

RU
NN

Rådhusplassen Kontraskjæret

Fridtjof Nansens
plass

Bankplassen

Eidsvollsplass
Wesselsplass

Yo
un

gs
to

rg
et

Je
rn

ba
ne

to
rg

et

Europarådetsplass

Christian Frederiksplass

Stortorvet

Vaterlandsparken

Bry
gge

to
rg

et

Tullinløkka

St. Olavs

Plass

Sl
ot

ts
pa

rk
en

HelgaHelgesensplass

Operaplassen

Grev Wedels plass

Olaf Ryes
Plass

M
øl

le
rg

at
e

U
llevålsveien

Bogtadveien

Karl Johans gate

Grensen

Rådhusgata

D
ro

nn
in

ge
ns

 g
at

eK
ir

ke
ga

ta

Trondheim
sveien

M
arkveien

A
ke

rs
ga

ta

Frognerveien

Bygdøy Allé

Stra
nden

A
kersh

u
sstran

d
a

Pilestredet

Akerselven

Schweigaards gate

Tollbugata

Grønlandsleiret

Storgata

To
rg

ga
ta

To
rg

ga
ta

M
øl

le
rg

at
e

Ring 1

T
h

o
rvald

 M
eyers gate

Ro
se

nk
ra

nt
z’

 G
at

e

IN
TR

OD
UK

SJ
ON

DEFINISJON AV STUDIEOMRÅDET
Studieområdet for undersøkelsen er valgt i samarbeid med styringsgruppen.
Studieområdet dekker innsatsområdet for Levende Oslo, som igjen omfat-
ter Oslos kommersielle sentrum. Det er dessuten tatt med en rekke viktige
strøksgater for å undersøke de viktigste gatene som fører til sentrum. Målet
har vært å samle inn materiale på steder hvor det har vært eller hvor det kom-
mer en oppgradering av byrommene i de nærmeste år, slik at materialet også
kan fungere som en målestokk for utviklingen i Oslo sentrum. Denne bylivs-
undersøkelsen omfatter et langt større område enn tidligere undersøkelser,
som har vært foretatt i Oslo - se kartdiagrammene til høyre.

BEGREPSFORKLARING
Det er en forskjell i den måten Kvadraturen betegnes i den aktuelle bylivsun-
dersøkelsen i forhold til hvordan arealet normalt defineres. I denne rapporten
brukes Kvadraturen om området sør for Prinsens gate og samtidig om den
delen av Kvadraturen hvor bylivet er lite utviklet. Stedsangivelsen omfatter
altså ikke den aktive del av Karl Johans gate og området rundt Domkirken.

Den ”aktive bylivssonen” er i denne rapporten et området som dekker Aker
Brygge, Spikersuppa, Karl Johans gata, Youngstorget og Torggata. Analysen
peker på en rekke faktorer som fremmer bylivet. Figuren den ”aktive bylivs-
sone” blir brukt flere steder i rapporten i forbindelse med diagrammer og
konklusjoner.

Denne rapporten skiller mellom Karl Johans gate (Oslo S til Akersgata) og Karl
Johans fortauet (Akersgata til Frederiks gate), for å understreke forskjellene
mellom den delen av gata som er dominert av detaljhandel (gågata) og den
delen hvor servering og opphold dominerer (fortau).

BA
KG

RU
NN

STUDIEOMRÅDET
1987: DE KLASSISKE BYROMMENE
I undersøkelsen fra 1987, som ble gjennomført av
professor Jan Gehl, ble det i hovedsak fokusert
på områdene rundt Karl Johans gate, Torggata,
Youngstorget og deler av Aker Brygge.

1998: HANDELSROMMENE
Undersøkelsen fra 1998, gjennomført av Ola Bettum
for Statens Vegvesen, omhandler i hovedsak hand-
legatene og områdene rundt Stortorvet og Youngs-
torget i Oslo.

2013: HELE OSLO SENTRUM
Den aktuelle undersøkelsen har et langt bredere fo-
kus sammenlignet med de tidligere undersøkelsene.
Denne undersøkelsen trekker også inn omgivelsene
rundt selve bykjernen, samt studier av arealene
langs fjorden. Studieområdet er definert i samarbeid
med Oslo Kommunes styringsgruppe.

OMRÅDEDEFINISJONER

Kvadraturen, definert av BYA/PBE. Kilde: Oslo
kommune Plan og Bygningsetaten, Ny giv i Kvadraturen,
2009

Kvadraturen som definert i den aktuelle
bylivsundersøkelse.

Den "aktive bylivssonen"

Gehl Architects · www.gehlarchitects.dk 11

HVA?
Fotgjengertellinger er manuelle opptellinger av antal-
let mennesker til fots ved bestemte lokaliteter i byen.
Tellingene kan gi et bilde av aktivitetsnivået og hvilke
destinasjoner som er populære.

HVORFOR?
Undersøkelsen av fotgjengernes aktivitet kan brukes
til fremtidig planlegging og utviklingen av gaterom
ved å peke på hvor styrkene ligger og hva som kan
forbedres i de forskjellige byområdene.

HVORDAN?
Fotgjengertrafikken registreres ved at man stiller seg
i utkanten av et byrom, slik at man kan se alle som
går forbi. Fotgjengerne telles så i intervaller på to mi-
nutter, og det blir brukt stoppeklokke for å sikre at
alle tellingene skjer innenfor samme tidsramme.

NÅR?
Det blir foretatt tellinger hver time mellom klokken
08.00 og 21.00. I noen tilfeller er tidsrommet redu-
sert for å kunne sammenligne tallene med tellinger
fra tidligere bylivsundersøkelser på samme sted. Er-
faring viser at dette gir en tilstrekkelig dokumenta-
sjon, også utifra stikkprøver.

HVOR?
Denne typen registreringer er foretatt på 43 forskjel-
lige steder, hovedsaklig i Oslo bysentrum, men også
i de viktigste strøksgaterne. Dette gir et godt bilde
på hvor fotgjengerne beveger seg, det gir også en
god indikasjon på hvor stor interesse de gående har
for å bevege seg inn mot bysentrumet og de lokale
handlegatene.

METODE: FOTGJENGERTELLINGER

ANTALL REGISTRERINGSSTEDER: 43
ANTALL FULLE DATASETT: 29
(et fullt datasett består av tellinger morgen og kveld, tirsdag og lørdag,
høst, vinter og sommer. En posisjon anses for komplett når det er data
fra alle disse tolv tidsrommene. Manglende data skyldes eventuelt
værforhold, ombygninger eller sykdom hos registrantene.

REGISTRERINGSTIDSPUNKTER:

HØST:
Tirsdag 9. oktober 2012, kl. 8-21
Lørdag 13. oktober 2012, kl. 8-21
Supplerende tellinger:
Tirsdag 16 .oktober 2012, kl. 8-21
Lørdag 20. oktober 2012, kl. 8-21

VINTER:
Tirsdag 5. febuar 2013, kl. 8-21
Lørdag 9. febuar 2013, kl. 8-21
Supplerende tellinger:
Tirsdag 12. febuar 2013, kl. 8-21
Lørdag 16. febuar 2013, kl. 8-21

SOMMER:
Tirsdag 11. juni 2013, kl. 8-21
Lørdag 15. juni 2013, kl. 8-21
Supplerende tellinger:
Tirsdag 18. juni 2013, kl. 8-21
Lørdag 29. juni 2013, kl. 8-21

De samlede datasettene kan ses i tilleggsrapporten
Bylivsundersøkelse Oslo Sentrum - Bylivsdata, 2014.

12

IN
TR

OD
UK

SJ
ON

M
ET

OD
E

IN
TR

OD
UK

SJ
ON

HVA?
Betegnelsen ’opphold’ dekker alle personer som
ikke er i bevegelse, men har stoppet opp i byrom-
met for å ta del i en aktivitet. Aktivitetene er delt
opp i følgende kategorier:
•	 Stående (se på gatemusikanter, vindusshop-

ping, snakke, observere osv.)
•	 Ventende på transport (som oftest på bus-

stopp eller trikkestopp)
•	 Sittende på kaféstoler
•	 Sittende på benker
•	 Sittende på sekundære sitteplasser (bygnings-

kanter og annet byinventar som store blom-
sterpotter, fontenekanter og lignende)

•	 Liggende
•	 Lekende barn
•	 Kommersielle aktiviteter
•	 Kulturelle aktiviteter
•	 Fysiske aktiviteter (sportsleker, for eksempel

fotball, ballspill og lignende. Joggere teller ikke
med her.)

HVORFOR?
Å registrere opphold kan være en metode for å av-
dekke hvilken type byliv som utspiller seg de for-
skjellige stedene i byen. Denne typen data er helt
avgjørende for å kunne vurdere omfanget og varia-
sjonen i bylivet, samtidig som registreringene gir
en klar indikasjon på hvilke områder som er mest
attraktive å oppholde seg i.

HVORDAN?
Opphold registreres med en såkalt ”behavioral
mapping” teknikk som plasserer de ulike aktivi-
tetene, delt inn i bestemte kategorier, på et kart/
oversiktsplan. På denne måten kan man finne ut
hva som skjer hvor, samtidig som man får et øy-

eblikksbilde over alle aktivitetene på et gitt tids-
punkt. Opphodsregistreringene foregår ved at man
går en tur igjennom byrommet, fra den ene enden
til den annen. Denne registreringsformen viser
både antall personer, aktivitetstyper og hvordan
disse deler på områder.

NÅR?
Aktivitetene registreres typisk annen hver time
mellom klokken 10 og 22.

HVOR?
Typen byliv, altså de forskjellige aktivitetene, av-
henger naturligvis av hvilken type byliv det er
snakk om:

1. Transittrom (fotgjengere)
2. Plass- og oppholdsrom (opphold)
3. Park- og aktivitetsrom (opphold)

Transittrom, for eksempel gater, vil ofte ha ele-
menter av opphold, på samme måte som plasser
har en viss grad av gjennomgang. Oppholdsmøn-
strene er veldig ulike i de tre byromstypene, akku-
rat som det er forskjell i intensitet og tempo avhen-
gig av om byrommet ligger midt i sentrum eller i et
strøk utenfor sentrumskjernen. Plassdannelser er
mer avgrensede områder og danner sine egne mø-
tepunkt i det store nettverket av transittrom. Dette
er områder som fotgjengere beveger seg igjen-
nom på vei til eller fra destinasjoner. Youngstorget
er et godt eksempel på et slikt område. Dette tor-
get tjener til ulike formål og aktiviteter, i forhold til
de som bor i området, og de som bare beveger
seg igjennom. Samtidig som den også ses på som
en ”maktens plass”, som kan tilby arealer til store
folkefester og andre aktiviteter der store folkefo-
rsamlinger skal delta.

METODE: OPPHOLDSREGISTRERINGER

M
ET

OD
E

ANTALL REGISTRERINGSSTEDER:34
(opprinnelig 35, men på grunn av ombygging i 2013 er Slottsparken ikke
tatt med i rapporten.)

ANTALL FULLE DATASETT: 26
(et fullt datasett består av tellinger morgen og kveld, tirsdag og lørdag,
høst, vinter og sommer. En posisjon anses for komplett når det er data
fra alle disse tolv tidsrommene. Manglende data skyldes eventuelt
værforhold, ombygninger eller sykdom hos registrantene.

REGISTRERINGSTIDSPUNKTER:

HØST
Tirsdag 9. oktober 2012, kl. 9-19
Lørdag 13. oktober 2012, kl. 9-19
Supplerende tellinger:
Tirsdag 16 .oktober 2012, kl. 9-19
Lørdag 20. oktober 2012, kl. 9-19

VINTER
Tirsdag 5. febuar 2013, kl. 10-22
Lørdag 9. febuar 2013, kl. 10-22
Supplerende tellinger:
Tirsdag 12. febuar 2013, kl. 10-22
Lørdag 16. febuar 2013, kl. 10-22

SOMMER
Tirsdag 11. juni 2013, kl. 10-22
Lørdag 15. juni 2013, kl. 10-22
Supplerende tellinger:
Tirsdag 18. juni 2013, kl. 10-22
Lørdag 29. juni 2013, kl. 10-22

De samlede datasettene kan ses i tilleggsrapporten
Bylivsundersøkelse Oslo Sentrum - Bylivsdata, 2014.

Gehl Architects · www.gehlarchitects.dk 13

HVA?
Registreringer av alder og kjønn er manuelle opptel-
linger av de menneskene som var på de aktuelle ste-
dene i byen. De registrerte personene deles inn i fem
aldersgrupper, fra 15 – 64 år.

HVORFOR?
Bylivet består av de menneskene som oppholder og
beveger seg i byen, og derfor er det naturligvis viktig
å vite hvem disse menneskene er. Registreringer av
alder og kjønn er en måte å analysere de forskjel-
lige brukergruppene. Det er også viktig for at man
kan se om alle aldersgrupper bruker byen. Om det
er noen områder som i større grad tiltrekker menn
enn kvinner, og hvordan de forskjellige aldersgrup-
pene bruker byrommene til ulike tider på døgnet. Blir
sentrum brukt av få aldersgrupper eller brukes sen-
trum av alle? Dette er noen av de spørsmålene som
registrering av alder og kjønn er med på å besvare.

HVORDAN?
Registrering av alder og kjønn er gjennomført på
steder der fotgjengermengden er stor. Det er viktig
at de som har blitt registrert utgjør et representativt
utvalg – altså at personene ikke er bevisst, men tilfel-
dig utvalgt. Dette kan gjøres ved å velge å registrere
hver tredje person som går forbi. Det registreres i 10
minutter om gangen.

NÅR?
Undersøkelsen registrerer de forbipasserende fot-
gjengerne annenhver time i perioden kl. 9 til kl. 21.

HVOR?
De 15 registreringsstedene som inngår i tellingen av
alder og kjønn er blitt valgt for å representere forskjel-
lige strøk, og dermed skape et bilde av sentrums de-
mografi.

METODE: REGISTRERING AV ALDER OG KJØNN

ANTALL REGISTRERINGSSTEDER: 15
ANTALL FULLE DATASETT: 8
(et fullt datasett består av tellinger morgen og kveld, tirsdag og lørdag,
høst, vinter og sommer. En posisjon anses for komplett når det er data
fra alle disse tolv tidsrommene. Manglende data skyldes eventuelt
værforhold, ombygninger eller sykdom hos registrantene.

REGISTRERINGSTIDSPUNKTER:

HØST
Tirsdag 9. oktober 2012, kl. 9-21
Lørdag 13. oktober 2012, kl. 9-21
Supplerende tellinger:
Tirsdag 16 .oktober 2012, kl. 9-21
Lørdag 20. oktober 2012, kl. 9-21

VINTER
Tirsdag 5. febuar 2013, kl. 9-21
Lørdag 9. febuar 2013, kl. 9-21
Supplerende tellinger:
Tirsdag 12. febuar 2013, kl. 9-21
Lørdag 16. febuar 2013, kl. 9-21

SOMMER
Tirsdag 11. juni 2013, kl. 9-21
Lørdag 15. juni 2013, kl. 9-21
Supplerende tellinger:
Tirsdag 18. juni 2013, kl. 9-21
Lørdag 29. juni 2013, kl. 9-21

De samlede datasettene kan ses i tilleggsrapporten
Bylivsundersøkelse Oslo Sentrum - Bylivsdata, 2014.

14

IN
TR

OD
UK

SJ
ON

M
ET

OD
E

IN
TR

OD
UK

SJ
ON

METODE: SPØRREUNDERSØKELSEN
HVA?
Spørsmålene i undersøkelsen er basert på en lig-
nende undersøkelse som ble foretatt av professor
Jan Gehl i København i 1995. Spørsmålene er til-
passet og godkjent av styringsgruppen. Spørsmå-
lene dreier seg om:

•	 Hvilke personer deltar i bylivet, hvilken type
persongrupper ferdes i det offentlige rom, og
hvor kommer de fra?

•	 Hva er formålet med å oppholde seg i byen?
•	 Hvordan har de kommet seg til byen?
•	 Hva liker de mest og minst med Oslo sen-

trum?
•	 Hva mener de om innkjøpsmulighetene i sen-

trum sammenlignet med mulighetene utenfor
bykjernen?

•	 Hvor mye penger regner de med å bruke i sen-
trum?

•	 Hvordan opplever de tryggheten i sentrum?
•	 Hva synes de om parkeringsmulighetene i

sentrum?

HVORFOR?
Spørreskjema undersøkelsen er en kvalitativ un-
dersøkelse av hva Oslos borgere selv ser på som
utfordringer og potensiale i deres egen by. Dette
gjør undersøkelsen til et godt supplement til de
kvantitative tellingene av fotgjengere, opphold, al-
der og kjønn.

HVORDAN?
Det er gjennomført 1.119 gateintervju med spør-
reskjemaet som utgangspunkt. Respondentene er
vilkårlig utvalgt blant de menneskene som ferdes i
Oslo sentrum på intervjudagene. For at også turis-
ter skulle kunne besvare undersøkelsen, ble det la-
get en engelsk versjon. Respondenter som svarte

at de ikke er bosatt i Norge blir i noen sammen-
henger omtalt som turister. Etter spørreundersø-
kelsen ble alt materialet scannet, innført i regneark
og bearbeidet av firmaet GLOBAL RESEARCH.
Materialet i denne rapporten er en grafisk frem-
stilling av rådatamaterialet i en ukommentert form.
De konklusjoner som er fremhevet er formulert av
GLOBAL RESEARCH.

NÅR?
Spørreskjemaundersøkelsen foregikk når bylivet i
Oslo var på sitt mest aktive. Det vil si i sommer-
sesongen, mens det fortsatt var mange turister
i byen. Undersøkelsen pågikk i perioden juni/juli
2013 i butikkenes åpningstider på hverdager og i
helgene. Været i perioden var pent og solrikt med
dagtemperaturer mellom 15 og 25 grader celsius.

HVOR?
Spørreundersøkelsen ble gjennomført på fire ut-
valgte steder i Oslos største handlegater, hvor de
tidligere registrerte fotgjengertellingene viste at
det var flest mennesker i byen.

M
ET

OD
E

ANTALL REGISTRERINGSSTEDER: 4
ANTALL FULLE DATASETT: 1.119
REGISTRERINGSTIDSPUNKTER:

SOMMER
Juni/Juli 2013

En utvidet analyse av spørreskjemaundersøkelsen
kan leses i tilleggsrapporten Bylivsundersøkelse
Oslo Sentrum - Spørreskjemaundersøkelsen, 2014.

Gehl Architects · www.gehlarchitects.dk 15Gehl Architects · www.gehlarchitects.dk

METODE: 12 KVALITETSKRITERIER
De 12 kvalitetskriteriene er et kvalitativt vurderingsverktøy som kan
brukes i mange av byens rom. Kriteriene omfatter en rekke forhold
som kan være med til å legge til rette for trygge, komfortable og attrak-
tive byrom. De 12 kvalitetskriteriene er utviklet og utprøvd ved Senter
for Byrumsforskning, Det Kongelige Danske Kunstakademi - Arkitekt-
skolen. Erfaring viser at de byområdene som får ”best karakterer”,
også er de mest besøkt og de som brukes mest av byens innbyggere
til rekreasjon. Det bør fremheves at alle kvalitetene samlet bidrar til
en vakker gjennomarbeidet og arkitektonisk helhet. Gehl Architects har
benyttet disse kategoriene i vurdering av byrommene i denne under-
søkelsen.

TRYGGHET
Trygghet handler om behovet for å være beskyttet. Gode byrom har
gode forhold for myke trafikanter, slik at fotgjengere i alle aldre kan
bevege seg trygt uten fare for ulykker. Gode byrom tar også hensyn
til det kriminalpreventive aspektet, på den måten at både trygghets-
følelsen og den reelle tryggheten er i fokus. Dette sikres best ved en
blanding av funksjoner, for eksempel ved at det er lys i vinduene og
mennesker i nærheten hele døgnet. Dermed handler beskyttelse også
om beskyttelse mot ubehagelige sansepåvirkninger, og det innebærer
både klimatiske påvirkninger, støy og forurensing.

KOMFORT
Gode byrom sikrer menneskers muligheter for utfoldelse, og sikrer de
grunnleggende behov som å kunne gå, stå og sitte under gode for-
hold. Mennesker foretrekker å oppholde seg langs byens fasader eller
i grenseområdene, med ryggen beskyttet, og utformingen av byens
mellomrom og kanter er derfor helt sentralt for bylivet. Byens rom bør
kunne brukes til både aktiv og passiv rekreasjon. Gode byrom er mul-
tifunksjonelle, hvilket ikke betyr at det nødvendigvis skjer en masse
ting i rommet, men at utformingen tilbyr stor fleksibilitet i forhold til,
hvordan det kan brukes.

NYTELSE
Nytelse handler om å utnytte de kvaliteter, attraksjoner og spesielle til-
bud som finnes i og omkring, byrommene. Det er viktig å skape byom-
råder i menneskelig skala med møbler, gode materialer og fine detaljer.
Byrommet skal også tilby gode opplevelser, fin utsikt og attraktive inn-
trykk for sansene.

GEHL ARCHITECTS 12 KVALITETSKRITERIER FOR BYROM

TR
Y

G
G

H
ET

K
O

M
FO

R
T

N
Y

TE
LS

E

beskyttelse
mot trafikken

beskyttelse
mot

ubehagelige
klimatiske

opplevelser

beskyttelse
mot kriminalitet

og vold

1 2 3

mulighet for å
gå

muligheter for
opphold sittemuligheter

4 5 6

utsiktsmulig-
heter

muligheter for
å kommunisere

muligheter for
lek og fysisk

aktivitet

7 8 9

skalaen
nytelse og

trivsel i
omgivelsene

estetisk
kvalitet/
positive
inntrykk

10 11 12

16

IN
TR

OD
UK

SJ
ON

M
ET

OD
E

IN
TR

OD
UK

SJ
ON

METODE: FYSISKE REGISTRERINGER AV FASADER
LEVENDE FASADER - LEVENDE BYMILJØ
Hvor åpen eller lukket 1.etasje er har stor betyd-
ning for gatens attraktivitet. 1.etasje blir utveks-
lingspunktet mellom bygningen og gaten, og det
er fasaden som forbinder gatelivet med livet inne
i bygningen. Små detaljer og elementer kan gjøre
en stor forskjell.

Når det gjelder fasadenes kvalitet utviklet Jan Gehl
i 1990 en femtrinnskala som kan brukes til å vur-
dere fasadene mot gaten. Skalaen gjør det enklere
å kartlegge hvor behovet for forbedring er størst.
Registreringene kan både benyttes for å sammen-
ligne forskjellige byer, og de kan skape et grunnlag
for å utarbeide en aktiv politikk som sikrer attrak-
tive fasader i de viktigste gatene.

Det er foretatt en rekke fysiske registreringer av by-
ens rom som brukes i analysen. Det er blant annet
registrert hvordan byrommene er møblert (trær, ben-
ker), kvaliteten av inventaret (belysning, belegning,
fordeling av veiarealet) og fasadenes kvalitet.

Metoden benyttes av konsulenter i flere byer og
den er et viktig verktøy i arbeidet med utvikling av
kvalitetssikring av fasadene. Metoden tar i bruk fy-
siske registreringer for å være en objektiv undersø-
kelse og gradering. Det er en betydelig sammen-
heng mellom levende fasader og levende byrom.
Gehl Architects tidligere arbeid viser at aktivitetsni-
vået er 700 prosent høyere i områder hvor fasaden
er definert som en A-fasade, sammenlignet med
en D-fasade.

SLIK ER FASADENES KVALITET VURDERT ETTER GEHLS FEMTRINNSKALA:

A - AKTIV
- Små enheter, mange dører (15-20
dører pr. 100 m fasade)
- Stor variasjon i funksjoner
- Ingen passive enheter (stengte)
- Fasader med særpreg
- Fine detaljer i god kvalitet

B - VENNLIG
- Relativt små enheter (10-14 dører pr.
100 m fasade)
- Noen varierte funksjoner
- Få passive fasader
- Fasadene har særpreg
- Delvis detaljerikt og av høy kvalitet

E - INAKTIV
- Store enheter, få eller ingen dører (0-2
dører pr. 100 m)
- Ingen synlig funksjonsvariasjon
- Passive fasader
- Ensformig og uten detaljer
- Ingenting å se på

D - KJEDELIG
- Store enheter, få dører (2-5 dører pr.
100 m fasade)
- Nesten ingen variasjon mellom
funksjonene
- Flest passive fasader
- Få eller ingen detaljer

C - MIDT I MELLOM
- Små og store enheter (6-10 dører pr.
100 m fasade)
- Beskjeden variasjon mellom
funksjonene
- Noen passive fasader
- Fasaden har lite særpreg
- Få fasadedetaljer

Gehl Architects · www.gehlarchitects.dk 17

M
ET

OD
E

ANALYSE

BYENS ROMLANDSKAP

SAMMENDRAG ANALYSE

Diagrammet viser Oslo sentrums parker og blå arealer. Legg merke til hvor lav konsentrasjon
det er av disse i det aktive sentrum (her er markert med en blå stiplet linje). Gehl Architects
mener dette viser at sentrums tilknytning til landskapet rundt er lav, og de landskapelige omgi-
velsene spiller en liten rolle for sentrums identitet.

Registreringen av byrom, kaféstoler, offentlige benker og fasader med gode kvaliteter (ka-
tegoriseret som A-B) viser en tydelig overvekt av disse i det aktive sentrum (blå stipling).
Gehl Architects mener dette betyr at det er andre områder i Oslo sentrum som mangler
byrom av god kvalitet.

SA
M

M
EN

DR
AG

HOVEDTREKK
•	 Oslo og Oslo sentrum har en storslått natur.
•	 	De byplanhistoriske plangrepene definerer sentrum – også i dag.

BLÅ BYROM
•	 	Sentrums beliggenhet ved fjorden er i dag i liten grad utnyttet.

GRØNNE BYROM
•	 	Oslo sentrum har mange grønne byrom, men byrommene er ikke jevnt fordelt.
•	 	De grønne byrom er av vekslende kvalitet og i tillegg har de et ensformig uttrykk.
•	 Grønne elementer er ikke en integreret del av byens rom og gater.

NETTVERK
•	 Oslo sentrums byrom er av varierende kvalitet med noen velfungerende klassiske

byrom og andre aktivitetsløse, monofunksjonelle byrom.
•	 Det mangler en sammenheng i byens nettverk av byrom.

KVALITETER
•	 Sentrums byrom er karakterisert ved begrenset komfort, men også av en høy

nytelsesverdi.
•	 Det er mange inaktive førsteetasjer i Oslo sentrum spesielt i den sydlige delen av

Kvadraturen.

INVENTAR
•	 Det er for få gratis sitteplasser.
•	 	Sentrum har Gode kafestoler og dårlige benker.
•	 Barn prioriteres ikke i byrom i Oslo sentrum.
•	 Brukerne av Oslo sentrum påpeker at søppel er et problem.
•	 Om vinteren skaper snøen utfordringer i byrommene.

KVELDSTID
•	 Det er få mennesker i sentrum om kvelden.
•	 Fotgjengere foretrekker opplyste gater.

20

AN
AL

YS
E

BEVEGELSE BYLIV

Fotgjengeraktiviteten (sirkler) utfolder seg hovedsaklig innenfor det stiplede området,
mens syklistene (blå strek) blir ledet utenom sentrum. Biltrafikken omkring studieområdet,
avskjærer for øvrig bevegelser fra sentrum til de omkringliggende boligområdene.

Her er oppholdsaktiviteten, registreringen av naturlige aktiviteter, samt av næringslivet vist på
samme kart for å tydeliggjøre bylivets omfang som en bue i den nordlige halvdel av studie-
området. Det er karakteristisk, at den sydlige del av Kvadraturen mangler aktivitet.

GANGTRAFIKK
•	 Fotgjengerne velger helst å bevege seg i områder som er tilrettelagt for fotgjengere.
•	 På lørdager, er det 73% flere fotgjengere om sommeren enn om vinteren.
•	 Oslo er en opplagt fotgjengerby!
•	 Oslo sentrum er preget av svært varierende kvalitet for fotgjengere

SYKKELTRAFIKK
•	 Oslo har en lite utviklet og begrenset sykkelkultur.
•	 Gatenettet i Oslo sentrum er lite tilrettelagt for syklister

KOLLEKTIV TRAFIKK
•	 Oslo har et godt utbygget nettverk av offentlig transport.
•	 Kollektivtrafikken er populær og blir mye brukt.
•	 Det er lav kvalitet på kollektivholdeplassene.

BILTRAFIKK
•	 	Biltrafikken skaper barrierer for fotgjengere og syklister.
•	 Oslo sentrum har et godt utbygget men lite benyttet nett av parkeringsystem.

OPPHOLD	
•	 Bylivet har en tydelig, geografisk konsentrasjon som er størst rundt Karl Johans gate

og den øvre Kvadraturen, og ned mot Aker Brygge over Rådhusplassen.
•	 	Det er 8 ganger mer aktivitet i byrommene på en tirsdag om sommeren enn på vinteren.

BRUKERE
•	 Nye beboere vil stille ny krav til hvordan Oslo sentrum fungerer.
•	 Byrommene har mange ulike brukergrupper.
•	 Folk som oppholder seg i Oslo sentrum liker minst tiggerne og trafikken, mens

mennesker og folkelivet fremheves som positivt.
•	 Turistene oppholder seg ikke lenge i sentrum.
•	 Turistene liker å gå i sentrum.
•	 Spørreskjemaundersøkelsen viser at de gatene med dårlig kvalitet og belysning

medvirket til opplevelsen av utrygghet.

NÆRINGSLIV
•	 Detaljhandelen i sentrum i sterk konkurranse med utenbys kjøpesentre.
•	 Oslo sentrum har et stort og variert tilbud av restauranter og bevertningssteder.
•	 Folk som oppholder seg i Oslo sentrum kombinerer innkjøp med sosiale aktiviteter.
•	 Brukere av kollektivtransport bruker samlet sett mest penger i sentrum sammenlignet

med bilister, syklister og fotgjengere.

KLIMA OG SESONG
•	 Det fine mikroklimaet i Oslo Sentrum gir gode oppholdsmuligheter.
•	 Oslos aktivitetsprogram i 2012 er konsentrert til bestemte årstider.
•	 	Oslo sentrum har mange arrangementer, men de er fordelt utover noen få steder.
•	 Byrommene er mest brukt om sommeren.
•	 	Det er få fysiske aktiviteter om vinteren i Oslo sentrum.
•	 Bylivet i sentrum er preget av få kveldsaktiviteter.

Gehl Architects · www.gehlarchitects.dk 21

AN
AL

YS
E

SA
M

M
EN

DR
AG

22

Operataket

22

AN
AL

YS
E

SA
M

M
EN

DR
AG

Gehl Architects · www.gehlarchitects.dk 23

KONKLUSJONER 1987:
•	 Karl Johans gate var Nordens mest trafikkerte handle-

gate, med et svært aktivt, daglig handlemønster.
•	 Gågatenettverket var kort og usammenhengende.
•	 Fotgjengerforbindelsene var i dårlig stand.
•	 Det var problemer med parkering på fortau og sentrale

plasser.
•	 Omfanget av kulturelle og kommersielle aktiviteter klok-

ken 14.00 en sommerdag utgjorde 50% av tilsvarende
aktiviteter i København.

•	 Det var god tilgang på benker og sitteplasser i byens
kaféer.

KONKLUSJONER 1998:
•	 Gangtrafikken i Torggata var fordoblet siden 1987, etter

at gaten ble omlagt til gågate.
•	 Mesteparten av oppholdet i byen var knyttet til kollek-

tivtrafikken eller kafébesøk.
•	 Det var mest aktivitet i de store byrommene om som-

meren, mens aktivitetsnivået i mindre byrom varierte
svært lite mellom sommer og vinter.

•	 Rundt halvparten av de spurte foretok nødvendige ak-
tiviteter i sentrum (arbeid, skole, osv.) mens rundt 40
prosent var der på grunn av valgfrie aktiviteter (fritid,
restaurantbesøk osv.)

UTVIKLING FRA 1987 TIL 2013:
•	 Karl Johans gate har blitt avlastet av omkringliggende

områder, men er fortsatt en svært populær handlegate.
•	 Gågatenettet er vesentlig forbedret, men kvaliteten på

flere av fortauene er lav.
•	 Parkeringsmuligheter ved torg og plasser er i stor grad

fjernet.
•	 De kulturelle og kommersielle aktiviteter i sentrum skjer

på de samme få plassene
•	 Antall kaféstoler har økt, men det er ikke skapt nok nye

benkeplasser.

UTVIKLING FRA 1998 TIL 2013:
•	 Oppholdsaktivitetene i byen er først og fremst knyttet

til rekreative aktiviteter: restauranter, kaféer, osv.
•	 Det er lite variasjon mellom gående om sommeren og

vinteren, noe som skyldes at dette er en nødvendig ak-
tivitet.

•	 80 prosent av formålet med opphold i sentrum er re-
kreativt eller sosialt.

UTVIKLING ETTER TIDLIGERE BYLIVSUNDERSØKELSER

Gehl Architects · www.gehlarchitects.dk 23

AN
AL

YS
E

 S
AM

M
EN

DR
AG

Akershus festning

LA
ND

SK
AP

24

AN
AL

YS
E

'Landskap' dreier seg bl.a. om byens for-
skjellige historiske lag, og den blå og
grønne natur som dels omkranser Oslo
sentrum og er tilstede i byen. Av grønne
elementer i sentrum finner vi blant an-
net fjorden, elver, byparker og gatetrær.

LANDSKAP

LA
ND

SK
AP

Gehl Architects · www.gehlarchitects.dk 25

AN
AL

YS
E

Fjordutsikt fra Rådhuset

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

26

AN
AL

YS
E

Fra et hektisk storbyliv til skiløyper og
naturopplevelser med kollektivtrafikken på
rekordtid. Vippetangen.

Naturen brukes flittig av beboere og nærheten til naturen
verdsettes høyt.

Oslo har i mange år arbeidet med å skape en identitet, som
byen ved fjorden og med nærhet til naturen. Oslo har en ypperlig
plassering for å kunne tilby ekte naturopplevelser få minutter fra
sentrum.

Utsikten og innsikten til Oslo kan nytes fra
mange steder.

OSLO SENTRUM HAR EN STORSLÅTT NATUR

OSLO

FJORDEN

NORDMARKA

BYGGESONE

ØSTMARKA

NORDMARKA
20m

in.
15m

in.10m
in.

MARKANT TOPOGRAFI
Oslo sentrum ligger i et amfi ved enden av fjorden. To-
pografien i Oslos sentrumskjerne beskrives ved de to
vikene Pipervika og Bjørvika, nessene Aker Brygge, Vip-
petangen og Sørenga, samt Akersryggen som skjærer
gjennom sentrum som et markant høydedrag i en nord-
syd akse. Sentrum ligger dermed mellom to åsrygger:
Holmenkollen/Voksenkollen og Grefsenåsen i nord, og
Hauåsen i øst. Alle åsene er mellom 350 og 500 moh.
Ekeberg i sørøst er omtrent 150 moh. Den markante to-
pografiske strukturen medfører at sentrum har tydelige
og markante nivåforskjeller og hellende terreng mot øst
og mot vest - noe som skaper en rekke vakre topogra-
fiske trekk. For eksempel “hengekøyen” på Karl Johans
gate, med en tydelig bue mellom Slottet og Oslo S. På
grunn av topografien er det også utsiktmuligheter fra
mange steder i Kvadraturen til fjorden. Akerryggen deler
Oslo sentrum i to, Oslo sentrum øst og Oslo sentrum
vest, en oppdeling som viser seg både byplanhistorisk,
arkitektonisk og sosialt (se mere under kapitlet 'byliv').

NÆRHET TIL FJORD OG VILLMARK
Oslos plassering tilfører sentrum en rekke kvaliteter: den
vakre beliggenheten ved fjorden, åpne og livlige elver
som Akerselva og Alnaelva*, parker og grønne areal i
sentrum. I tillegg finnes naturen i Oslomarka, med mu-
ligheter for fysiske aktiviteter som skigåing innen kort
rekkevidde.

MULIGHET FOR REKREASJON I NATUREN ER KUN 20
MINUTTER FRA SENTRUM
Marka er regionens viktigste kilde til rekreasjon og helse-
forebyggende aktivitet, området gir opplevelser til man-
ge og utgjør en svært viktig del av Oslos egenart. Marka
er en del av mange av Oslos innbyggeres identitet. 4 av 5
innbyggere i Oslo benytter Marka minst én gang i året, 3
av 4 bruker Marka ukentlig eller månedlig i gjennomsnitt
for året, og 7 prosent av de spurte oppgir at de bruker
Marka daglig.**

*Angående kartene til høyre: De fleste av elvene rundt Oslo er rørlagt under
bakken. Disse elvene er med på kartet, men er stiplet der de renner under over-
flaten. Kilde: www.osloelveforum.no (14-10-2013)
**Kilde: www.oslomarka.no

Akerryggen (alternativt Uelands Gate/Akerselva) deler opp Oslo
både fysisk, sosialt og kvalitetsmessig i en vest- og østby.

NORDMARKA

AK
ER

RY
GGENSENTRUM VEST

FOR AKERSGATA

SENTRUM ØST
FOR AKERSGATA

Gatens karakterfulle struktur skapes av
topografien som former gaten som en
hengekøye. Karl Johans gate.

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

Gehl Architects · www.gehlarchitects.dk 27

AN
AL

YS
E

DE BYPLANHISTORISKE PLANGREPENE DEFINERER BYEN - OGSÅ I DAG
BYENS HISTORISKE UTVIKLING
Grunnleggelsen av Oslo kan dateres til rundt år 1000. Nor-
ges Konge Håkon 5. bygget Akershus festning rundt år
1300. De overordnede byplangrepene som kjennetegner
Oslo sentrum er først og fremst Christian 4.s planer fra
1624 for Kvadraturen. Kvadraturen består av et nettverk av
gater, som er inndelt i et tydelig rutenett. Gatenettet, har
en flott arkitektur med påkostede forretningsbygg og solids
“bank-palass” fra 1800-tallet. Kvadraturen, som opprinnelig
lå innenfor et system av vollgraver, er orientert østover mot
Bjørvika.

Oslo sentrum ble først åpnet vestover gjennom Linstows
plan for den nye “hovedstaden” midt på 1800-tallet. Tid-
ligere bebyggelse på Egertorget ble revet for å gi plass til
den karakteriske og ikoniske hovedgatestrukturen med Karl
Johans gate-aksen mot Slottet og parallellgatene Stortings-
gata og Kristian IVs gate. Andre store grep i Linstows plan
var Slottet og Slottsparken, siktelinjen fra Slottet mot Akers-
hus (Haakon VIIs gate) og mot St. Olavs plass (St.Olavs
gate).
Egertorget, som av mange oppfattes som sentrum av sen-
trum, ligger høyt på Akersryggen og i skille/krysningspunk-
tet mellom sentrum i to. Sentrum øst strekker seg ned mot
Jernbanetorget og Kvadraturen, og sentrum vest med Karl
Johans gates «hengekøyen» ned mot Roald Amundsens
gate og mot Slottet og Slottsparken. Tilsvarende ble det ku-
perte terrenget ved Kontraskjæret arrondert for å gi plass til
Rådhusgatas forlengelse gjennom Kvadraturen over Akers-
ryggen mot Pipervika og dagens Rådhusplass.

Rådhuskvartalene fra 1950-årene har skapt et eget typolo-
gisk gjenkjennbart område. Med en særegen gatestruktur
som åpner sentrum mot Pipervika og Fjorden, samt utbyg-
ginger av Regjeringskvartalet, mellom Grensen og Ham-
mersborg mm. og den mer moderne bebyggelsen på beg-
ge sider av Biskop Gunnerus gate.

(ÅR 1000)
ÅR 1624

ÅR 1850
ÅR 1960

ÅR 1980
ÅR 2000

ÅR 1300

Byens historie kan tydelig avleses i karakteristikken til de forskjellige strøke-
ne, som varierer i uttrykk og skala. Kvadraturen får sitt særpreg fra detalierike
bygninger og smale gater, mens de nyere områdene i Fjordbyen blir påvirket
av moderne materialvalg som blant annet glass, stål og betong.

Oslo sentrum består i hovedsak av byområder av svært ulik typologi og ka-
rakter. De forskellige strøkene i Oslo oppleves som svært selvstendige, med
egne særpreg. Strøksgatene er gamle innfartsveier til Oslo.

Oslos bygningsmasse er relativt homogen
med en gjennomsnittshøyde på 4-6 etasjer. I
området rundt Oslo S. Ved Barcode-området
er byen vesentlig høyere.

Oslo har flere markante landemerker. I 2009
åpnet Operaen, som straks ble internasjonalt
anerkjent. I senere år har det blitt skapt flere
prisbelønte bygninger langs fjorden.

Mange av bygningene i indre by er oppført i
nasjonalromantiske stilarter, som det detalje-
rike Nasjonalmuseet. Fargevalget er ofte be-
grenset, men med mange små detaljer.

SENTRUM

HANDLEGATER

FJORDBYEN

FJORDBYEN

FLERE KJERNEOMRÅDER

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

28

AN
AL

YS
E

Filipstadplanen legger til rette for bygging av inntil 450 000
kvadratmeter med en boligandel på 50 prosent, noe som
vil kunne gi opp mot 2.200 boliger og ca 9.000 arbeidsplas-
ser. Det planlegges en ny park, 800 meter lang og mini-
mum 100 mål, i hele Filipstadkaias lengde, og nye kanaler
mellom Frognerstranda og Munkedamskrysset, og mellom
Heftyevillaen og Tinker’n.

VIPPETANGEN

SØRENGA

TJUVHOLMEN
BJØRVIKA

AKER BRYGGE

Fjorden rundt Oslo har mange nye byområder som gjen-
nomgår en omfattende utvikling.

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

EN MODERNE FJORDBY
Under den økonomiske oppturen på 1980-tallet var Aker
Brygge det første av industriarealene langs fjorden som ble
utviklet. Fra 1990-tallet og frem mot i dag er flere deler
av den tidligere industrihavnen bygget om til kommersielle-,
bolig-, eller kulturelle formål, herunder Bjørvika, Tjuvholmen
og Bispevika. De nye byområdene langs fjorden har liten
forbindelse til sentrum. Oslo sentrum bærer preg av en pre-
feranse for å utvikle Oslo i en øst-vestlig akse, med Slottet/
Aker Brygge mot vest og Oslo S/Bispevika mot øst. Dette
avspeiles også i en øst-vest sikk-sak aktig byutvikling.

Det nye byområdet, som kjennetegnes ved betegnelsen
Barcode, har et tydelig modernistisk preg og en større skala
enn den vanlige Oslo-skalaen. Materiale og detaljnivået er
begrenset. På Tjuvholmen har nye byggeprosjekter som
formål å bryte ned den moderne storskalaen til noe med
mer menneskelige dimensjoner. Dette innebærer et større
detaljnivå, noe som gjør området interessant og visuelt sti-
mulerende.

Fjordbyen Oslo strekker seg fra Frognerkilen i vest til Sydhav-
na i sørøst. Dette utgjør et areal på rundt 2.261 dekar, som er
inndelt i elleve delområder. Prosjektet er beskrevet i Fjordby-
planen fra 2008. Arealene skal benyttes til fremtidsrettet by-
utvikling av boliger, rekreasjonsområder og til forretning - og
handelsvirksomhet, slik at fjorden åpnes. Når Bjørvika er ferdig utbygget vil den nye bydelen romme

4 - 5.000 boliger og ca 20.000 arbeidsplasser. I tillegg vil
kulturinstitusjonene og andre aktiviteter trekke besøkende
til bydelen. Tilsammen er det sannsynlig at rundt 30.000
mennesker vil ha en tilhørighet til Bjørvika, enten som
arbeidsplass eller bolig. I tillegg kommer alle besøkende
til ulike kulturattraksjoner som Operaen og det planlagte
Munchmuseet.

Gehl Architects · www.gehlarchitects.dk 29

AN
AL

YS
E

Grünerhagen

Akerselven

Vaterlandsparken

Rådhusplassen

Vippetangen

Bjørvika

Sørenga

Aker Brygge

TjuvholmenFilipstaden

0 75 300 450 600150
meter

Bilfrie byrom ved vannet 1987
Bilfrie byrom ved vannet 2013
Utviklingsområder ved vannet (fremtidige)
Studieområdet

BYROM VED VANNET
1:15.000

LA
ND

SK
AP

: B
LÅ

 B
YR

OM

30

AN
AL

YS
E

+1208%

+490%

FJORDRELATERTE BYROM I OSLO SENTRUM

1987: 10 600 m2

2013: 138 700 m2

Fremover*: 818 200 m2

EN FANTASTISK BELIGGENHET
Oslo utmerker seg ved sin beliggenhet helt nede ved fjor-
den. Allikevel er mange av de fjordnære arealene enda ikke
utviklet og utnyttelse av denne fantastiske beliggenheten er
ikke optimal. Fjordbyplanen er et eksempel på at byen al-
likevel ønsker å utvikle seg mer i denne retningen.

FOR MANGE BYROM VED FJORDEN?
Arealene ved fjorden er av en såpass stor størrelse at det
kan bli en utfordring å befolke alle byrommene. Gehl Archi-
tects vurdering går ut på at ikke alle de fjordnære byrom-
mene har potensiale til å bli like aktive for fremtiden.

ENSARTEDE TILBUD AV AKTIVITETER VED FJORDEN
De fleste byrommene ved vannet er av nyere karakter (fra
1980-tallet og fremover). Disse områdene er knyttet til fri-
villige aktiviteter, dominert av kultur- og kaféliv, og det er de
kommersielle aktivitetstilbudene som dominerer.

PASSIV ANVENDELSE AV FJORDEN
Utover de rekreative og kulturelle formålene blir områdene
ved fjorden i stadig større grad benyttet til å skape boliger.
Bruken av fjorden i dag er først og fremst passiv, og den blir
mest brukt til utsikt, gjerne i forbindelse med at besøkende
sitter på kafé og kikker utover vannet. Andre populære akti-
viteter er seiling, småbåttrafikk,kajakk, roing, både med ut-
gangspunkt i Vippetangen, Aker brygge og øyene. Denne
aktiviteten er svært privat. Tilbudet av vannrelaterte aktivi-
teter ventes å øke etter som Havnepromenaden realiseres.

AKERSELVAS STORE POTENSIALE
Akerselva og omgivelsene har gjennom utviklingen av
Akerselva miljøpark gjennomgått en enorm forvandling. El-
veparken vil også bli svært attraktiv i forbindelse med rekre-
ative aktiviteter. Det er planlagt en en forbindelse mellom
fjorden og Akerselva miljøpark, via Akerselva-allmenningen.
Akerselva har et betydelig potensiale for de omkringliggen-
de bydelene, også i årene som kommer.

SENTRUMS BELIGGENHET VED FJORDEN ER I DAG LITE UTNYTTET

De nye fasilitetene ved Aker Brygge er
meget populære på finværsdager.

Stillhet og ro er en attraksjon i seg selv.
Akershusstranda

Midlertidig anleggsarbeid langs Akerselva
i 2013.

* Oslo utvikler for øyeblikket mange av havnearealene i forbindelse med Fjordbyplanen. Her er utviklingsområdene Bjørvika og Filipstad inkludert.

I dagens situasjon er fjorden bare tilgjenge-
lig fra noen få punkter i sentrum, som Råd-
husplassen og Christian Frederiks plass

Koblingene til fjordrommene fremstår som
uavklarte. Aker Brygge/Rådhusplassen

En mye tiltrengt forbedring er på vei. Oslo
S/Bjørvika/Operaen

LA
ND

SK
AP

: B
LÅ

 B
YR

OM

Gehl Architects · www.gehlarchitects.dk 31

AN
AL

YS
E

Vaterlands-Parken

Sl
ot

ts
pa

rk
en

Schous Plass

Botaniske Hage

Grøndlandsparken

Ekebergparken

Hydroparken

Kontraskjæret

Akershus
Festning

Grev Wedells plass

Studenterlunden

Domkirken

0 75 300 450 600150
meter

Parker og grønne arealer
Gater med gatetrær (hovedtrekk)
Områder uten adgang på grunn av inngjerding eller topografien
Studieområdet

GRØNNE ROM I BYEN
1:10.000

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

32

AN
AL

YS
E

Vaterlands-Parken

Sl
ot

ts
pa

rk
en

Schous Plass

Botaniske Hage

Grøndlandsparken

Ekebergparken

Hydroparken

Kontraskjæret

Akershus
Festning

Grev Wedells plass

Studenterlunden

Domkirken

OSLO HAR MANGE GRØNNE BYROM

Note: De nye grønne områdene utenfor studieområdet
er ikke med i undersøkelsen, dette er for å muliggjøre
sammenligninger mellom tallene fra 1987 og 2013. De nye
områdene er omtalt i avsnittet om fjordrommene.

MANGE GRØNNE TILBUD
Oslo karakteriseres som en grønn by der den ligger mellom
grønne åser. Parkene utgjør en viktig del av bylandskapet,
og Oslo sentrum har mange grønne rom, faktisk et langt
større antall enn mange byer av tilsvarende størrelse. Oslo
setnrum er omringet av store parker og grønne områder,
som blant annet Vigelandsparken og Sofienbergparken.
Disse parkene, sammen med områder utenfor selve bykjer-
nen, er med på at Oslo sentrum oppfattes som en grønn, og
naturnær by.

ULIK FORDELING AV PARKENE I BYEN
Oslos parkhistorie følger hovedtrekkene fra en rekke an-
dre store vestlige byer: Fra byens vekst skjøt fart midt på
1800-tallet ble det sikret områder til parker, de fleste i land-
skapsstil og noen med flott plassering på høydedrag. I sen-
trum bidrar Studenterlunden, Slottsparken, Spikersuppa og
Kontraskjæret til et bredt tilbud av grønne og bynære områ-
der. Man ser allikevel en tendens til at de grønne arealene er
å finne i den vestlige delen av studieområdet, sannsynligvis
vil dette forandre seg fremover, da utviklingen av Bjørvika vil
tilføre byen flere grønne områder i øst.

PARKENE ER POPULÆRE I OSLO
Status for parkdekningen måles kontinuerlig, og andre må-
lestokker følges opp gjennom statusrapporter til bystyret. I
2007 hadde 94,3 prosent av byens befolkning tilgang til et
grønt område innenfor 300 meter fra sitt eget hjem.

Informasjon om bruken av parkene finnes i en undersøkelse
Friluftsetaten gjorde i 2004. De siste 12 månedene hadde
76 prosent av de spurte brukt byens parker, andelen var spe-
sielt høy i de indre bydelene, der andelen varierte fra 91 til
100 prosent. Unge voksne var flittigere brukere enn andre
aldersgrupper, og bruken var størst om sommeren (60 pro-
sent ukentlige brukere, av disse 17 prosent daglig).

Kilde: Miljøstatus 2002–2006, side 61 og 62.

BYPARKER I OSLO SENTRUM

1987: 161.400 m2

+5.3%

Oslo sentrum er omringet av parker. I den
grønne ringen i sentrum styrker Akerselva for-
bindelsen til naturen. Det er flest grønne om-
råder i det vestre del av studieområdet, men
planene for Bjørvika legger til rette for at det
blir skapt flere grønne områder også i det øs-
tre delen av studieområdet.

2013: 170.000 m2

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

DEN GRØNNE RINGEN RUNDT SENTRUM
1:50.000

12% nevner ‘det grønne’
og parkene som det de liker
best i Oslo Sentrum.
Fra spørreundersøkelsen, juni/juli 2013

Gehl Architects · www.gehlarchitects.dk 33

AN
AL

YS
E

VEKSLENDE KVALITET I DE GRØNNE BYROMMENE

Kvaliteten på parkrommene er flere steder
svært dårlig, og det er problemer med vedli-
kehold og uønsket opphold i parkene.
Vaterlandsparken.

Det finnes mange grønne rom som hverken
er spesielt attraktive eller godt vedlikehold.
Akerselva.

Oslos parker brukes primært til at spassere i
eller sitte på benker. Spikersuppa.

Brukerne forflytter seg til gressplenen når
alle benkene er i bruk.
Kronprinsesse Märthas Plass.

Det grønne areal omkring Oslo Børs avlåses
om kvelden ved et gjerde. Fred Olsens gate.

Ingen direkte forbindelse mellom fjorden og
festningen. Akersstranda.

INTROVERTE BYPARKER
En rekke grønne byrom i Oslo sentrum, som Grev Wedels Plass og Fest-
ningsplassen oppleves som introverte. Det betyr at de er avskjermet eller
avstengt fra den omkringliggende byen, for eksempel ved bruk av gjerder og
porter. De kan også bare være generelit lite inviterende for forbipasserende.
Dette gjør at de grønne byrommene ikke blir en integrert del av bybildet. Det
samme gjelder for noen av parkene som flere steder har gjerder, murer eller
forhøyninger rundt seg, for eksempel Børsparken. Dette skaper distanse og
utrygghet, spesielt om kvelden når man ikke kan se eller bevege seg fritt
langs ytterkanten av parken.

FÅ AKTIVITETSTILBUD I BYPARKENE
Mange av byens parker er monofunksjonelle med få aktiviteter utover det å
gå eller sitte på en benk. Oppholdsregistreringerne viser at over halvparten
av det som skjer, er sittende aktiviteter. På tross av mange grønne områder
er det få forskjeller i aktivitetene som tilbys. Fysisk aktivitet og lek utgjør for
eksempel mindre enn én prosent av aktivitetene i hele studieområdet. Kafe-
livet utgjør ti prosent av aktivitetsbildet i parkene. Årsaken skyldes særlig det
generelt lave aktivitetstilbudet i parkene.

OPPHOLDSREGISTRERINGER I BYPARKERNE
Registrert sommer, tirsdag og lørdag, kl 10:00-20:00

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sittende på sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

Grønne registreringspunkter innenfor studieområdet: Johanne Dybwads plass, Studenterlunden,
Kontraskjæret, Eidsvolls plass, Spikersuppa, Kronprinsesse Märthas Plass (registrert med Fridtjof Nansens
Plass), Bankplassen, Grev Wedels plass, Vaterlandsparken.

32%

23%

21%
8%

11%

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

34

AN
AL

YS
E

Noen områder er detaljrikt utformet med
både planter, kunst og vannelementer, men
elementene er sjelden relatert til omgivel-
sene. Bankplassen.

Uheldig plassert beplantning kan komme i
veien for fotjengere. Festningsplassen.

Dårlige vedlikehold av det grønne arealet
skaper byrom som ikke brukes så ofte.
Christian Frederiks Plass.

GRØNNE ELEMENTER ER IKKE EN INTEGRERET DEL AV BYROMMENE

Trær oppleves som en markant kvalitet i by-
miljøet. Kirkegata.

Det er få gatetrær i det østliggende studie-
området. Storgata.

Gater uten trær får en helt annerledes og grå
atmosfære. Skippergata.

FÅ GRØNNE VEIER INN OG UT AV BYEN
I dag finnes det generelt få gatetrær i studieområdet, hvil-
ket gjør at sentrum mange steder ikke oppleves som spesielt
grønn. De grønne gatene er konsentrert i studieområdet, vest
for Akersryggen, og i områdene utenfor Oslo sentrum.

BEBOERE I ØST SAVNER GRØNNE BYROM
Grøntplan for Oslo* viser at alle beboere har samme tilgang
til de grønne arealene. Det er tatt utgangspunkt i Direktoratet
for naturforvaltnings (DN) - håndbok 6 ”Planlegging av grønn
struktur i by og tettsteder”, som definerer den maksimale av-
standen boliger skal ha til grønne områder. Dette er imidlertid
en misvisende fremstilling, siden det er store forskjeller mel-
lom bebyggelsen i studieområdet i vest og øst. Gangavstand
til parkene fra boligene tar ikke høyde for at beboerne bor
vesentlig tettere i øst enn i vest - derfor er behovet for grønt-
områder størst i øst.

DE GRØNNE ROMMENE ER IKKE TILGJENGELIGE FOR
ALLE ALDRE
Mangelen på bolignære grønne rom i studieområdets østlige
del er spesielt en utfordring for de eldre borgerne i og med
at flere har nedsatt fremkommelighet og dermed opplever
avstand annerledes enn den resterende befolkningen. Den
eldre befolkningsgruppen har derfor i høyere grad behov for
adgang til grønne områder i nærmiljøet for at de skal oppleve
byen som grønn.

*Kilde: Grøntplan for Oslo, Oslo Kommune, Plan- og bygningsetaten, 2010. Det skal
bemerkes at Grøntplan ikke er offisielt vedtatt.

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

Gehl Architects · www.gehlarchitects.dk 35

AN
AL

YS
E

Karl Johans fortauet

BY
EN

S
RO

M

36

AN
AL

YS
E

BYENS ROM
Byens rom omfatter alle de fysis-
ke rammene i byen som kan danne
rom: gater, plasser, forbindelser, og
inventar som benker og lyskilder, og
hvordan innretningen av byrommet
kan fremme bylivet.

BY
EN

S
RO

M

Gehl Architects · www.gehlarchitects.dk 37

AN
AL

YS
E

Stortorvet

BY
EN

S
RO

M
: N

ET
TV

ER
K

38

AN
AL

YS
E

BYROM AV VARIERENDE KVALITET

REGISTRERTE BILFRIE BYROM I 1987* REGISTRERTE BILFRIE BYROM I 2013*

*Note: Gatene og byrommene på kartet er de som har vært en del av undersøkelsen både i 1987 og i
2013. Gatene som er definert som “med gode fotgjengerforhold” er definert basert på Gehl Architects
analysemodeller, som måler handel, gatekvalitet og dekningsgrad.

Bilfrie gater/byrom (ikke grønne rom)
Gater/byrom med gode fotgjengerforhold (kun 2013)

+210%

BILFRIE GATER OG TORG I OSLO*

*Undersøkelsen fra 1987 omfatter: Studenterlunden (to deler), Eidsvolls plass, Stortinget, Kronprinsesse
Märthas plass, Rådhusplassen og området ved Domkirken. Undersøkelsen i 2013 tar for seg hele
studieområdet.

1987: 41.700 m2

2013: 129.200 m2

MANGLENDE SAMLET STRATEGI FOR OSLOS BYROM
Det mangler en byromsstrategi som kan sikre mer aktive
torg og gater, i tillegg til å gi en innbyrdes prioritering og
klare identiteter til de forskjellige byrommene. Gatebruks-
planen omfatter gatene, men ikke byrommene. Flere av by-
rommene er av eldre dato, er lite tidsmessig utformet, og er
dominert av trafikk og parkering. I tillegg kommer mangelen
på byrom langs enkelte sentrumsgater/strøksgater og van-
net, hvor det i dag kun er Aker Brygge og Tjuvholmen som
er ferdig utbygget. Dette legger press på byrommene i sen-
trum.

VELFUNGERENDE KLASSISKE BYROM
De klassiske byrommene i Oslo er typisk tilknyttet byens
offentlige bygninger, som Stortinget og Domkirken. Disse
understøttes ofte av bygningsmessige rammer - en urban
vegg som er med på å skape og definere byrommets stør-
relse. De aller fleste rom har en veldimensjonert skala i for-
hold til å danne rammer om opphold og byliv av forskjellig
art.

MANGE MONOFUNKSJONELLE BYROM
De fleste av byrommene er bygd opp om aktiviteter som å
gå eller sitte på benker. Det er kun to plasser, Stortorvet og
Youngstorget, hvor vi finner rester av den gamle torghande-
len. Ellers har forretninger og kjøpesentre tatt over byrom-
menes tidligere funksjon som handelssted.

BY
EN

S
RO

M
: N

ET
TV

ER
K

Gehl Architects · www.gehlarchitects.dk 39

AN
AL

YS
E

0 75 300 450 600150
meter

*Note: Gatene og byrommene på kartet er de som har vært en del av undersøkelsen både i 1987 og i 2013. Gatene som er definert som “med gode
fotgjengerforhold” er basert på Gehl Architects analysemodeller, som måler handel, gatekvalitet og dekningsgrad.

Bilfrie gater/byrom
Gater/byrom med gode fotgjengerforhold
Snarveier
Mangelfulle/udefinerte forbindelser
Studieområdet

MANGELFULLE FORBINDELSER I BYROMSNETTVERKET
1:10.000

BY
EN

S
RO

M
: N

ET
TV

ER
K

40

AN
AL

YS
E

MANGLENDE SAMMENHENG I BYROMSNETTVERKET

Fotgjengere har prioritet, men gaten er også
tilgjengelig for bilister. Brugata.

Passasjene spiller en viktig rolle og styrker
fotgjengerforbindelsene i Oslo, spesielt på
vinterstid. Strøget.

SVAKT NETTVERK MELLOM BYROMMENE
Flere av byrommene som rundt Karl Johans gate har for-
bindelser med Aker Brygge og Operaen, men forbindel-
sene for fotgjengere er allikevel svak, spesielt forbindelsen
til handlegatene/strøksgatene. Det er bare området rundt
selve Karl Johans gate og delvis langs Torggata som funge-
rer som en sekvens av byrom med vekslende opplevelses-
tilbud. Resten av byrommene oppleves som adskilte uten
tilkobling til bynettverket.

MANGLENDE FORBINDELSE TIL FJORDEN OG DE SEN-
TRUMSNÆRE BYDELENE
De siste 20 årene har det i stor grad vært arbeidet med å ut-
vikle fjordbyen, som nå er ventet å være ferdig rundt 2020.
Samtidig er overgangene mellom de sentrumsnære bydele-
ne og fjorden i stor grad ubehandlet. I tillegg er det arbeidet
lite med områdene utenfor Ring 1 og hvordan områdene i
større grad kan involveres i sentrum og med fjorden.

SVAKE FORBINDELSER MELLOM STRØKENE I SENTRUM
Dagens forbindelser mellom de forskjellige sentrumsstrøke-
ne er svake, og det påvirker opplevelsen av et samlet sen-
trum og skaper unødvendige avgrensninger mellom de uli-
ke strøkene. På 30 minutter kan man gå fra Oslo S via Karl
Johans gate til Aker Brygge. Gåturen fra enden av Kirkegata
til Markveien tar like lang tid, men denne turen føles gjerne
lengre da det mangler gode nord-sør gangforbindelser.

Litt av utfordringen i Oslo sentrum er å binde
sammen de forskjellige byrommene og gatene
i et felles nettverk for fotgjengere. En sterk og
direkte forbindelse mellom strøkene mangler,
noe som bidrar til at Oslo sentrum ikke opple-
ves som en god og sammenhengende fotgjen-
gerby. Fysisk like avstander oppleves svært
forskjellig.

BY
EN

S
RO

M
: N

ET
TV

ER
KMANGELFULLE FORBINDELSER

1:50.000

Gehl Architects · www.gehlarchitects.dk 41

AN
AL

YS
E

1

4

7

10

2

5

8

11

3

6

9

12

0 75 300 450 600150
meter

Christiania Torv

Vippetangen

Bankplassen

Kirkegata

Wessels plassEidsvolls plass

Stortings plass Stortorvet Europarådets plass

Christian Frederiks plass

Arbeidersamfunnets plassYoungstorget

Vaterlandsparken

Jernbanetorget
(øvre del)

Jernbanetorget
(nedre del)

Operaplassen

Tullinløkka

SpikersuppaJohanne Dybwads plass

Fridtjof Nansens plass

Rådhus brygge

Aker brygge

Stranden

*Note: Plassene er vurdert av Gehl Architects og vurderingene er basert på kriterier fra tidligere undersøkelser og erfaringer.

Trygghet
Komfort
Nytelse

Høy
Middels
Lav

Kriterier

BYROMSKVALITETEN
1:10.000

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

42

AN
AL

YS
E

BEGRENSET KOMFORT, MEN HØY NYTELSESVERDI

50% av byrommene er
beskyttet mot ubehagelige
opplevelser
(kriterie 1 til 3)

60% av byrommene
har dårlige sittemuligheter.
Disse områder ligger i
studieområdet øst (kriterie 6)

50% av byrommen
legger ikke til rette for
fysiske aktiviteter (kriterie 7-9)

TR
Y

G
G

H
ET

K
O

M
FO

R
T

75% av byrommene har
elementer som tilrettelegger
for nytelse (kriterie 10-12) N

Y
TE

LS
E

1 2 3

4 5 6

7 8 9

10 11 12

50% av byrommene legger i liten grad til
rette for sosiale aktiviteter.*
*Informasjon fra konsulentens registrering av plasser.

81% sier at sosiale aktiviteter er
hovedformålet med besøket i sentrum*.
*Informasjon fra Spørreundersøkelsen 2013

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

Etter en undersøkelse utført i forbindelse med seminar
om bylivsundersøkelsen i 2012 finner Gehl Arcitects at by-
romskvaliteten i Oslo sentrum er av meget vekslende ka-
rakter. De fleste gatene tilbyr ikke mange opplevelser eller
kvaliteter utover å være bevegelsessoner, og fortausekket
er ofte av lav kvalitet, dårlig vedlikeholdt og med problema-
tiske kryssinger over veiene.

I motsetning er det gode gate- og fortausdekker og gode
byromsmøbler i de fleste nye byrom, men sentrum er som
helhet preget av begrensede muligheter for å sitte og nyte
bylivet, sett bort i fra de sentrale strøkene i Spikersuppa og
ved Aker Brygge. Det er mange private sitteplasser i sen-
trum, som for eksempel kaféstoler. Spørreskjemaundersø-
kelsen viser at de aller fleste som kommer til sentrum be-
driver sosiale aktiviteter.

Det finnes kun mulighet for fysisk aktivitet eller lek i cirka
halvparten av de undersøkte byrommene.

Mange av byrommene har en høy nytelsesverdi, med land-
skapelige elementer som trær, fontener og utsikt til fjorden,
og disse blir i meget høy grad verdsatt i spørreskjemaun-
dersøkelsen som noe som øker kvaliteten av byrommene.

beskyttelse
mot trafikken

beskyttelse
mot

ubehagelige
klimatiske

opplevelser

beskyttelse
mot

kriminalitet og
vold

mulighet for
å gå

muligheter for
opphold

sittemuligheter

utsiktsmulig-
heter

muligheter
for å

kommuniserer

muligheter for
lek og fysisk

aktivitet

skalaen
nytelse og

trivsel i
omgivelsene

estetisk
kvalitet/
positive
inntrykk

Gehl Architects · www.gehlarchitects.dk 43

AN
AL

YS
E

0 75 300 450 600150
meter

Fasadekvalitet A
Fasadekvalitet B
Fasadekvalitet C*
Fasadekvalitet D
Fasadekvalitet E
Under ombygging
Historisk bygning/monument

REGISTRERING AV FASADEKVALITETEN
1:10.000

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

*Kategori C, den midterste kategorien, er ikke vist for at man bedre skal kunne lese kartet.44

AN
AL

YS
E

FÅ SANSEINNTRYKK I ØYENHØYDE
I dag vil mange av 1.etasjefasadene i Oslo sentrum
uten tvil havne i kategori D: kjedelig. Denne kate-
gorien karakteriseres av store enheter, få dører (2-5
innganger per 100 meter fasade), liten variasjon i
funksjonene og med et lukket uttrykk. Registrerin-
gen avslører at 52 prosent av fasadene tilhører kate-
goriene ’kjedelig’ eller ’inaktive’. Gatene med mange
inaktive fasader er de samme gatene som fotgjen-
gerregistreringene viser at blir minst brukt. De åpne
fasadene i 1.etasje, som hører innunder kategori A og
B, er sentrert rundt den aktive delen av Oslo sentrum.
Grunnetasjens kvalitet har altså en stor betydning for
bylivet.

LUKKEDE FØRSTEETASJER DOMINERER I DEN
SØRLIGE DELEN AV KVADRATUREN
Kvadraturens arkitektur er unik for Oslo, men slik om-
rådet fremstår i dag, fremmer det verken til opphold
eller byliv. På grunn av sin historie som bl.a. et at-
traktivt bankområde, har flere av bygningene i Kva-
draturen lukkede fasader medinnganger. Hensynet til
bevaringsverdier gjør det vanskelig å omdanne byg-
ningene til nye funksjoner og formål.

HANDLEOMRÅDENE HAR ÅPNE FØRSTEETASJER
I den aktive delen av Oslo sentrum finnes det i hoved-
sak åpne og transparente fasader på 1.etasjefasader.
Mange av fasadene er allikevel ofte skjult bak stativer
med klær eller andre varer. Ifølge fotgjengerregistre-
ringen er sammenhengen mellom åpne 1.etasjefa-
sader, handlegater og fotgjengere tydelig: åpne før-
steetasjer tiltrekker flere mennesker og øker dermed
handelen.

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

Kilde: Oslo kommune Plan og Bygningsetaten, Ny giv i Kvadraturen, 2009
Utdrag fra bildetekst i rapporten: “[Kartet] viser bygningenes alder i
forhold til hvor åpne/lukkede fasadene oppleves. Åpenhet/lukkethet er
vurdert ut fra visuelle fysiske kvaliteter som vinduenes størrelse, antall og
avstand til gatenivå. Kilde BYA/PBE 2009.”

MANGE INAKTIVE FØRSTEETASJER I OSLOS SENTRUM

BYANTIKVARENS REGISTRERING AV FASADER I
KVADRATUREN
I rapporten Ny giv i Kvadraturen fra 2009 har byan-
tikvaren kartlagt flere av fasadene i Kvadraturen,
og formålet er å vurdere om det kan tillates større
forandringer. Kartleggingen av fasadene i Kirkegata
og Øvre Slottsgaten viser at næringslivet i stor grad
selv kan åpne opp fasadene i førsteetasjen mot ga-
tene. Rapporten konkludere med at: ”dersom Kva-
draturen skal være en levende del av sentrum, er en

god blanding av ulike funksjoner i bygningsmassen
og et godt samspill mellom bygninger og uterom
avgjørende. Det er viktig at de nedre etasjene i byg-
ningene inneholder publikumsrettet virksomhet, da
det er disse etasjene som henvender seg mot gaten
og skaper liv”.

12% av førsteetasjene kategoriseres
som aktive eller vennlige.

52% av førsteetasjene
kategoriseres som kjedelige eller
inaktive.

36% av førsteetasjene kategoriseres
som midt i mellom.

1624-1850
1850-1920
1920-1955
1955-DD
Lukket fasade
Middels åpen
Åpen fasade

Gehl Architects · www.gehlarchitects.dk 45

AN
AL

YS
E

0 75 300 450 600150
meter

Utestående kaféstoler
Offentlige sitteplasser (benker)
Studieområde

1-24 sitteplasser
25-49 sitteplasser
50-99 sitteplasser

100-199 sitteplasser
200+ sitteplasser

SITTEPLASSER I OSLO SENTRUM
1:10.000

BY
EN

S
RO

M
: IN

VE
NT

AR

46

AN
AL

YS
E

1.596

1990

3.400

1.568

-
2

%

2005

5.750

+
69

%

+
61

%
- 4

%

2.970

1.392

4.780

1.339

7.020

1.380

+
47

%

1986 1995 2005

+
3%

1987

975

2.515

2013

9.750

1.540

+2
88

%
 +

58
%

FÅ GRATIS SITTEPLASSER
MANGE FLERE KAFÉSTOLER OG FÅ BENKER
Det finnes generelt et stort antall sitteplasser i Oslo sentrum
- både gratis og kommersielle. En stor del av de gratis sit-
teplassene er benker plassert i byparkene. Derimot finnes
det meget få sitteplasser i de gatene hvor folk ferdes, dette
ser man for eksempel i Karl Johans gates østre del. Antal-
let kaféstoler har økt betraktelig mellom 1987 og 2013. Det
har også blitt flere offentlige sitteplasser i form av benker,
men på langt nær i samme grad. Økningen i antall kaféstoler
tyder på at beboere og besøkende i større grad benytter seg
av byrommene i 2013 sammenlignet med i 1987.

DET ER VANSKELIG Å VÆRE ELDRE I OSLO SENTRUM
Mangelen på benker er spesielt utfordrende for Oslos eldre,
og for besøkende med gangproblemer. Selv om avstandene
i Oslo sentrum er relativt korte, kan avstanden for eldre føles
lang, når det ikke finnes mulighet for å hvile seg underveis.

KAFÉSTOLER SKAPER ET HØYT AKTIVITETSNIVÅ
I mange byer indikerer god tilgang på kaféstoler, et blom-
strende byliv med høyt aktivitetsnivå, siden dette er områ-
der folk betaler for å bruke. En tendens i alle hovedstedene i
Skandinavia er at selv om antallet kommersielle sitteplasser
øker, er antallet gratis sitteplasser konstant eller fallende.

Det er registrert 6,3 ganger flere kaféplasser
enn benker innenfor studieområdet.

Offentlige sitteplasser (benker)Utestående kaféstoler

STOCKHOLM KØBENHAVN OSLO
(Opptellingen gjelder innenfor studieområdet)

SITTEPLASSER I ULIKE BYER

BY
EN

S
RO

M
: IN

VE
NT

AR

”I sentrum er det for få sitteplasser.”
Kvinne 20-40 år, Sinsen, spørreundersøkelsen 2013

50% flere mennesker bruker byens sitteplasser
(kaféer, benker, osv.) på lørdager enn på tirsdager

Gehl Architects · www.gehlarchitects.dk 47

AN
AL

YS
E

GODE KAFÉSTOLER OG DÅRLIGE BENKER

Benkene på Youngstorget er attraktive i
solsteken.

Uattraktive og utelukkende praktiske av-
skjerminger hindrer fotgjengernes fremkom-
melighet. Tordenskiolds gate.

Byens kanter tilbyder også siddepladser for
de trætte fodgængere. Prinsens gate.

Solrike områder er perfekt for benker.
Spikersuppa.

Flere kaféer har omgjort fasaden til sitteplas-
ser. Tollbugata.

Beboerne benytter kreativiteten til å finne
egne sitteplasser. Vippetangen.

Svært lite attraktiv sitteplass i en av Oslos
viktigste gater. Prinsens gate.

Trappetrinn benyttes som sekundære sit-
teplasser i byen. Grensen.

Kaféstolene i Oslo brukes også av forbipas-
serende som trenger en pust i bakken.
Brugata.

UHENSIKTSMESSIG PLASSERING AV BENKER
Flere av de gratis sitteplassene er ikke optimalt plassert -
noe som bidrar til at byrommenes potensiale ikke blir fullt
utnyttet. De sitteplassene som har en god plassering er i
konstant bruk, som benkene på Karl Johans gate og i Spiker-
suppa. I tillegg er kvaliteten på benkene et problem, da den
generelt er for lav, noe som reduserer sittekomforten. For
eksempel passer ikke stenbenker inn i det kalde nordiske
klimaet.

UTESERVERING BEGRENSER FREMKOMMELIGHETEN
Estetisk plan har klare føringer for utformingen av uteste-
denes møblering og estetikk i Oslo sentrum. Virksomheter
med uteservering skaper flere utfordringer, bl.a. med av-
grensingen med skjermer, fordi dette hindrer kontakt mel-
lom virksomheten og bevegelsen på fortauet. I tillegg har
noen av stedene varmelamper på grunn av klimaet. Der re-
gelverket ikke følges skapes ofte uattraktive sitteløsninger i
populære kafé- og fotgjengergater.

FIN UTNYTTELSE AV BYKANTENE
I flere områder i Oslo har byrommenes ytterkanter blitt brukt
til benker, blant annet på Grünerløkka og i Prinsens gate.
Dette er en god løsning for beboerne, i tillegg til at plasserin-
gen gjør det lett å rydde plassene for snø om vinteren siden
benkene ikke er i kontakt med fortauet. Benkene tilfører nytt
liv til kjedelige fasader og burde i langt større grad etableres
av det offentlige, og ikke kun av private aktører.

BY
EN

S
RO

M
: IN

VE
NT

AR

48

AN
AL

YS
E

99,2% 98,8%

0,8% 1,2%

12 125

322

BY
EN

S
RO

M
: IN

VE
NT

AR

De offentlige lekeplassene i Oslo sentrum er
markert på kartet med blått. Det er to innenfor
studieområdet - resten ligger i omkringliggende
bydeler.

Lekeplassen ved Tullinløkka har mange
flotte farger, men barna trenger god fantasi
for å leke her. Tullinløkka

I 2007 inviterte lekeplassen på Aker Brygge
til en maritim opplevelse...

... i 2013 er lekeplassen helt forandret og
mindre inviterende. Aker Brygge

IDRETTSAKTIVITETER OG LEK ER FRAVÆRENDE
Bylivsregistreringer viser at det mangler et aktivitetstilbud
innen idrett og lek for barn i Oslo sentrum. Dette er en utfor-
dring i forhold til at flere og flere barnefamilier bor i sentrum,
og det er ventet at utviklingen vil fortsette å øke betydelig
fremover. Dette stiller høyere krav til flere boliger og aktivi-
tetstilbud, både for barnefamilier og besøkende med barn.

ENSFORMIGE NYE LEKEPLASSER
Flere av de nybygde lekeplassene har et relativt likt aktivi-
tetstilbud. Vanligvis dreier det seg om noen bakker for å løpe
eller klatre, i et fallsikkert underlag med sterke farger. For
eksempel var lekeplassen på Aker Brygge tidligere et vel-
besøkt og attraktiv sted for barn. Lekeplassen var integrert i
promenadens utforming på en naturlig måte og barna kunne
underholde seg selv mens foreldrene tok en kaffe på en av
områdets kaféer. Denne lekeplassen er i dag forandret slik at
den fremstår som mindre spennende enn tidligere.

LEKEAKTIVITETER
Registrering høst, vinter og sommer fra 09.00-19.00

Lek Andre aktiviteter

Kilde: http://www.kk.dk/da/brugbyen/brug-steder-i-byen/leg/legepladser/find-en-legeplads
Kilde: http://www.bymiljoetaten.oslo.kommune.no/friluftsomrader/lekeplasser/

OFFENTLIGE LEKEPLASSER I KØBENHAVN

50% flere leker i byrommene på lørdager
enn på tirsdager

OFFENTLIGE LEKEPLASSER I OSLO

LEKEOMRÅDER I OSLO
1:50.000

Sentrum Hele byen

Sentrum Hele byen

Tirsdag Lørdag

BARN PRIORITERES IKKE I BYROM I OSLO SENTRUM

Gehl Architects · www.gehlarchitects.dk 49

AN
AL

YS
E

UTFORDRINGER MED SØPPEL I OSLO SENTRUM

Fra spørreundersøkelsen går det frem at rundt 7% av de
spurte, svarte at forsøpling er det de liker minst ved Oslo.

”Oslo er en veldig ren, fredelig by”
Kvinne 15-20 år, Grünerløkka, spørreundersøkelsen 2013

”Ved sentrum liker jeg minst alt søppelet”
Kvinne 60-80 år, Oslo, spørreundersøkelsen 2013

”Ved sentrum liker jeg best, at det er veldigt pent
og rent”
Mann 40-60 år, Utlandet, spørreundersøkelsen 2013

Arbeidersamfunnets Plass. Karl Johans gate.

RENSE BYOMRÅDER SKAPER TRYGGHET
Spørreskjemaundersøkelsen viser at de som ble spurt verdsetter at byen
fremstår pen og ren. Gehl Architects har erfaring for at vedlikehold og
renovering av offentlige byrom er avgjørende for trygghetsfølelsen. Gehl
Architects kjenner til flere undersøkelser viser at manglende vedlikehold;
graffiti og søppel i byens gater og parker kan sette i gang en negativ spiral
som fører til kriminalitet og utrygghet.

OPPLEVELSEN AV NIVÅET AV RENHOLD
I følge spørreskjemaundersøkelsen, er «stinkende søppelbøtter» noe av det
som blir tatt opp av Oslos beboere og besøkende som noe av det verste.
Forsøplingsproblemet i Oslo er relativt begrenset om man sammenligner
med andre storbyer. Det er Gehl Architects oppfatning at både i forhold til
byer som London og New York, men også sammenlignet med København,
fremstår Oslo som en ren by som blir tatt godt vare på. Kritikken som
fremkommer i den aktuelle rapporten er derfor et tegn på at Oslos beboere
er svært bevisst på forsøpling. Av turistene som deltok i undersøkelsen,
påpekte svært få at forsøpling var et problem. Sammenlignet med mange
andre storbyer er forsøplingen i Oslo minimal.

BY
EN

S
RO

M
: IN

VE
NT

AR

RENHOLD OG VEDLIKEHOLDSRUTINER
Oslo kommune, Bymiljøetaten, har an-
svar for renhold, vedlikehold av gater,
plasser og parker i Oslo sentrum. I noen
spesielle områder, som Aker Brygge og
Jernbanetorget, utføres vedlikeholdet
og rengjøringen av private driftselskaper
etter avtaler med Bymiljøetaten. Krave-
ne til vedlikehold av natursteindekkene
i de nyoppussede gatene og plassene i

sentrum er derimot lave. Bymiljøetaten
bestiller nødvendig reperasjon i gate
og på plassene ved behov. Det gjelder
egne rutiner for vedlikehold av reklame-
finansierte kollektivholdeplasser. Oslo
kommune har utviklet en detaljert plan
for frekvensen av tømming av søppelbe-
holdere i sentrum. Målet er at avfallsbe-
holderne ikke skal fremstå som overfyl-
te, og at området rundt forblir ryddig og

pent. Oslo kommune har egne rutiner
hvor alle gatene får et ekstra renhold til
våren. I 2011 udkom dokumentet Byøko-
logisk Program der har visjonen at Oslo
skal være et bærekraftig bysamfunn
hvor alle har rett til ren luft, rent vann og
tilgang på gode friområder. Publikasjo-
nen er utgitt av Oslo Kommune.

50

AN
AL

YS
E

Torggata/Ring 1. Akersgate. Karl Johans gate.

SNØ SKAPER UTFORDRINGER I BYROMMENE

RYDDET
I sentrum er det vanligvis svært godt
ryddet i gågatene. Private gårdeiere
rydder vekk snøen, men kvaliteten er
allikevel svært varierende. Det bør ska-
pes en manual for rydding for private-
og kommersielle gårdeiere.

DELVIS RYDDET
Med dagens ordning anbefales det at
fortauene ryddes like raskt som bil-
veiene ryddes. Dette gjelder ikke for
sykkelfeltene, og skaper derfor store
problemer for syklistene. Sykkelnett-
verket blir ufullstendig og farlig, noe
som bidrar til at syklistene flytter seg
til fortauet eller ut i gaten. Dette skaper
fort farlige situasjoner for alle trafikan-
ter. Resultatet blir også at syklister ikke
velger å sykle på vinterstid, på grunn av
manglende rydding.

IKKE RYDDET
Fortauet og sykkelveien er ikke ryddet
for snø, eventuelt er det kun ryddet
utenfor et inngangsparti. Dette skaper
problemer og bryter et sammenheng-
ende transportnettverk og det resulte-
rer i ujevne og glatte overflater. Dette
forekommer i flest tilfeller i sykkelfel-
tene, siden sykkelfeltene ofte benyttes
til snølagring. Denne metoden er en del
av kommunens løsning på snøhåndte-
ringen.

“...det argumentet som ofte brukes er at
man ikke vil bruke for mye penger på drifting
av sykkelveiene om vinteren fordi det er så
få som sykler...(..)... Men hvis det er farlig å
sykle om vinteren fordi det ikke er brøyta
eller strødd, eller fordi det er mørkt så er det
jo ikke rart, at det er få som sykler.”
Citat: http://dittoslo.no/forbruker/bil-og-trafikk/broyter-ikke-mer-pa-sykkelveier-i-ar-
heller-1.7728757

DÅRLIG FRAMKOMMELIGHET
Gjennom vinterhalvåret er det en stor utfordring å holde
gangfeltene, gatene og sykkelveiene frie for snø og is. På
grunn av rutiner for brøyting fungerer ikke snøryddingen all-
tid som den skal, spesielt i perioder med større snømeng-
der. Syklistene rammes, da sykkelveiene flere steder blir en
oppbevaringsplass for snøen som ryddes fra bilveiene. Fot-
gjengere må være svært oppmerksomme på den varierte
kvaliteten på ryddearbeidet. Fortauene blir i dag ryddet på
en inkonsekvent og lite effektiv måte.

BY
EN

S
RO

M
: IN

VE
NT

AR

SNØRYDNINGSPOLITIKKEN
Oslo kommune har utviklet en detaljert beskrivelse
med blant annet hvor mye snø det kreves før det
igangsettes snørydding (2-5 cm avhengig av gate/
vei/fortau). Her er det også presisert hvordan ryd-
dingen skal gjennomføres. Ryddingen skal gjen-
nomføres slik at underlaget blir jevnt og uten «vas-
kebrett». Det skal ikke ligge igjen snøkanter over
kryssende offentlige veier, gangfelt eller holdeplas-
ser. Bildet ovenfor viser derimot at ryddingen ikke

alltid foregår etter retningslinjene. Gågatene i sen-
trum har egne snøsmeltinganlegg, og inngår derfor
ikke i driftskontrakten for rydding. Ordningen med
snøsmelting fungerer derimot, som illustrert i bildet
av Karl Johans gate nede oppe til høyre, svært fint.
Innenfor Ring 1 (Levende Oslos geografiske virke-
området) har grunneierne ansvar for rydding av for-
tauene. Oslo kommune kan gjennom Bymiljøetaten
skrive ut miljøgebyr til grunneierne som ikke over-
holder pliktene sine jamfør vedtektene. Gårdeierne

har også egen interesse av å sørge for tilgjengelig-
het til og fra sentrum, for å sikre god tilgang til han-
del og andre fasiliteter

Gehl Architects · www.gehlarchitects.dk 51

AN
AL

YS
E

I de nord-sørgående gatene er det sol store
deler av dagen. Kirkegata

Varmelampene i kafé- og restaurantlokalene
skaper en varm atmosfære.
Arbeidersamfunnets Plass.

I dag er de viktigste trafikkgatene øst-
vestgående. Prinsens gate.

Opplyste butikker på kveldstid forsterker
trygghetsfølelsen i området. Kirkegata.

Kvadraturens øst-vestgående gater og Karl
Johans gate har skygge store deler av dagen
på grunn av gatenes orientering. Nedre
Slottsgate.

Mørke gater reduserer trivsel.
Karl Johans gate.

Belysningen bør være nærmere bakkenivå.
Stortorvet.

Opplyste fasader. Karl Johans gate.Opplysning av viktige landemerker øker
orienterbarheten. Rådhuset.

DET ER MØRKT I OSLO SENTRUM
ET LANGT VINTERHALVÅR
I likhet med andre nordlige byer er den mørke delen
av året lang i Oslo, med rundt seks timer dagslys
om vinteren. Disse forholdene gjør det ekstra viktig
med god belysning, da opplyste områder i vinter-
halvåret forsterker trygghetsfølelsen til beboere og
bybrukere. Byen lyses i høy grad opp i juleseongen,
men enda flere opplyste områder vil øke publikums
trivsel ytterligere. Selv om belysningen er viktigst
om vinteren kan belysning også brukes i lysere års-
tider, for å bygge en egen identitet og stemning i
byen.

GATEORIENTERINGEN SKYGGELEGGER SENTRUM
Når solen ligger lavt på den nordlige halvkule opp-
leves Kvadraturen mørk av bygninger som kaster
skygge. Gatene i Kvadraturen oppleves dermed
mørkere enn nødvendig. Gatene oppleves kaldere
og mindre tiltrekkende. Dette er ikke nødvendigvis
noe problem i Karl Johans gate, hvor butikkene er
kveldsåpne, men i andre gater merkes skyggevirk-
ningen tydelig.

BY
EN

S
RO

M
: K

VE
LD

ST
ID

52

AN
AL

YS
E

REGISTRERING AV LYS I KARL JOHANS GATEN OG SKIPPERGATA

Når butikkerne tar ned skoddene, får de et
helt annet uttrykk enn om dagen.
Skippergata

BY
EN

S
RO

M
: K

VE
LD

ST
ID

Butikker med vindusutstillinger bidrar til lys
på gaten. Karl Johans gate

FOTGJENGERE TREKKES MOT LYS

KARL JOHANS GATE

S
K

IP
P

E
R

G
A

TA

Lys fra åpne vinduer
Lys fra lukkede vinduer
Mørklagte vinduer
Tilstrekkelig gatelys for fotgjengere
Tilstrekkelig gatelys for bilister

FÅ AKTIVE FØRSTEETASJER OM KVELDEN
Førsteetasjene forandres i stor grad når mange virksomheter lukker dørene
for kvelden. Dette gjør at gateplanet oppleves svært annerledes på kveldstid
enn de gjør på dagtid. De førsteetasjene som regnes som aktive på kveldstid
er ofte bygg med restauranter, kaféer og hoteller. Dette er spesielt synlig
i Karl Johans gate, hvor det florerer av liv på dagtid, mens aktivitetsnivået
gjerne konsentreres enkelte steder på kveldstid. Den dramatiske kontrasten
mellom aktive og inviterende fasader i Karl Johans gate og de passive og
kjedelige fasadene i Skippergata forsterker den ujevne fordelingen av gateliv
på kveldstid.

65% av Skippergatas fasader er mørklagt på kveldstid

75% av fasadene på Karl Johans gate er opplyste
eller åpne på kveldstid

Gehl Architects · www.gehlarchitects.dk 53

AN
AL

YS
E

Storgata

BE
VE

GE
LS

E

54

AN
AL

YS
E

BEVEGELSE
Bevegelse handler om forskellige tra-
fikantformers omfang - fotgjengeren-
gere, syklister, kollektivreisende og
bilister - og hvilke forhold disse grup-
pene tilbys i byen.

BE
VE

GE
LS

E

Gehl Architects · www.gehlarchitects.dk 55

AN
AL

YS
E

Rådhusplassen Kontraskjæret

Fridtjof Nansens
plass

Bankplassen

Eidsvollsplass
Wesselsplass

Yo
un

gs
to

rg
et

Je
rn

ba
ne

to
rg

et

Europarådetsplass

Christian FrederiksPlass

Stortorvet

Vaterlandsparken

Bry
gge

to
rg

et

Tullinløkka

St. Olavs

Plass

Sl
ot

ts
pa

rk
en

HelgaHelgesensplass

Operaplassen

Grev Wedels plass

Olaf Ryes
plass

M
øl

le
rg

at
e

U
llevålsveien

Bogtadveien

Karl Johans gate

Grensen

Rådhusgata

D
ro

nn
in

ge
ns

 g
at

eK
ir

ke
ga

ta

Trondheim
sveien

M
arkveien

A
ke

rs
ga

ta

Frognerveien

Bygdøy allé

Stra
nden

A
kersh

u
sstran

d
a

Pilestredet

Akerselven

Schweigaards gate

Tollbugata

Grønlandsleiret

Storgata

To
rg

ga
ta

To
rg

ga
ta

M
øl

le
rg

at
e

Ring 1
T

h
o

rvald
 M

eyers gate

Ro
se

nk
ra

nt
z’

 g
at

e

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

OVERSIKT OVER FOTGJENGERREGISTRERINGER
1:15.000

56

AN
AL

YS
E

Rådhusplassen Kontraskjæret

Fridtjof Nansens
plass

Bankplassen

Eidsvollsplass
Wesselsplass

Yo
un

gs
to

rg
et

Je
rn

ba
ne

to
rg

et

Europarådetsplass

Christian FrederiksPlass

Stortorvet

Vaterlandsparken

Bry
gge

to
rg

et

Tullinløkka

St. Olavs

Plass

Sl
ot

ts
pa

rk
en

HelgaHelgesensplass

Operaplassen

Grev Wedels plass

Olaf Ryes
plass

M
øl

le
rg

at
e

U
llevålsveien

Bogtadveien

Karl Johans gate

Grensen

Rådhusgata

D
ro

nn
in

ge
ns

 g
at

eK
ir

ke
ga

ta

Trondheim
sveien

M
arkveien

A
ke

rs
ga

ta

Frognerveien

Bygdøy allé

Stra
nden

A
kersh

u
sstran

d
a

Pilestredet

Akerselven

Schweigaards gate

Tollbugata

Grønlandsleiret

Storgata

To
rg

ga
ta

To
rg

ga
ta

M
øl

le
rg

at
e

Ring 1

T
h

o
rvald

 M
eyers gate

Ro
se

nk
ra

nt
z’

 g
at

e

48,5%

42,7%

51,5%

31,3%

26,0%

FOTGJENGERNE I OSLO SØKER MOT DE GODE
STEDENE
Fotgjengerne i Oslo beveger seg naturligvis pri-
mært der hvor det er gode forhold så som godt
tilrettelagte byrom og gater av høy kvalitet med
god belysning, mange aktive fasader og funksjo-
ner som også er aktive om kvelden.

MANGE FOTGJENGERE PÅ KARL JOHAN
Det finnes en svært sterk fotgjengerakse i byens
hovedgate, Karl Johans gate, og denne er ofte helt
fullav mennesker. Som en følge av dette ses også
en viss bevegelse mot parallellgater som Grensen
og Prinsens gate, som fungerer som avlastnings-
gater for fotgjengertrafikken i sentrum.

HVERDAG OG HELG ER LIKE TRAVLE
Det finnes stort sett like mange fotgjengere i sen-
trum i hverdagen som på en lørdag. Dette tyder på
at det er mange som bruker gatene i forbindelse
med sin daglige transitt.

STOR FORSKJELL FRA SOMMER TIL VINTER
Det er registrert stor forskjell i antall fotgjengere
om sommeren og vinteren, og dette skyldes sann-
synligvis vinterklimaet og forholdene rundt frem-
kommelighet og vedlikehold om vinteren i tillegg til
et lavere aktivitetstilbud i vinterhalvåret.

FÅ FOTGJENGERE I KVADRATUREN
Kvadraturen har få fotgjengere i forhold til den
svært sentrale beliggenhet, og de som går der har
ikke en særlig preferanse i forhold til hvilken rute
de velger. Gehl Architects mener dette bl.a. tyder
på at alle gatene tilbyr de samme (mangelfulle) for-
hold for fotgjengere, og at området har få andre
attraksjoner eller målpunkt for fotgjengere.

GJENNOMSNITTLIG FORDELING AV REGISTRERINGEN PER DAG

Høst

Tirsdag

Vinter

Lørdag

Sommer

Diagrammet ovenfor viser resultatene av tel-
lingene, og sirklene er skalert i forhold til den
registrerte aktivitet. Store sirkler rundt Karl
Johans gate og Aker Brygge betyr derfor at
det er registrert mange fotgjengere, mens
prikkene i Kvadraturen indikerer det motsatte.

GJENNOMSNITTLIG FORDELING AV FOTGJENGERTELLINGER GJENNOM ÅRET

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

FOTGJENGERAKTIVITET I OSLO
1:50.000

FOTGJENGERTELLINGER: OPPSUMMERING

Gjennom året er det 6,3% flere
fotgjengere i gatene på lørdager enn
på tirsdager

Gehl Architects · www.gehlarchitects.dk 57

AN
AL

YS
E

50.000

0

100.000

150.000

200.000

250.000

D
ro

nn
in

g
M

au
ds

 g
at

e

R
åd

hu
sg

at
a

D
ro

nn
in

ge
ns

 g
at

e

To
llb

ug
at

a

M
un

ke
da

m
sv

ei
en

Ko
ng

en
s

ga
te

K
irk

eg
at

a

C
hr

is
tia

ni
a

To
rv

P
ile

st
re

de
t

Pr
in

se
ns

 G
at

e

R
os

en
kr

an
tz

’ g
at

e

M
øl

le
rg

at
a

U
lle

vå
ls

ve
ie

n

Fr
og

ne
rv

ei
en

Tr
on

dh
ei

m
sv

ei
en

R
åd

hu
sp

la
ss

en

S
to

rg
at

a

M
ar

kv
ei

en

Fr
id

tjo
f

N
an

se
ns

 p
la

ss

B
ry

gg
et

or
ge

t

Th
or

va
ld

 M
ey

er
s

ga
te

S
ol

li
pl

as
s

To
rg

ga
ta

 s
ør

Pa
ss

as
je

 v
ed

 R
åd

hu
se

t

S
tr

an
de

n

Je
rn

ba
ne

to
rg

et

G
re

ns
en

K
ar

l J
oh

an
s

G
at

e
øs

t

K
ar

l J
oh

an
s

G
at

e
ve

st

SAMMENLAGTE TELLINGER FRA TIRSDAG OG LØRDAG

Høst

12.468 12.984
18.942 19.134

23.370 25.278
30.168 31.008 32.022 33.730 35.100

39.636
43.404 43.512

47.384 49.830
52.848

56.266 58.980 58.998

69.784
76.146

126.852
129.744

142.404

178.452
182.088

186.684

255.806

Vinter Sommer

FOTGJENGERTELLINGER: SAMMENLIGNINGER

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Karl Johans gate vest har omtrent 20 ganger flere fot-
gjengere på et år enn de minst brukte gatene Rådhusgata
og Dronning Mauds gate.

Kl 08-21, tirsdag og lørdag, høst, vinter og sommer, 2012/2013

58

AN
AL

YS
E

(daglig total kl 10-21 (10-17) for tirsdag - sommer 1987, høst 2012, vinter 2013 og sommer 2013)

SAMMENLIGNING AV FOTGJENGERTELLINGENE

2013s

35.784

2012h

23.904

55.574

2013v1987s

77.460

Karl Johans gate (gågate, kl. 10-21)

2012h

25.464

1987s

23.826

2013v

18.108

2013s

Karl Johans gate (fortau, kl. 10-21)

44.634

2013s

14.958

1987s

7.100

2012h

12.612

2013v

10.590

Torggata (10-17)

Karl Johans gate og Torggata har blitt undersøkt både i
1987 og i 2013. Utviklingen i gatene kan derfor sammenlig-
nes, noe som avslører flere tendenser:
•	 Fortauet på Karl Johans gate og i gågatedelen av Karl

Johan har opplevd et fall i antall gående over perioden
sommeren 1987 til sommeren 2013. Dette skyldes
mest sannsynlig at gaten har nådd den grensen for hvor
mange som kan ferdes i gaten, uten at det blir ubeha-
gelig tett og trangt. I tillegg finnes det alternative gater
som fjerner noe av det presset som fantes i 1987.

•	 Den jevne fordelingen mellom vinter- og sommerseson-
gen viser, at Karl Johans gate er populær hele året.

•	 Den økte bruken av Torggata indikerer at antallet af fot-
gjengere i sidegatene til Karl Johans gate vokser.

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Bruken av Torggata har økt med

111% fra 1987 til 2013.

Gehl Architects · www.gehlarchitects.dk 59

AN
AL

YS
E

7,608

26,046

26,562

9,360

37,914

6,132

7,482

5,868

5,010 8,652

4,008
2,652

12,312

7,992

11,004

5,772

13,620

6,846

12,804

15,870

8,034

6,612

7, 952

19,620

3,548

3,994

5,536

16,584

9,906

7,842

4,638
4,182

6,606

6,558

5,004

5,010

2,796

35,982
33,810

17,976

7,608

6,648 17,376

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE HØST, TIRSDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Det er 38.000 fotgjengere på Egertorget en tirsdag om høsten,

men kun 5000 på Christiania Torv på samme tid

60

AN
AL

YS
E

15,130

6,750

10,272

7,098

12,288

11,376

8,442

1,812

22,920

3,252

23,99410,866

19,998

4,434

3,888

6,816

6,786

13,302

12,012

12,798

10,548

19,560

2,460

16,392

25,278

5,142

20,892

9,138

20,5867,362

30,588
35,568

2,610

2,190

2,112

4,170

3,228

4,430

3,060

38,508
35,100

11,034

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE HØST, LØRDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Det er bare 1,6% flere fotgjengere på
Egertorget en lørdag om høsten sammenlignet
med en tirsdag på sammen årstid

Gehl Architects · www.gehlarchitects.dk 61

AN
AL

YS
E

3,126

2,430

20,652
32,616

11,808

12,288

6,120 14,694

7,314

21,756

19,650

9,792

26,112

6,426

4,002

3,834

4,134 6,672

1,932

8,496

8,100

4,776

7,860

5,622

7,608

4,758

15,714

5,622

5,490

6,090

15,024

11,106

6,870

4,590
3,426

6,786

6,132

5,094

7,722

17,328

7,716

6,606

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE VINTER, TIRSDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Det er mer enn DOBBELT så mange
fotgjengere ved Spikersuppa en tirsdag om
sommeren enn en tirsdag om høsten

62

AN
AL

YS
E

11,004

11,727

5,352 19,638

8,682

20,622

4,530

42,180

5,298

2,538

3,180

5,136 7,380

1,140

6,066

11,814

3,072

9,744

5,796

16,530

2,760

21,126

4,026

4,458

7,140

18,336

2,310
2,016

2,706

3,636

2,658

2,772

966

41,064

6,540

11,208

2,166

5,832

29,545

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE VINTER, LØRDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

En lørdag i februar går det 4.458 fotgjengere
i strøksgaten Markveien.

Det er 1/10 av fotgjengeraktiviteten på
Egertorget samme dag.

Gehl Architects · www.gehlarchitects.dk 63

AN
AL

YS
E

7,578 20,796

10,062

39,078

46,014

9,018

60,368

18,168

9,288

17,778

13,026

3,162

37,698

5,556

20,040

37,632

8,070

11,724

12,294

2,436
4,524

7,644

7,410

6,000

8,550

2,286

21,450

7,680

12,324

5,286

7,488

30,258

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE SOMMER, TIRSDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Der er nesten like mange fotgjengere foran
Spikersuppa en tirsdag om sommeren (46.014)
som en lørdag om sommeren (49.990)

Forskellen er ca 300 flere fotgjengere pr. time om
lørdagen

64

AN
AL

YS
E

6,576 33,762

10,044

54,588

49,890

5,394

50,724

18,522

7,902

12,354

11,154 12,402

1,770

36,900

2,706

21,906

43,020

15,570

17,802

19,164

2,358
2,874

3,366

5,564

3,294

7,380

2,316

18,924

7,626

10,194

2,070

5,832

34,770

* Det var et marked i byen denne dagen på Karl Johans gate og Grensen.

Kl 08-21, 2012/2013, totalt antall fotgjengere

FOTGJENGERE SOMMER, LØRDAG
1:15.000

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

En lørdag om sommeren er det ca. 160%
flere fotgjengere på Aker Brygge enn en lørdag
om vinteren

Gehl Architects · www.gehlarchitects.dk 65

AN
AL

YS
E

Kirkegata

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

66

AN
AL

YS
E

Strøget
1000 m = 12 min500 m = 6 min 1000 m = 12 min500 m = 6 min

D
rottninggatan

Karl Johan gate

1000 m = 12 min500 m = 6 min

OSLO SENTRUM

Karl Johans gate (gågaten): 490 m

GODE FORUTSETNINGER
Oslo er en storby, men av en begrenset størrelse
og har forholdsvis små avstander sammenlignet
med mange andre storbyer. Dette burde gjøre Oslo
til en opplagt fotgjengerby. Det man normalt omta-
ler som sentrum er et relativt lite område der flere
av byområdene, selv fjordområdene kan nås innen-
for 10 minutters gange.

STORE MENTALE AVSTANDER
Oslo oppleves ofte som en større by enn den
faktisk er. Dette skyldes til dels topografien, og
historiske storslåtte byplangrep som gir en skala-
messig oplevelse av en større by. Vanligvis er de
fleste villige til å gå 1.200 meter så lenge det er
godt tilrettelagt for fotgjengere. Noen av Oslos ga-
ter er allerede godt tilrettelagt, mens andre gater,
blant annet i svært sentrale områder i Kvadraturen,
er preget av lukkede fasader og et for lavt fokus
på kvalitet og gåopplevelse. Dette gjør, at gåturer i
sentrum til tider oppleves lengre enn de i virkelig-
heten er.

STOCKHOLM SENTRUM

Drottninggatan: 1.300 m
(fra Tegnérgatan mot Sør- Riksbron)

KØBENHAVN SENTRUM

Strøget: 1.140 m

OSLO ER EN OPPLAGT FOTGJENGERBY
”I sentrum er det kort avstand til
forskjellige steder”
Kvinne, 40-60 år, Alna, spørreundersøkelsen 2013

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Gehl Architects · www.gehlarchitects.dk 67

AN
AL

YS
E

VARIERENDE KVALITET FOR FOTGJENGERE
BRATTE BAKKER
Oslos høyder og bakketopper gir fine utsiktspunkt
og ine turer, men kun en vei - inn mot sentrum. Det
kan oppleves tung å bevege seg ut fra sentrum på
grunn av motbakkene. Byens topografi bør utredes
når gang- og sykkelveier planlegges.

Dårlige forbindelser med kollektivtrafikk
for de som arbeider på Aker Brygge.
Munkedamsveien.

Fotgjengerbro- og tunnel. Ring 1. Fotgjengere skyves unna på grunn av private
parkeringsplasser. Sonia Heines plass.

Flott integrering av kunst.
Karl Johans gate.

Det er generelt sett godt tilrettelagt for å
forenkle fremkommeligheten for bevegel-
seshemmede og personer med barnevog-
ner. Akersgata.

Svært flott og gjennomført gatebelegg, i
tråd med Estetisk Plan.

MANGLENDE NETTVERK SKAPER PROBLEMER
Gågatene er ikke knyttet sammen i et sammen-
hengende nett, men framstår som usammenheng-
ende strekninger. Det er vanskelig å “gå en tur
gjennom Oslo”. De forskjellige delene av gågaten
forbinder kun i begrenset omfang sentrums attrak-
sjoner. Det mangler gode fotgjengerforbindelser
mellom sentrum og havnepromenaden. Ring 1 ska-
per store problemer for fotgjengernettverket, siden
veien avskjærer alle handlegatene/strøksgatene fra
sentrum.

FLOTTE GATEDEKKER PÅ MANGE OMRÅDER
Noen utvalgte gater har fått oppgradert gatedek-
ket de siste årene i forbindelse med bl.a. Hoved-
stadsaksjonen og gateopprustningsprogram for
Oslo sentrum. Dette har ført til at gatene generelt
har blitt svært flotte å se på, og materialvalget er
godt tilpasset det norske klimaet. Bruken av granitt
gir inntrykk av at fotgjengerne tas på alvor.

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

68

AN
AL

YS
E

DÅRLIG VEDLIKEHOLDTE FORTAU
Fotgjengerforbindelsene er generelt for dårlig ved-
likeholdt, for eksempel har flere av fortauene frost-
skader, i tillegg til at det er avsatt for lite areal til
fortauene i vesentlige områder i sentrum. Dette be-
grenser hvor mange som kan ferdes i sentrum om
gangen. De dårlig vedlikeholdte fortauene gjør det
spesielt vanskelig for eldre og folk med barnevog-
ner å bevege seg i gatene på grunn av ujevne for-
tau og overraskende hull i gate- og fortausdekket.

Kantstenene forsvinner når kun asfaltdekket
utbedres. Torggata/Youngsgata.

De anlagte stiene tar ikke hensyn til de
naturlige ganglinjene til fotgjengerne
Chr. Frederiks plass.

Avskjermingen for trikken er i veien for
fotgjengere. Stortingsgata.

Avløpene forhindrer fremkommeligheten for
fotgjengere. Torggata.

Overgangen blir utydelig når ikke over-
gangsfeltet plasseres direkte som en forlen-
gelse av fortauet. Nedre Slottsgate.

Store nivåforskjeller kan gjøre området
upraktisk. Ring 1.

Asfalten på fortauene holder ikke mål og
på flere steder er det gjennomført for dårlig
“lappearbeid”. Tollbugata/Skippergata.

Smale fortau hindrer fotgjengernes
fremkommelighet. Tollbugata.

Syklister og fotgjengere er like forvirret
av hvor de skal bevege seg i forhold til
hverandre. Karl Johans gate.

KONFLIKT MELLOM TRANSPORTFORMENE
Uklart design i flere av gatene skaper forvirring i for-
hold til de forskjellige transportformenes innbyrdes
prioritering. Det er for eksempel lov å sykle på Karl
Johans gate, selv om denne gaten blir definert som
en fotgjengergate. Det er også mange barrierer ved
holdeplasser til trikk og ved busstoppene. Dette
hindrer fri bevegelse i fotgjengernes naturlige gan-
glinje, noe som også medfører farlige situasjoner i
forhold til trafikken.

MANGE HINDRINGER PÅ VEIEN
Utformingen og innretningen av en rekke byrom i
sentrum tar ikke hensyn til de naturlige ganglinjene,
noe som gjør at fotgjengerne må gå omveier, i til-
legg til at de ofte ender opp med å gå på steder
som ikke er tiltenkt fotgjengere.

”I sentrum er det dårlig vedlikeholdte
fortau og gater”
Kvinne 20-40 år, Grünerløkka, spørreundersøkelsen 2013

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

Gehl Architects · www.gehlarchitects.dk 69

AN
AL

YS
E

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KK

Stortorvet

70

AN
AL

YS
E

SYKKELVEIER I OSLO
1:50.000

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KKEN LITE UTVIKLET SYKKELKULTUR

FÅ MENNESKER SYKLER I OSLO
Hvis man sammenligner med andre nordiske storbyer er det få mennesker
som sykler i Oslo, kun 5 prosent av den samlede trafikken (gående, bilister,
kollektivtrafikk brukere). Oslo kommune har som mål å få dette tallet opp på
12 prosent i 2015.

SYLING ER POPULÆRT HOS EN RELARIVT LITEN GRUPPE
Mange av de som sykler i Oslo er yngre menn, dette skyldes nok i stor grad
at det å sykle ses på som en del av en livsstil, og ikke nødvendigvis som en
naturlig transportform der både barn og unge kan sykle for å komme seg
frem i hverdagen.

SYKKEL NETTVERKET BEGRENSER SEG TIL DELER AV BYEN
Kartet viser en oversikt over det faktiske sykkelnettverket i dag. Analysen
viser at det er sykkelstier og sykkelbaner langs de viktigste veiene inn mot
sentrum, men at nettverket inne i selve bysentrumet er udefinert. Registre-
ringene viser at mange steder blir det syklet både på høyre og venstre side,
på fortauene og imot kjøreretningen. Dette peker på en lite utviklet sykkelkul-
tur og et usammenhengende og lite brukervennlig nettverk.

Kartleggingen av de eksisterende sykkel-
veiene og sykkelfeltene viser at de er lagt i en
ring rundt sentrum. Det mangler en forbindel-
se på tvers av ringen som også gir rom for et
finmasket sykkelnettverk i sentrumsgatene.

I spørreskjemaundersøkelsen var 10% af Oslos beboere
ankommet til sentrum på sykkel
Spørreskjemaundersøkkelsen 2013

2012: 7% syklende2013: 4% syklende 2012: 38% syklende

Øvrig trafikk Øvrig trafikk

Øvrig trafikk2015 mål: 12% syklende 2015 mål: 50% syklende

OSLO

SYKLISTER I FORSKJELLIGE HOVEDSTADER

KØBENHAVN STOCKHOLM

Kilde: Oslo kommune 2012, Prosamrapport 202; Københavns Kommune (2009); Stockholms Kommune (2004)

Gehl Architects · www.gehlarchitects.dk 71

AN
AL

YS
E

0 75 300 450 600150
meter

† Det viste kartet er basert på konsulentens registreringer samt Sykkelkart Oslo 2012, av de faktiske forhold i gatene 2012-13 og ikke visjon for Hovedsykkelveinettet I Oslo 2013,
Bymiljøetaten. Tallene refererer til bilder på s. 73.
*Kilde: Sykkelkart Oslo 2012, Statens vegvesen og Bymiljøetaten Oslo Kommune
 **Kilde http://www.bysykler.no/oslo/kart-over-sykkelstativer (30.06.2013)

Sykkelfelt
Gang- og sykkelvei
Sykling på veien*
Sykkelparkering*
Bysykkelstationer**
Studieområde

SYKKELNETTVERKET†

1:15.000

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KK

1

2

3

5
8

9

6

4

7

72

AN
AL

YS
E

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KKGATENETTET LITE TILRETTELAGT FOR SYKLISTER

BEGRENSET PLASS TIL SYKLISTER
Manglende plass i gatene til syklister skaper utrygg-
het i forhold til biltrafikken og gjør at flere syklister
foretrekker å sykle på fortauet. Dette medfører
imidlertid usikre forhold for fotgjengerne.

ET UFULLSTENDIG NETTVERK
I mange situasjoner er overgangen mellom de for-
skjellige trafikkformene uklare, noe som svekker
trafikksikkerheten for alle trafikanter. Manglende
definisjoner skaper forvirring om hvordan man skal
forholde seg i trafikken.

KONFLIKT MELLOM TRANSPORTFORMENE
Det oppstår farlige situasjoner når barrierer for de
forskjellige transportformene hindrer andre trans-
portformer. Trikkeholdeplasser og trikkeskinner
kommer i veien for blant annet syklisters naturlige
rute.

2

5

8

3

6

9

”Sentrum har dårlig fremkommelighet
for syklende.”
Kvinne, 20-40 år, Nordstrand, spørreundersøkelsen 2013

Colletts gate.

Ullevålsveien.

Stortorvet.

Ring 1.

Rådhusgata.

Kirkegata.

Akersgata/Ring 1.

Spikersuppa.

Bygdøy allé.

1

4

7

Gehl Architects · www.gehlarchitects.dk 73

AN
AL

YS
E

T

T

T

T

0 75 300 450 600150
meter

T

Trikk
T-Bane
Buss
Ferge
Studieområde
T-bane stasjon

DET OFFENTLIGE KOLLEKTIVTRANSPORTNETTVERKET
1:15.000

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

74

AN
AL

YS
E

T

T

T

T

VELUTBYGGET NETTVERK AV OFFENTLIG TRANSPORT

Den sentrale delen av Oslo sentrum og strøks-
gatene er godt betjent med kolletivmulighe-
ter, mens de nyere områdene langs fjorden og
i Kvadraturen sør mangler slik forbindelse.

OSLO SENTRUM HAR ET GODT UTVIKLET OFFENTLIG TRANS-
PORTNETTVERT
Det er generelt en god dekning av offentlig transport i Oslo sentrum,
bortsett fra den sydlige delen av kvadraturen. Kollektivselskapet Ru-
ter står for administrasjonen av kollektivtrafikken i Oslo. Kollektiv-
tilbudet består av et nettverk med nesten 80 linjer av t-bane, trikk,
buss og ferjer. I tillegg driver Stor-Oslo Lokaltrafikk flere buss- og fer-
jeruter til og fra områdene rundt Oslo. Kollektivtilbudet er godt utbyg-
get i sentrale områder med forbindelse til strøksgatene. Tilsammen
utgjør den kollektive transporten 30 prosent av den samlede trafik-
ken i Oslo.

MANGLENDE FORBINDELSE TIL FJORDEN
Det finnes flere traséer og holdeplasser nærme fjorden, men de
fleste busser og trikker i nærheten av utbyggingsområdet i Bjørvika-
Bispevika-Lohavn kjører forbi uten stopp. Dette gjør at det er vanske-
lig å bevege seg mellom fjordområdene og sentrum.

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

TRANSPORTNETTVERKET
1:50.000

”I sentrum liker jeg minst dyr (kollektiv) transport.”
Mann, 20-40 år, utlandet, spørreundersøkelsen 2013

”I sentrum liker jeg minst at busstasjonene er flyttet usentralt.”
Kvinne, 60-80 år, Norge, spørreundersøkelsen 2013

”Jeg bruker kollektivtransport fordi det er enkelt og hurtig.”
Kvinne, 15-20 år, Lilleaker, Norge, spørreundersøkelsen 2013

Gehl Architects · www.gehlarchitects.dk 75

AN
AL

YS
E

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

Oslo
Biltrafik: 35%

Offentlig trafik: 25%

Cykel: 5%

Gå 34%

1%
Kilde: 2009, Oslo Kommune
http://www.miljostatus.oslo.kommune.no/key.asp?mp=MS&mo=9&dm=9&nt=1&tb=2

Andet:

København

Stockholm

Biltrafik: 31%

Offentlig trafik: 28%

Cykel: 37%

Gå + andet: 4%
Kilde: 2009, Københavns Kommune

Biltrafik: 33%

Offentlig trafik: 43%

Cykel: 7%

Gå + andet: 15%
Kilde: 2004, Stockholm Kommune

Oslo
Biltrafik: 35%

Offentlig trafik: 25%

Cykel: 5%

Gå 34%

1%
Kilde: 2009, Oslo Kommune
http://www.miljostatus.oslo.kommune.no/key.asp?mp=MS&mo=9&dm=9&nt=1&tb=2

Andet:

København

Stockholm

Biltrafik: 31%

Offentlig trafik: 28%

Cykel: 37%

Gå + andet: 4%
Kilde: 2009, Københavns Kommune

Biltrafik: 33%

Offentlig trafik: 43%

Cykel: 7%

Gå + andet: 15%
Kilde: 2004, Stockholm Kommune

Oslo
Biltrafik: 35%

Offentlig trafik: 25%

Cykel: 5%

Gå 34%

1%
Kilde: 2009, Oslo Kommune
http://www.miljostatus.oslo.kommune.no/key.asp?mp=MS&mo=9&dm=9&nt=1&tb=2

Andet:

København

Stockholm

Biltrafik: 31%

Offentlig trafik: 28%

Cykel: 37%

Gå + andet: 4%
Kilde: 2009, Københavns Kommune

Biltrafik: 33%

Offentlig trafik: 43%

Cykel: 7%

Gå + andet: 15%
Kilde: 2004, Stockholm Kommune

59%

44%

7%

6%

2%

HVORDAN KOM DU DEG TIL SENTRUM?

Kollektivt

TIl fots

Med bil

Med sykkel

Annet

SVAR FRA SPØRREUNDERSØKELSEN, JUNI/JULI 2013 TRAFIKKFORDELINGEN I UTVALGTE STORBYER

KOLLEKTIVTRAFIKKEN ER POPULÆR

47%

31%

30%

18%

7%

HVIS DU HAR REIST KOLLEKTIVT, HVILKEN FORM HAR DU SÅ BENYTTET?

T-bane

Trikk

Bybuss

Tog

Regionbuss

STOCKHOLM

Biltrafikk:		 33%
Off. transport:	 43%
Sykkel:	 	 7%
Gang + andre:	 15%

Kilde: 2004, Stockholm kommune

KØBENHAVN

Biltrafikk:		 31%
Kollektiv:		 28%
Sykkel:		 37%
Gang + andre:	 4%

Kilde: 2009, København kommune

OSLO

Biltrafikk:		 35%
Kollektiv:		 30%
Sykkel:		 4%
Gang:		 29%
Andre:		 2%

Kilde: 2012, Oslo kommune, Prosamrapport 202

Det er 73% flere som venter på kollektivtransport i
gatene på tirsdager enn på lørdager

76

AN
AL

YS
E

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

T T

2,3 1,2 7,6 1,2 2,3 [m]

14,6 m

fliser sten asfalt

gadeinventar fodgængere cykelsti motortrafik/parkering

Trikkestoppene i den sørlige delen av Akersgata har ikke mye å tilby de ventende.
Fasadene i området er inaktive på begge sider og det finnes hverken benker eller
lignende å hvile seg på. Trikkesporene i gaten reduserer også fremkommeligheten
for syklistene.

AKERSGATA (SØR)
1:250
Mellom Rådhusgata og Tollbugata

UOVERSIKTELIG
Trikk-, buss- og t-banesystemet kan være vanskelig å forstå
om man ikke er kjent med ordningen. På mange stoppeste-
der er det vanskelig å se hvor transporten går, hvor man kan
kjøpe billett og hvor lenge man må vente. Dette er spesielt
et problem for turister og besøkende fra det øvrige Norge.
Konsekvensene kan være at de besøkende blir værende i
velkjente og lett tilgjengelige gater, i stedet for å besøke
områder litt utenfor sentrum.

LAV KVALITET VED HOLDEPLASSENE

MANGLENDE SITTEPLASSER
Svært mange holdeplasser har ikke sitteplasser for venten-
de. Dette kan gjøre det vanskelig for den eldre befolknin-
gen og personer med bevegelseshemminger å bevege seg
i Oslo sentrum I verste fall kan det forhindre visse grupper
fra å bruke kollektivtilbudet. Ved noen av de travleste holde-
plasser fordeler de ventende seg utover et større området
noe som ofte reduserer fremkommeligheten for andre fot-
gjengere.

UHENSIKTSMESSIG PLASSERING AV HOLDEPLASSER
Mange av holdeplasser er dårlig planlagt med tanke på den
øvrige trafikken. På bildet til høyre, er sykkelstien anlagt slik
at syklistene sykler foran holdeplassen, noe som skaper
problemer for ventende trikkepassasjerer. I noen situasjo-
ner er problemet at holdeplassen ligger bak fortauet, slik at
fotgjengerne må krysse feltet for å komme seg til holde-
plassen. Dette skaper unødvendig press på fortauet.

Europarådets plass.

Munkedamsveien.

Rådhusgata.

TRAFIKKFORDELINGEN I UTVALGTE STORBYER

Gehl Architects · www.gehlarchitects.dk 77

AN
AL

YS
E

0 75 300 450 600150
meter

RING 1

9000+ biler/døgn
6000-8999 biler/døgn
3000-5999 biler/døgn
1000-2999 biler/døgn
0-999 biler/døgn
Studieområde

INTENSITET AV BILTRAFIKK
1:15.000

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KK

Kilde: Oslo Kommune, Bymiljøetaten, ÅDT 201078

AN
AL

YS
E

Bysentrumet er preget av de øst-vest gå-
ende forbindelser, med forskjellige tra-
fikkformer i egne gaterom. Det finnes få
nord-sør forbindelser. Dette gjelder alle
trafikkformene. Rundt sentrum skaper
biltrafikken en barriere mellom sentrum
og områdene utenfor.

SATSING PÅ RINGVEIER OG TUNNELER
Oppbyggingen av Oslos veinett som en stjerneform, skaper
svært dårlige forbindelser på tvers av studieområdet øst -og
vest. Veinettet er utbygget med tre ringveier for å avlaste
Oslo sentrum med gjennomgangstrafikk (Ring 1, Ring 2
og Ring 3). E18 går i en tunnel under bysentrum. Veinettet
ble kraftig utvidet på 1980-tallet og delvis 1990-tallet, blant
annet med store tunnellprosjekter, først og fremst Våleren-
gatunnellen, Ekerbergtunnellen og Festningstunnellen. Sist-
nevnte leder trafikken under Oslo sentrum, noe som kraftig
reduserer gjennomgangstrafikken i sentrum. Arealet ved
Rådhuset og Aker Brygge er blitt et rent fotgjengerområde.

LAV HASTIGHET I SENTRUM
I Oslo er det blitt vedtatt, som et av de grunnleggende prin-
sipper innenfor Ring 1, at hastigheten for alle kjøretøy skal
være under 30 km/t. Også syklistene må respektere denne
fartsgrensen. Innenfor Ring 1 er hovedfokuset fotgjengere
og trafikksikkerhet. Det er derfor først og fremst trafikksik-
kerhetstiltak som er aktuelle i denne sonen, også for trans-
portsyklister.

BILTRAFIKKEN SKAPER BARRIERER

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KKBILTRAFIKKEN

1:50.000

BETALINGSRING SOM POLITISK REDSKAP
Det har i flere år vært arbeidet for å gjøre sentrum
mer bilfritt og fredeligere. Bompengeordningen
rundt Oslo ble bygget i 1990 og ble utvidet mot
Bærum i 2008. I perioden fra 1990 til 2001 dek-
ket staten 44 prosent av kostnadene til investerin-
ger i veier og kollektivtransport, mens de øvrige
56 prosentene kom fra bompengeordningen. To-
talt er det gjennomført prosjekter for rundt elleve
milliarder kroner med denne fordelingen. I senere

tid har delen av det statlige bidraget blitt redusert.
Avtalene mellom de involverte kommunene og
staten om finansieringen kalles Oslopakken 1 og
2. I Oslopakk 3 planlegges det finansiering av for-
bedringer i eksisterende veinett og en utbygging i
kollektivnettverket. Bompengene menes å ha re-
dusert trafikken i sentrum med fem prosent. Os-
los elbiler kjører gratis gjennom bomordningen.

Gehl Architects · www.gehlarchitects.dk 79

AN
AL

YS
E

3 min6 min

Oslo s
600 stk.

Gunerius
150 stk.Oslo

royal
137 stk.

Paleet
450 stk.

Oslo city
450 stk.

Bankplassen
450 stk.

Saga
160stk.

Vika-
buen

250stk.

Vestre
vika

305stk.

Aker brygge
900stk.

Ibsen/sentrum
1500 stk.

House of
oslo

450stk.

Holberg

Slottsparken

Edderkoppen

St. Olav

Grand
garasjen

Spektrum

Galleriet
vest

85 stk.
Byporten

71 stk.
Galleriet

øst

Grønlands torg

0 75 300 450 600150
meter

Parkeringsplasser i P-hus
Avstand: 3 minutters gange
Avstand: 6 minutters gange
Studieområde

PARKERINGSHUSENES DEKNINGSGRAD
1:10.000

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KK

80

AN
AL

YS
E

40%-60% av plassene i P-husene er ledige.*

ET GODT UTBYGGET, MEN LITE BRUKT PARKERINGSSYSTEM
P-HUSENES PLASSERING
Det har i flere år vært arbeidet med å skape en god par-
keringsstrategi som tilrettelegger for parkering fremst langs
Ring 1. Hensikten med dette er blant annet å fjerne mest
mulig av trafikken fra sentrum. Som en del av strategien er
prisen på parkering satt opp og parkeringstiden er kortet ned
fra tre til to timer. Det skal samtidig være 100 gratis parke-
ringsplasser for elbiler, med ladestasjoner. Dette er i tråd
med kommunens strategi for å fremme bruken av elbil. Frid-
tjof Nansens plass og andre viktige områder brukes i dag til
parkering. Som kartet på venstre side viser er hele sentrum
betjent med parkeringsplasser i P-hus innenfor maksimalt
seks minutters gange.

FÆRRE GATEPARKERINGSPLASSER I SENTRUM
Kvadraturen har i dag en god del avgiftsbelagte parkerings-
plasser og tre parkeringshus (Paleet, Bankplassen og Kon-
traskjæret/Myntgata). I forbindelse med bystyrets behand-
ling av Gatebruksplanen i 2011 ble det fattet vedtak om, at
gateparkering skulle reduseres til fordel for plasser i parke-
ringshus. Det er ventet at antall gateparkeringsplasser vil
reduseres med 370 plasser i løpet av 2014. Registreringene
fra de undersøkte parkeringshusene viser at to av P-husene
har god kapasitet og ledige parkeringsplasser, mens Bank-
plassen på noen ukedager har en ledig kapasitet på 30 pro-
sent i dagtimene.

P-HUSENE ER DÅRLIG SKILTET
I en undersøkelse foretatt av foreningen Byfolk Oslo Sen-
trum og Oslo Handelstands Forening *, konkluderes det at
over halvparten av de handlende fotgjengerne anser par-
keringsmulighetene i sentrum som vanskelige. 25 prosent
av bilistene mener det samme. Undersøkelsen poengterer
at det under registreringen var liten utskiftning på parke-
ringsplassene i gatene, mens parkeringshusene (Vikabuen,
Gunerius og Sentrum) hadde ledig kapasitet under hele un-
dersøkelsesperioden. Dette kan tyde på at skilting og infor-
masjon om parkeringshusene ikke blir kommunisert tydelig
nok.
*Kilde: Handelsanalyse, intervjuundersøkelse sommeren 2011

*Kilde: Notater fra workshop; helhetlig parkering, Oslo sentrum, BOS, EBY, OHF, PBE, Ruter, SAM, TET,
VOS, Sekretariat ved Trafikketaten, ledet av Byfolk Oslo sentrum-2009
**Kilde: Gehl Architects, spørreundersøkelse juni/juli 2013
***Kilde: Byfolk på vegne av Trafikketaten i Oslo, desember 2010

KØBENHAVN SENTRUM

1.550

1.200

2.750

436 beboere per p-plass i
Stor-København

STOCKHOLM SENTRUM

SAMMENLIGNING: P-PLASSER

700

6.620
7.320

280 beboere per
p-plass i Stor-Stockholm

OSLO SENTRUM

P-plasser i gaten

200 beboere per p-plass i
Stor-Oslo

924

7.524
6.600

P-plasser i P-hus, osv.

53%** av bilistene nevner at parkeringsmulighetene i sen-
trum er dårlige, selv om det finnes over 7.500 parkeringsplasser
innenfor Ring 1.***

Gehl Architects · www.gehlarchitects.dk 81

AN
AL

YS
E

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KK

Eidsvolls plass

BY
LI

V

82

AN
AL

YS
E

BYLIV
Byliv handler om menneskelig
oppholdsaktivitet i byens rom på
forskellig tider av døgnet og året,
og om hvordan byens brukere,
både innbyggere, besøkende og
turister, opplever bylivet. Byliv
omfatter dessuten bl.a. av han-
delslivet og serveringsnæringens
karakter.

Gehl Architects · www.gehlarchitects.dk 83

AN
AL

YS
E

BY
LI

V

Rådhus Plassen

Rådhus Havna Kontraskjæret

Fridtjof Nansens Plass

Bankplassen

Johanne Dybwads plass

Universitets plassen

Eidsvolls plass

Spikersuppa Karl Johans fortauet

Stortings plass

Wessels Plass

Youngstorget

Vaterlandsparken

Arbeidersamfunnets plass

Jernbanetorget

Christian Frederiks plass

Stortorvet

Domkirken

Bryggetorget

Christiania Torv

Tullinløkka Sankt Olavs plass

OperaplassenAkershusstrandaStranden

Solli plass

Olaf Ryes Plass

0 75 300 450 600150
meter

OVERSIKT OVER OPPHOLDSREGISTRERINGENE
1:15.000

BY
LI

V:
 O

PP
HO

LD

84

AN
AL

YS
E

BYLIVET ER KONSENTRERT
Bylivet har en tydelig geografisk konsentrasjon, av
form som en ”boomerang” (se diagrammet til høy-
re) omkring Karl Johans gate og den øvre Kvadra-
tur, og ned mot Aker Brygge over Rådhusplassen.
Denne konklusjonen er gjort på bakgrunn av regis-
treringer av opphold, hvor det er flest fotgjengere,
aktive 1.etasjer, åpne funksjoner om kvelden, hvor
det er mest handel og servering, og hvor de fleste
synes det er trygt og godt å oppholde seg i Oslo
sentrum/studieområdet.

ENSFORMIG BYLIV
Bylivet i Oslo sentrum er preget av noen overord-
nede tendenser. Det er mange som går, står og
venter, et relativt aktivt kaféliv, spesielt på de ste-
dene som har utsikt og adgang til byrom av høy
kvalitet. Gjerne med tilgang til park, fjord eller andre
landskapelige elementer. Det finnes til gjengjeld
svært få steder som er ment til fysiske aktiviteter,
steder for barn og lek. Områder med handel og
servering mv. er konsentrert i en sone langs Karl
Johans gate. Til tross for at det er mange parker
og byrom i Oslo sentrum er svært få av disse tilret-
telagt for kulturelle aktiviteter.

MEGET AKTIVT KAFÉLIV
Det som er mest populært innen bylivet, på bak-
grunn av aktivitetsregistreringene, er det å sitte
på kafé. Kafékulturen er spesielt fremtredende på
Aker Brygge og langs Karl Johans fortauet. Her er
det flere hundre kaféstoler som ønsker de besø-
kende velkommen. Om sommeren foregår 24 pro-
sent av alt bylivet på utendørs kaféer og restauran-
ter. Dette er et vesentlig bidrag til å holde bylivet i
sentrum aktivt og levende.

STOR FORSKJELL PÅ SOMMER OG VINTER
Der er stor forskjell på bylivet om sommeren sam-
menligenet med vinteren. Registreringene viser at
det er vesentlig færre aktiviteter om vinteren enn
om sommeren. Om vinteren fyller den prosent-
vise andelen av de fysiske aktivitetene mer enn
om sommeren (jmfr. diagrammen nedenfor). Dette
skyldes sannsynligvis at folk holder seg mer i be-
vegelse om vinteren (for å holde varmen) enn om
sommeren.

Diagrammet viser mengden av registrert opp-
hold på utvalgte plasser. De mest populære
områdene ligger innenfor den stiplede linjen,
mens områder som blant annet Kvadraturen
er lite besøkt. Aker Brygge, Karl Johans gate,
Jernbanetorget og Olaf Ryes plass har godt
med opphold igjennom hele året.

OPPHOLDSREGISTRERINGER: OPPSUMMERING
OPPHOLDSAKTIVITETER
1:50.000

37%

17%10%

18%

10%
5%

50%

21%
11%

10%

24%

4%

23%

HØST VINTER SOMMER Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

OPPHOLDSAKTIVITETER FORDELT UTOVER ÅRET
Gjennomsnittsregistrering tirsdag og lørdag, 09.00-19.00

Gehl Architects · www.gehlarchitects.dk 85

AN
AL

YS
E

BY
LI

V:
 O

PP
HO

LD

0 75 300 450 600150
meter

På disse utvalgte plassene kan man spesielt godt se
forskjellen på monofunktionelle og multifunktionelle
byrom.

Det er 20 ganger mer aktivitet på Aker Brygge enn i
Tullinløkka.

BY
LI

V:
 O

PP
HO

LD

Kl 10-20 , tirsdag og lørdag, høst, vinter og sommer, 2012/2013

FORSKJELLIGE TYPER OPPHOLD PÅ UTVALGTE PLASSER
1:15.000

Olaf Ryes plass

Youngstorget

Jernbanetorget

Operaen

Aker brygge

Christiania torv

Karl Johan fortauet

Tullinløkka

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sittende på sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

86

AN
AL

YS
E

2000

0 132 174 333 382 461
836 911 922 928 967 1121 1195 1280

4000

6000

8000

18,1%

51,1%

10,2%

71,7%

48,9%

5009

GJENNOMSNITTLIG FORDELING AV OPPHOLDSAKTIVITETER PER ÅR

GJENNOMSNITTLIG FORDELING AV OPPHOLDSAKTIVITETER PER DAG

Høst

Tirsdag

Vinter

Lørdag

Sommer

U
ni

ve
rs

ite
ts

pl
as

se
n

B
an

kp
la

ss
en

S
ol

li
pl

as
s

Tu
lli

nl
øk

ka

S
an

kt
 O

la
vs

 p
la

ss

Va
te

rla
nd

sp
ar

ke
n

S
to

rt
or

ve
t

Ko
nt

ra
sk

jæ
re

t

D
om

ki
rk

en

C
hr

is
tia

ni
a

To
rv

S
to

rt
in

ge
t

C
hr

is
tia

n
Fr

ed
er

ik
s

pl
as

s

Fr
id

tjo
f

N
an

se
ns

 p
la

ss
/

K
ro

np
rin

se
ss

e
M

är
th

as
 p

la
ss

A
rb

ei
de

rs
am

fu
nn

et
s

pl
as

s

Jo
ha

nn
e

D
yb

w
ad

s
pl

as
s

O
pe

ra
en

R
åd

hu
sp

la
ss

en

S
tu

de
nt

er
lu

nd
en

Yo
un

gs
to

rg
et

B
ry

gg
et

or
ge

t

E
id

sv
ol

ls
 p

la
ss

O
la

f
R

ye
s

pl
as

s

K
ar

l J
oh

an
s

fo
rt

au
et

Je
rn

ba
ne

to
rg

et

A
ke

r
B

ry
gg

e

W
es

se
ls

 P
la

ss

SAMMENLAGTE TELLINGER

Høst Vinter Sommer

1643 1651
1937

2164 2287 2418 2525
2760 2873

3524

6219

8110

OPPHOLDSREGISTRERINGER: SAMMENLIGNINGER

Det er 8 ganger mer aktivitet i byrommene på en
tirsdag på sommeren enn på vinteren.

Det er 6 ganger mer aktivitet i byrommene en lørdag
på sommeren enn på vinteren.

Kl 10-20, tirsdag og lørdag, høst, vinter og sommer, 2012/2013

Gehl Architects · www.gehlarchitects.dk 87

AN
AL

YS
E

BY
LI

V:
 O

PP
HO

LD

Rådhusplassen

Kontraskjæret

Fridtjof Nansens Plass

Bankplassen

Johanne Dybwads
Plass

Universitets Plassen

Eidsvolls Plass

Spikersuppa Karl Johans
fortauet

Stortings Plass

Wessels Plass

Youngstorget

Vaterlandsparken

Arbeider Samfundets
Plass

Jernbanetorget

Christian Frederiks Plass

Stortorvet

Domkirken

Bryggetorget

Christiania Torv

Tullinløkka Sankt Olavs
Plass

OperaplassenStranden

Solliplass

Oluf Ryes Plass

500

1000

1500

 0

*

**

* Sportsarrangement mellom 15-18

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sittende på sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

Høst Vinter Sommer

Usain Bolt arrangement fra 16-18 *Politisk møte fra 16-18

Kl 10-20, tirsdag, høst, vinter og sommer, 2012/2013

OPPHOLDSAKTIVITETER TIRSDAG
1:15.000

BY
LI

V:
 O

PP
HO

LD

I løpet av året er det 5,9% mer
aktivitet på tirsdager enn på lørdager.

88

AN
AL

YS
E

Rådhusplassen

Kontraskjæret

Fridtjof Nansens Plass

Bankplassen

Johanne Dybwads
Plass

Universitets Plassen

Eidsvolls Plass

Spikersuppa Karl Johans
fortauet

Stortings Plass

Wessels Plass

Youngstorget

Vaterlandsparken

Arbeider Samfundets
Plass

Jernbanetorget

Christian Frederiks Plass

Stortorvet

Domkirken

Bryggetorget

Christiania Torv

Tullinløkka Sankt Olavs
Plass

OperaplassenStranden

Solliplass

Oluf Ryes Plass

Rådhusplassen

KontraskjæretRådhus havn

Akershusstranda

Fridtjof Nansens Plass

Bankplassen

Johanne Dybwads
Plass

Universitets
Plassen

Eidsvolls Plass

Spikersuppa Karl Johans
fortauet

Stortings Plass

Wessels Plass

Youngstorget

Vaterlandsparken

Arbeider Samfundets
Plass

Jernbanetorget

Christian Frederiks Plass

Stortorvet

Domkirken

Bryggetorget

Christiania Torv

Tullinløkka Sankt Olavs
Plass

OperaplassenStranden

Solliplass

Oluf Ryes Plass

500

1000

1500

 0

*

**

* Vinfestival

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sittende på sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

Høst Vinter Sommer

**Skøyteaktiviteter

Kl 10-20, lørdag, høst, vinter og sommer, 2012/2013

OPPHOLDSAKTIVITETER LØRDAG
1:15.000

På vintertid utgjør 71% av
oppholdsaktivitetene mennesker
som bare står, eller står og venter
på transport.

Gehl Architects · www.gehlarchitects.dk 89

AN
AL

YS
E

BY
LI

V:
 O

PP
HO

LD

Markveien

BY
LI

V:
 B

RU
KE

RE

90

AN
AL

YS
E

Beboere

NYE BEBOERE VIL ENDRE BYLIVET
FÅ BEBOERE I SENTRUM I DAG
Sammenlignet med andre nordiske storbyer har
Oslo i dag meget få beboere i sentrum. I tillegg er
det få studentboliger i sentrum og dette begrenser
mulighetene for å skape liv gjennom hele døgnet.
Dette gir et stort potensiale for å utvikle bylivet
ved å bygge flere boliger i sentrum.

MANGE NYE BEBOERE I FJORDBYEN
I fremtiden vil Oslo imidlertidig endre seg. Når
Fjordbyen står ferdig, vil det være bygget mange
flere boliger, rundt 9.500, noe som vil føre til en
tidobling av beboerne i sentrum og føre til et annet
byliv en det som er status i dag. I tillegg kommer
den generelle befolkningsveksten, som er forven-
tet til 834.000 innbyggere i 2030.

NYE BEBOERE VIL STILLE KRAV TIL TEKNISK
OG SOSIAL INFRASTRUKTUR
Overordnet kan man si de nye beboerne i sentrum
vil medføre et større behov for å utvikle et bredere
servicetilbud, tilgang på offentligtransport og så vi-
dere. Det kommer naturligvis også til å komme et
krav om å forbedre forbindelsen mellom fjordbyen
og resten av sentrum. Mange av de nye beboerne
ventes å være barnefamilier, som igjen vil skape
behov for flere fasiliteter og aktiviteter i sentrum
for barn og barnefamilier.

OSLO SENTRUM

620.000 beboere i Oslo by =
1.300 innbyggere pr. km².
1.500.000 beboere i Stor-Oslo

FJORDBYEN OSLO

900 beboere i sentrum
(den gamle byen)

9500 beboere i fremtiden

KØBENHAVN SENTRUM

SAMMENLIGNINGER AV BEBOERTALL I UTVALGTE BYER

450,000 beboere i København =
6010 innbyggere pr. km²
1.200.000 beboere i Storkøbenhavn
2.800.000 beboere i Øresundsregionen

8400 beboere i
sentrum

STOCKHOLM SENTRUM (NORRMALM)

880.000 beboere i Stockholm län
 = 4670 innbyggere pr. km²
2.055.000 beboere i Storstockholm

3100 beboere i
sentrum

Gehl Architects · www.gehlarchitects.dk 91

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

38%

2%2% 39% 53%

48%

50% 7%

6%

4%

4%

45%

38%

40%

40%

5%

3%2%

4%

6%5%

4%

4% 4%

49% 7%

5%40%44%

47% 53%

49% 51%

48% 52%

50% 50%

51% 49%

50% 50%

BEFOLKNINGSFORDELING 2013
Kilde: Statistisk årbok for 2013, Utvikling- og kompetanseetaten, Oslo Kommune

23% 48% 12%
0-4 år 5-14 år 15-29 år 30-64 år 65+år

7% 10%

ALDER

Kvinner Menn
KJØNN

49,75%50,25%

KJØNN (15-64 ÅR)

ALDER OG KJØNN ER REGISTRERT PÅ DISSE STEDENE:

SAMMENDRAG AV REGISTRERING AV ALDER OG KJØNN

BYROMMENE HAR MANGE ULIKE BRUKERGRUPPER

BY
LI

V:
 B

RU
KE

RE

Vinter

Tirsdag

Høst

Tirsdag

Sommer

Tirsdag

Lørdag

Lørdag

Lørdag

Kvinner Menn

ALDER

0-6 år 7-14 år 15-29 år 30-64 år 65+år

Høst

Tirsdag

Lørdag

Vinter

Tirsdag

Lørdag

Sommer

Tirsdag

Lørdag

3%

Brukerne av Oslo sentrums byrom er ikke representativt for Oslos befolkning
i og med at det ikke er mange barn eller eldre representert blant de registrer-
te. Fordelingen mellom menn og kvinner er i overenstemmelse med Oslos
demografi, selv om det er registrert en liten overvekt av menn i den østlige
del av studieområdet.

64% af brukerne på Grønlandstorget er menn*
*Gjennomsnittlig tall fra registreringer tirsdag og lørdag, høst, vinter og sommer

92

AN
AL

YS
E

48%

24%

18%

9%

1%

56%

44%

58%

29%

41%

40%

25%

21%

21%

20%

13%

10%

4%

2%

13%

*Spørreundersøkelsen fant sted i juni og juli 2013 på den øvre og nedre delen av Karl Johans gate, ved Grensen og i
området rundt Spikersuppa. Formuleringen “sentrum” fra spørreundersøkelsen refererer derfor til disse områdene.
Undersøkelsen foregikk i perioden mellom klokken 10.00 - 18.00 i hverdager og i helgen. Totalt besvarte 1.119 personer
spørsmål om blant annet hvor de oppholder seg i byrommet, hvor de kommer fra og hva formålet med besøket er.

"Oslo er variert og spennende."
Kvinne, 20-40 år, S. Nordstrand, spørreundersøkelsen 2013

"I Oslo sentrum er det ikke så mange
aktiviteter som det burde være i en
hovedstad.”
Mann, 20-40 år, Grünerløkka, spørreundersøkelsen 2013

15-20

20-40

40-60

60-80

80+

ALDER

KJØNN

Kvinne

Mann

BOSTED

Oslo

Utlandet

FORMÅL MED OPPHOLDET I SENTRUM* (FLERE SVARMULIGHETER)

Møte bekjente

Spise/drikke

Opleve bystemningen

Planlagt inkjøpp

Kulturell aktivitet

Arbeid

Vindusshopping

Annet

Studier

Offentlig Service

SAMMENDRAG FRA SPØRREUNDERSØKELSEN 2013

BRUKERNE ER REGISTRERT PÅ DISSE STEDENE:

Gehl Architects · www.gehlarchitects.dk 93

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

SPØRREUNDERSØKELSEN: “HVA LIKER DU MINST I SENTRUM?”

”Sentrum har for mye trafikk [og] skulle hatt
flere gågater.”
Kvinne, 40-60, Holmlia

”Ved sentrum liker jeg minst
bygningsarbeidet overalt.”
Mann, 60-80, Tøyen”I sentrum liker jeg minst stinkende

søppelbøtter.”
Mann 20-40 år, Oslo

”I sentrum er det for mye folk
og trafikkstøy.”
Kvinne 20-40 år, Sagene

”I sentrum liker jeg minst tiggere og de
synlige sosiale forskjeller i gatene.”

Mann, 20-40 år, Grünerløkka

Kilde: Spørreskjemaundersøkelsen juni/juli 2013
Størrelsen på skriften tilsvarer antall besvarelser

BY
LI

V:
 B

RU
KE

RE

94

AN
AL

YS
E

SPØRREUNDERSØKELSEN: “HVA LIKER DU BEST I SENTRUM?”
Kilde: spørreundersøkelsen juni/juli 2013
Størrelsen på skriften tilsvarer antall besvarelser

”I sentrum liker jeg best mangfoldet, livet og det urbane.”
Mann 20-40 år, Grünerløkka

”I sentrum liker jeg best at det er mange folk og
at det er koselig.”
Kvinne, 15-20 år, Norge

”I sentrum er det veldig mye samlet på et sted.”
Kvinne, 20-40 år, Norge

”I sentrum liker jeg best gatemusikerne,
Aker Brygge og utekaféer.”
Mann, 15-20 år, Norge

”I sentrum liker jeg best bylivet,
lydene og opplevelsene.”
Mann 40-60 år, Oppsal

”I sentrum liker jeg best folkelivet,
butikkene og at det er mye å se på.”
Kvinne, 40-60 år, Oslo

Gehl Architects · www.gehlarchitects.dk 95

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

1

2

3

4

5

6

7

9

10

11

12

13

14

15

16

17

18

1922

23

24

28

29

31

32

35

30

36

21

33

34

25

27

26

20

8

0 75 300 450 600150
meter

1. Munchmusset
2. Naturhistorisk Museum
3. Oslo Bibliotek
4. Parkteatret
5. DogA
6. Jødisk Museum
7. Folketeateret
8. Oslo Spektrum
9. Domkirken
10. Oslo Nye Centralteatret
11. Kunstindustrimuseet
12. Det Norske Teatret
13. Nasjonalgalleriet
14. Historisk Museum
15. Universitetet
16. Nationaltheatret
17. Stortinget
18. Cinemateket
19. Operaen
20. Cruiseskipene
21. Høyskolen i Oslo
22. Museet for Samtidskunst
23. Nasjonalmusset Arkitektur
24. Teatermusset
25. Akershus festning
26. Norges Hjemmefrontmuseum
27. Forsvarsmuseet
28. Rådhuset
29. Nobels Fredssenter
30. Frognerparken
31. Stenersenmuseet
32. Ibsenmuseet
33. Astrup Fearnley museet
34. Nasjonalbiblioteket
35. Slottet
36. Kunstnernes Hus

De lokales attraksjoner (basert på workshop med Oslos beboere)
Turisternes attraksjoner (basert på informasjon fra VisitOslo)
Attraksjoner for turister og lokale (baseret på workshop og informasjon fra VisitOslo)
Studieområde

INTERESSEPUNKTER FOR TURISTER OG OSLOBEBOERE
1:15.000

BY
LI

V:
 B

RU
KE

RE

96

AN
AL

YS
E

Diagrammet ovenfor viser konsentrasjonen
av de forskjellige gruppene med samme sig-
naturforklaring som på motsatt side. Det er
svært lite overlapping mellom attraksjonene
turistene og de lokale benytter.

TURISTER ORIENTERER SEG IKKE MOT SENTRUM
Turistene utgjør en potensielt viktig gruppe i forhold til å ska-
pe et blomstrende byliv. Det er Gehl Architects oppfatning
at Oslo per i dag kjent for sitt bymiljø og Oslo sentrum fun-
gerer derfor heller ikke som en destinasjon på den måten.
Turistene setter pris på de forskjellige museene og den lette
tilgangen til naturen, men selve bylivet og byrommene har
stort behov for utvikling for å bli individuelle destinasjoner.
Vigelandsparken ligger utenfor bykjernen og er Oslos mest
besøkte destinasjon med over 1.000.000 besøkende i året.

TURISTENE BLIR BARE I KORTE PERIODER
Ifølge Transportøkonomisk Institutts (TØI) Gjesteundersø-
kelse 2005 var det totalt 6,55 millioner utenlandske ankom-
ster i Norge. Av disse var 1,3 millioner kun på dagstur, 1,4
millioner var på cruise og 3,9 millioner overnattet i hvert fall
en natt. Av overnattingsgjestene var 2,9 millioner på ferie,
mens resten var på forskjellige tjenestereiser. Av det totale
turistkonsumet i Norge foregår nærmere 30 prosent i Oslo
og Akershus, men de besøkende blir kun i korte perioder i
Oslo. Ofte besøkes Oslo kun i forbindelse med cruisebesøk,
eller det blir brukt som en inngangsportal til resten av Norge.
De besøkende blir vanligvis kun én dag i Oslo, så reiser 40
prosent videre til Vest-Norge og 20 prosent til Nord-Norge.
Det er naturlig å tro at de fleste av turistene besøker Norge
for å stå på ski og for å oppleve naturen.

FÅ PARKERINGSPLASSER TIL TURISTBUSSER
En av de store utfordringene for turistindustrien er parkering
og antallet holdeplasser som har falt fra 50 i 2003 til 20 i
2011.

TURISTENE OPPHOLDER SEG IKKE LENGE I OSLO SENTRUM

“Myldretid i Fjord Norge.” Reklameplakat på
dansk togstasjon. Norge promoveres med
storslått natur - en kontrast til bylivet i Dan-
mark. På grunn av det sterke promoverings-
fokuset av naturen, tydeliggjøres det ikke for
turister at det også finnes aktiviteter i byen.

Turistbusser i Kongens gate venter på turister
fra cruiseskipene. Trafikken blokkeres og dette
oppleves uattraktivt fra Akershus festning.

BYENS BRUKERE
1:50.000

Gehl Architects · www.gehlarchitects.dk 97

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

Vippetangen

BY
LI

V:
 B

RU
KE

RE

98

AN
AL

YS
E

76%

55%

46%

44%

22%

38%

36,5%

25,5%

4%

4%

2%

18%

7%

TURISTENE LIKER Å GÅ I SENTRUM

DE UTENLANDSKE HANDLEPREFERANSENE (flere svarmuligheter)

Sentrum

Kjøpesentre utenfor
sentrum

Begge

Oppleve byen

Spise/drikke

Kulturelle aktiviteter

Møte venner

TURISTENES FORETRUKNE AKTIVITETER I OSLO (flere svarmuligheter)

TURISTENENS TRANSPORTPREFERANSE

Gå

Kollektivtransport

Bil

Annet

Sykkel

”I Oslo liker jeg best parkene
og grønsakshandlerne på Grønland.”
Kvinne, 20-40 år, utlandet, spørreundersøkelsen 2013

”I Oslo liker jeg minst at det er
så mange mennesker.”
Mann, 60-80 år, utlandet, spørreundersøkelsen 2013

SAMMENDRAG FRA SPØRREUNDERSØKELSEN 2013, % AV TOTALT BRUKTE KRONER

GJENNOMSNITTLIG FORBRUK I FORHOLD TIL BOSTED

Utlandet

Norge

Oslo

63%

42%

Gehl Architects · www.gehlarchitects.dk 99

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

GATER MED DÅRLIG KVALITET PÅVIRKER OPPLEVELSEN AV UTRYGGHET

Regjeringskvartelet er avsperret. Et gjerde
stenger av området, som blir patruljert av
vakter med hunder.

Midlertidige betongriser skaper store for-
hindringer for fotgjengere rundt Regjerings-
kvartelet.

Monofunktionelle byområder uten beboere
er med på å øke opplevelsen av utrygghed.
Nedre Slottsgata

Permanent sikring ved Myntgata.

De store gågatene tiltrekker tiggere. Ifølge
spørreskjemaundersøkelsen er dette noe
av det man synes minst om i Oslo Sentrum.
Karl Johans Gata.

Butikker med sikringer skaber uattraktive
gater på kveldstid. Torggata.

Oslo har en rekke utfordringer i forhold til trygghetsfølelsen i sentrum (se
Gehl Architects oversikt over kvalitetskriterier). Problemet er delvis knyttet
til det store antallet tilreisende bostedsløse, usikkerhet i forhold til overgrep
rundt utesteder på kveldstid og utrygghet som følge av de dramatiske hen-
delsene 22.juli 2011.

ELEMENTER SOM BIDRAR TIL FØLELSEN AV UTRYGGHET

MONOFUNKSJONELLE BYOMRÅDER
Bylivsundersøkelsen fant at 52 prosent av førsteetasjene i sentrum kategori-
seres som kjedelige eller inaktive. Dette er med på å øke opplevelsen av at
områdene er tomme, spesielt etter kl 18 om kvelden. Mange av områdene i
sentrum er dessuten helt uten beboere. Flere beboere kunne vært med til å
sikre en økt opplevelse av tilstedeværelse og trygghet.

DÅRLIG VEDLIKEHOLD OG RENHOLD
Fra spørreundersøkelsen går det frem at rundt 7 prosent av de spurte sier at
forsøplingen er det de liker minst ved Oslo. Dette er ikke spesielt høyt, men
det gjør at man relativt lett kan gjøre en innsats for at man føler at byen i større
grad består av vedlikeholdte byrom.

MANGLENDE BELYSNING
Registreringene viste at 65 prosent av Skippergatas fasader var mørklagt på
kveldstid. Dette er en gate med store sosiale utfordringer som ofte nevnes i
den pågående debatten om utrygghet i Oslo. Også ander gater framstår som
mørke og lite innbydende etter mørkets frambrudd.

"TIGGERE" I BYBILDET
Spørreskjemaundersøkelsen fant at en stor del av de spurte nevnte ordet
”tiggere” og tilreisende bostedsløse i sentrum, som noe de synes minst om.

REGJERINGSKVARTALET
Arbeidet med å reparere de fysiske skadene etter terrorangrepet 22. juli 2011,
betyr at store deler av regjeringsapparatet er midlertidig plassert i Kvadra-
turen. Omlokaliseringen har hatt en stor betydning på bylivet i de berørte
gatene, da sikkerhetstiltak har ført til utfordringer med fremkommeligheten.
Flere steder er det iverksatt tiltak som veisperringer, betjente pullerter, be-
tonggriser eller enveiskjørte gater for å styrke sikkerheten. Disse tiltakene har
ofte både en psykologisk og en faktisk effekt på bylivet i form av at stedet
oppfattes som ufremkommelig eller utrygt.

BY
LI

V:
 B

RU
KE

RE

100

AN
AL

YS
E

25% 75%

11% 89%

28% 72%

14% 86%

”I sentrum liker jeg minst de øde gatene og gatene rundt
nedre Karl Johan.”
Mann, 40-60 år, Oppsal, spørreundersøkelsen 2013

HVOR OPPLEVES DET UBEHAGELIG Å OPPHOLDE SEG I OSLO
SENTRUM?
Stedene som refereres til som utrygge/ubehagelige forbindes i hovedsak
med tiggere, narkomane og lommetyver, ikke voldelige overgrep. I spørreun-
dersøkelsen er følgende områder utpekt som utrygge/ubehagelige mer enn
tre ganger:

•	 Grønland
•	 Oslo Sentrum
•	 Karl Johans gate
•	 Tøyen
•	 Jernbanetorget
•	 Brugata

Kilde: spørrreundersøkelsen, juni/juli 2013

UTRYGGHETSSONER I OSLO
1:50.000

BOSTED

25%Oslo

11%Utlandet

Utrygt/ubehageligt Trygg

KJØNN

Utrygt/ubehageligt Trygg

28%Kvinner

14%Menn

Diagrammet viser utrygghetssonene i sen-
trum og i den aktive bylivssonen. Der vi fin-
ner mest byliv er der hvor byrommene og
gatene oppleves som minst utrygge/ubeha-
gelige.

HVEM OPPLEVER DET UTRYGT/UBEHAGELIG?
Spørreskjemaundersøkelsen spurte om opplevd trygghet, men definerte ikke
begrepet som opplevd fare. Det er stor forskjell på hvem som føler seg utryg-
ge i sentrum, da 25 prosent av innbyggerne i Oslo har en følelse av utrygghet
eller føler ubehag i bysentrumet. Kun 11 prosent av turistene sier det samme.

Gehl Architects · www.gehlarchitects.dk 101

AN
AL

YS
E

BY
LI

V:
 B

RU
KE

RE

0 75 300 450 600150
meter

*Note: Registreringene av handel og restauranter er utført i forbindelse med en workshop i mai 2012. Kartet
over kan derfor brukes som en indikasjon, men kan ikke regnes som en fulldekkende registrering.

Handel på gatenivå
Kjøpesentre
Kafé og restauranter
Snarveier
Bilfrie gater og gater med gode fotgjengerforhold
Studieområde

HANDELS- OG SERVERINGSNÆRINGEN*
1:15.000

BY
LI

V:
 N

Æ
RI

NG
SL

IV

102

AN
AL

YS
E

84,5%

88,0%

75,9%

15,5%

12,0%

24,1% Diagrammet over viser konsentrasjonen av bu-
tikker og restauranter i de samme fargekodene
som på motsatt side. I sentrum er det en god
blanding av serveringssteder, og detaljhandel
i den aktive bylivsonen langs handlegatene.
Derimot er Kvadraturen syd for Prinsens gate
preget av lite utviklet handel og serveringsnæ-
ring.

UTVIKLINGEN AV DETALJHANDELEN
En analyse fra Oslo Handelsstands Forening (OHF) viser at handelen i sen-
trum er fallende, noe som naturligvis er en stor utfordring i forhold til å sikre
et levende sentrum. Fotgjengertellingene viser at en fjerdedel av fotgjenger-
trafikken i Karl Johans gate foregår etter klokken 19.00 på sommeren. Dette
er etter at de fleste butikkene er stengt. Til sammenligning har kjøpesenteret
CC-Vest i Lilleaker åpent til klokken 20.00, og Storo Storsenter har åpent til
klokken 21.00

FÅ SPESIALBUTIKKER I SENTRUM
Detaljhandelen i Oslo er i stor grad fokusert rundt Karl Johan og Torgata.
Det finnes få spesialbutikker i handlegatene. Dette betyr, at handletilbudet
i byens hovedgate ikke skiller seg nevneverdig (bortsett fra enkelt butikker i
luksussegmentet) fra handlegater eller kjøpesentre utenfor sentrum.

”Alt stenger for tidlig i Oslo sentrum”
Mann, 20-40 år, Trosterud, Oslo, spørreundersøkelsen 2013

Rundt 1/4 av fotgjengertrafikken på Karl Johans gate,
en vanlig tirsdag på sommeren, foregår etter at mange av
butikkene har stengt.

HANDELEN I OSLO SENTRUM ER UTFORDRET

FOTGJENGERE PÅ KARL JOHAN FØR/ETTER STENGETID

Kl. 10-19

Fotgjengertellinger på Karl Johans gate mellom Øvre- og Nedre Slottsgate, tirsdag 10-21

Høst

Vinter

Sommer

Kl. 19-21

BYLIVSFREMMENDE NÆRINGSLIV
1:50.000

Gehl Architects · www.gehlarchitects.dk 103

AN
AL

YS
E

BY
LI

V:
 N

Æ
RI

NG
SL

IV

17%

13%

12,5%

12%
11,5%

11%

46%

39%

7%

Studier: NOK 242,-

Møte bekjente: NOK 579,-

Arbeid: NOK 420,-

Vindusshopping: NOK 599,-

Kulturelle aktiviteter: NOK 645,-

Offentlige tjenester: NKR 522,-

Oppleve bystemningen: NOK 629,-

Spise/drikke: NOK 648,-

Planlagt innkjøp: NOK 880,-

Kilde: Spørreundersøkelsen, juni/juli 2013
PENGEFORBRUK/HENSIKT MED BESØK

DE HANDLENDE KOMBINERER INNKJØP MED SOSIALE AKTIVITETER
STOR VARIASJON I BRUKEN AV SENTRUM
Personene som bruker minst penger i sentrum er de som
har bestemte formål med sentrumsbesøket. Ofte innebæ-
rer dette studier eller arbeid. Personer involvert i aktiviteter
i forbindelse med reiseliv, som kultur, mat/drikke eller inn-
kjøp, er gruppen som bruker mest penger. Det er bemer-
kelsesverdig mange, som besøker byen for å kombinere
forskjellige aktiviteter - i gjennomsnitt har personer krysset
av to formål i spørreundersøkelsen. Dette betyr at sentrum
må dekke mange forskjellige aktiviteter innenfor et relativt
lite område.

TRANSPORT OG HANDEL
Personer som først og fremst handler i sentrum foretrekker
å bruke offentlig transport (59%) eller å gå (44%). Dette er
positivt for bybildet, fordi det skaper liv i gatene. Jo flere
butikker som finnes i en gate, desto større er sannsynlig-
heten for at forbipasserende stopper opp ved en av butik-
kene. Derfor lønner det seg med mange åpne fasader mot
gatene.

STORE UTFORDRINGER MED VARELEVERING I
SENTRUM
Varelevering skaper en barriere for fotgjengerne i sentrum.
De store lastebilene er til stor sjenanse for øvrig trafikk og
byliv i sentrum. Oslo Kommune overveier å etablere en om-
lastningssentral for vareleveranser, men det er enda usik-
kert om det finnes et handelsmessig grunnlag for en slik
løsning. Aktuelle tiltak kan være blant annet å begrense
størrelsen på leveransebiler med maksimalt 12 meter og å
begrense tidsrammen for leveranser i Kvadraturen og i sen-
trum.

Kilde: Spørreundersøkelsen, juni/juli 2013

Personer som planlegger å handle bruker i gjennomsnitt
mest penger. Majoriteten av denne gruppen karakteriseres
som gående eller kollektivreisende kvinner under 40 år.
Spørreundersøkelsen, juni/juli 2013

* Personer som reiser med bil bruker i gjennomsnitt 20 prosent
mer per person enn gående. Sammenlagt bidrar likevel det sto-
re antallet gående og kollektivreisende i byen til at gående og
kollektivreisende som gruppe bruker mer enn bilistene.

Brukere av offentlig transport

Fotgjengere

Bilister

Syklister

Andre

PENGEFORBRUK/TRANSPORTMETODE*

BY
LI

V:
 N

Æ
RI

NG
SL

IV

104

AN
AL

YS
E

Foreningen Byfolk Oslo Sentrum og Oslo Handelsstandsforening gjennomførte
i august 2011 en spørreundersøkelse (Handelsanalyse) i flere av Oslos kjøpe-
sentre og i sentrum. Under følger noen av konklusjonene fra undersøkelsen.
Intervjuene er gjort både i parkeringshus og i gågater.

Konsulentens spørreundersøkelse fra sommeren 2013 konkluderer med det
samme som Handelsstandens. Konsulentens undersøkelse er kun foretatt i
sentrum i gatene rundt Karl Johans gate. Bemerk at selv om utformingen på
spørsmålene varierer, støtter resultatene hverandre på alle punkter.

KONKLUSJON FRA OHFS HANDELSANALYSE, 2011

(Generelt) Varehandel er i stor grad knyttet til bilbruk. Verdien av innkjøp
foretatt av bilister er minst dobbelt så høy som fotgjengernes. Kunder ved
sentrumsnære kjøpesentre, vurderer i liten grad Oslo sentrum som alternativ
til kjøpesentrene. I Oslo kombineres ofte innkjøp med restaurantbesøk eller
andre kulturtilbud.

KONKLUSJON FRA GEHL ARCHITECTS UNDERSØKELSE, 2013

(Generelt) Handelen i sentrum er i stor grad knyttet til andre aktiviteter enn
handel, for eksempel forskjellige ærender og kafébesøk. Dette innebærer at
hver eneste besøkende i gjennomsnitt besøker flere steder. Selv om bilis-
tene bruker mest penger per kunde, utkonkurreres bilistene av de gående
og kollektivreisende sammenlagt. Handlekulturen i sentrum skiller seg der-
med fra kulturen på kjøpesentrene (Handelsanalyse, 2011). I byen handler et
stort antall kunder få varer, og kundene har ofte flere ærend i sentrum, mens
kjøpesentrene i større grad blir en egen destinasjon som besøkes av bilister
som bruker mer penger.

20 prosent av intervjuede fotgjengere reiste til og fra Oslo med bil. (Intervjuet
ble gjennomført i parkeringshus og på Torggata).

7 prosent av de intervjuede fotgjengerne reiste med bil til og fra sentrum (in-
tervju i handlegatene).

Halvparten av fotgjengerne handlet for under 500 kroner, mens over 2/3 av
bilkundene handlet for mer enn 500 kroner.

Personer som kommer til byen med bil bruker i gjennomsnitt 20 prosent mer
enn gående og fotgjengere.

2/3 av fotgjengerne hadde flere gjøremål i tillegg til handelen i sentrum. I
Oslo kombineres ofte innkjøp med restaurantbesøk eller andre aktiviteter. (In-
tervjuet ble gjennomført i sentrum)

Av de 41 prosent som skulle møte venner, skulle også halvparten spise/
drikke. 21 prosent var i byen i hovedsak for å handle.

Under 10 prosent av de besøkende vurderte Oslo sentrum som et alternativ
til å besøke kjøpesenteret. (Intervjuet ble gjennomført i kjøpesenter)

De gående (83 prosent) hadde sterkest preferanse for handel i sentrum,
mens bilistene hadde svakest preferanse for sentrumshandel.

Bilistene er sjeldnere kunder enn gående. Kun 25 prosent av bilistene er
ukentlig kunder, mot 50 prosent av gående. (Intervjuet ble gjennomført i sen-
trum)

Det store antallet kollektivreisende bidrar til at gruppen er den som sammen-
lagt bruker mest penger. Gående brukte sammenlagt nest mest, mens bilis-
tene sammenlagt sto for under 10 prosent av forbruket.

I Oslo sentrum er handlende bilister regionalt spredd, mens gående kunder i
hovedsak er bosatt i sentrum.

Flesteparten av utenlandske tilreisende er gående (63 prosent) i byen, mens
de fleste fra Oslo reiste med kollektivtransport (63 prosent). Personene som
i høyest grad benyttet bil var nordmenn som ikke er bosatt i Oslo (12 pro-
sent).

Gehl Architects · www.gehlarchitects.dk 105

AN
AL

YS
E

BY
LI

V:
 N

Æ
RI

NG
SL

IV

Youngstorget

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

106

AN
AL

YS
E

Oslo har et relativt mildt klima, men de høye
bygningene nærme fjorden, og Kvadraturens
orientering skaper skygger over attraktivt by-
rom og de øst-vestlige gågatene.

BYGNINGENES PÅVIRKNING PÅ KLIMAET
I GATEN

EN SKJERMET BELIGGENHET
Oslos klima domineres av den lune nordatlantiske
strømmen som skaper et mildt klima - tatt i be-
traktning landets nordlige beliggenhet. Vinden i
Oslo er sørlig på sommerstid og nordøstlig på vin-
terstid. På grunn av byens skjermede beliggenhet
er vindstyrken moderat, og det er ofte vindstille. I
høytrykksituasjoner i vinterhalvåret er det liten ho-
risontal og vertikal utveksling av luft og det oppstår
tidvis luftforurensing over byens mer lavtliggende
deler. Gjennomsnittstemperaturen på Blindern er
–4,3 °C i januar, 16,4 °C i juli og 5,7 °C for året som
helhet. Den høyeste temperaturen som er målt er
34,2 °C (august 1982) og den laveste er -26,0 °C
(januar 1941). Den mest nedbørrike måneden er
september med i gjennomsnittet 90 mm. Februar
har minst nedbør med 36 mm, mens årsnedbøren
er 763 mm. I gjennomsnitt måles nedbøren lik, el-
ler større enn, 1,0 mm 113 dager hvert år.

FANTASTISK ÅRET RUNDT
Å være en fantastisk by om sommeren er på man-
ge måter enklere enn å være en vakker vinterby.
Lange og lyse kvelder bidrar automatisk til et rikt
folkeliv. Den store utfordringen for mange nordiske
byer, er hvordan man skal klare å gjøre seg spen-
nende i vinterhalvåret. For å skape en vakker by
året rundt er det derfor viktig å prioritere vintermå-
nedene.

SOMMER OG SOL
Oslo er en typisk skandinavisk to-sesong by, hvor
det må tas hensyn til både vinterhalvåret og sene
sommerkvelder. Soleksponering kan være avgjø-
rende for om en plass er attraktiv eller ikke, og det-
te ser man klare tendenser til i Oslo, da bylivet er
svært aktivt om sommeren når man i stor grad kan
oppholde seg utendørs i solen. For eksempel bru-

kes Aker Brygge mest på solfyllte ettermiddager
og kvelder. Når solen ikke lengre skinner et sted,
flytter de fleste seg enten etter den, eller de beve-
ger seg innendørs.

KLIMAET PÅVIRKER BYLIVET
Soleksponeringen er avgjørende for bruken av sit-
teplassene - spesielt i det nordiske klimaet. Kva-
draturens orientering innebærer, at Karl Johans
gate, og andre parallellgater skyggelegges store
deler av dagen. Tverrgatene er mer solrike og blir
derfor populære som oppholdssteder.

UØNSKET VIND FRA FJORDEN
Oslos bygningsmasse er relativt homogen. Byg-
ningene i indre by er mellom fire og seks etasjer
høye, mens bygningene i kvartaler rundt bykjer-
nen er omtrent fire etasjer høye. De relativt lave
bygningene gjør, at det ikke oppstår uønskede
vindstrømmer i byen. Langs fjorden derimot, og
spesielt i Barcode-området, er situasjonen en helt
annen. Her fanger de høye bygningene vindene
fra fjorden og sender den frem og tilbake i byrom-
mene. Dette skaper svært ubehagelige forhold for
besøkende og beboere i området.

OSLO SENTRUM HAR ET FINT MIKROKLIMA

Gehl Architects · www.gehlarchitects.dk 107

AN
AL

YS
E

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

7. B
islett G

am
es

2. M
arkedsdag Frogner

2. M
usikkfest O

slo

2. Landskam
p Fotball N

orge-K
roatia

23. Konsert M
etallica

Kilder:

Visitoslo.No

8-
12

. Ø
ya

fe
st

iv
al

en

22. Oslo Minimarathon

29
. O

ls
ok

 A
ra

rn
ge

m
en

t M
ar

id
al

en

17
-19

. M
ar

ke
dsd

ag
er

 på G
rø

nlan
d

2-
5.

 W
or

ld
 C

up
 S

ki
sk

yt
in

g

29
-4

. N
or

w
ay

 C
up

13
-1

8.
 O

slo
 J

az
zfe

st
iv

al

11. Landskamp Fotbåll Norge-Slovenia

4. Barnas Holmenkolldag

23. Oslo Marathon

2. Stortingets Høytidelige Åbning

21-23. Høstmarked - Grünerløkka

24. Cupfinale Dam
er

25. Cupfinale M
enn

9-11. N
obels Fredspris

15. Ekebergmarkedet - Høst

9-11. World Cup Nordic

12-14. Oslo Horse Show

11
. H

ol
m

en
ko

lle
n

Sk
im

ar
at

on

11
. M

el
od

i G
ra

nd
 P

rix
 F

in
al

e

12
-2

0.
 S

no
w

bo
ar

d
VM

20-22. Besøk Prins Charles

15. St. Hallvards Dag

17. 17.-M
aj Arrangem

ent

26. Landskam
p Fotball N

orge-England

8. Fæ
rderseilasen

8-10. G
rünerdagene

14-17. N
orw

egian W
ood

16. N
o

rd
m

arka S
ko

g
sm

arato
n

23-24. O
slo

 M
id

d
elald

erfestival

29. V
G

-Lista To
p

p
 20

21
. K

on
se

rt
 B

ru
ce

 S
pr

in
gs

te
en

14
. O

slo
 G

ra
nd P

rix
 -

Syk
ke

l

15
. L

an
dsk

am
p Fo

tb
all

 N
org

e-
Hell

as

24-26. O
slo

 M
ela Festi

val

24-26. M
arke

dsd
ager G

rü
nerlø

kk
a

13. Markedsdag Bogstadveien

22
. J

ul
i 1

-å
rs

da
g

14. Markedsdag Bogstadveien

28. Sentrumsløpet

1. 1.-Maj Arrangement

4-6. Markedsdager Grünerløkka

5. Ekebergm
arked - Vår

12. Holm
enkollstafetten

13. Oslo Grand Prix

ÅRSTIDSSNEVERT AKTIVITETSPROGRAM I 2012
MANGE KULTURELLE TILBUD
Aktivitetskalenderen 2012 viser, at det foregår mye forskjel-
lig i Oslo i løpet av året. Sportslige arrangement og konser-
ter er spesielt godt representert. Det arrangeres over 4.000
konserter årlig i Oslo, noe som viser at Oslo fokuserer på
musikkmiljøet. Til sammenligning foregår det flere konser-
ter i Oslo enn i Stockholm og København. Med flere sports-
arrangement, spesielt innenfor vintersport, kan det avhol-
des arrangement utendørs på tross av det barske klimaet.

EN BEGIVENHETSRIK SOMMER MEN EN STILLE
VINTERPERIODE
Arrangementene som foregår i Oslo er ikke fordelt likt gjen-
nom året. I perioden mai til august foregår det flest arran-
gement, men disse foregår som oftest på de samme få lo-
kalitetene i sentrum. Samtidig er det bemerkelsesverdig få
aktiviteter i vintermåndedene, mellom oktober og februar.
Oppholdsregistreringen viser at kulturelle og sportslige ar-
rangement, som julemarkedet og diverse skiarrangement,
utgjør majoriteten av aktivitetene i byrommene på vinteren.

VISIT OSLOS AKTIVITETSKALENDER 2012
Kilde: www.visitoslo.no, 2012

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

Om vinteren er 10% av de felles
oppholdsaktivitetene igangsatt i
forbindelse med kulturelle aktiviteter

108

AN
AL

YS
E

ARRANGEMENTENE ER KONSENTRERT TIL FÅ
STEDER
I sentrum utmerker Studenterlunden og Rådhus-
plassen seg som attraktive steder for arrangører.
Dette innebærer at mange andre plasser, som også
er velegnet for forskjellige typer arrangement, står
tomme. Det foregår for eksempel svært lite i Kva-
draturen, selv om dette strøket har flere åpne og
fine plasser som kan benyttes. Generelt er det en
tendens til at mange aktiviteter også foregår uten-
for Oslo sentrum, dette gjelder også om vinteren.

NATUREN SOM SCENE
Med Oslos beliggenhet mellom fjorden og Marka,
kan det skapes mange naturlige scener for ar-
rangement gjennom hele året. Holmenkollen og
Ekeberg er to områder som egner seg til dette.
En særlig kvalitet ved Oslo er muligheten til å ar-
rangere begivenheter som kombinerer sport og
kultur, med naturen som ramme. Problemet med
flere av aktivitetene er at de foregår for langt unna
sentrum. Bortsett fra bydelenes egne markedsda-
ger, som har en naturlig forankring, finnes det få
arrangement på de store og fine plassene i Oslo
sentrum - spesielt om vinteren.

OSLO - UNGDOMMENS BY
Det store antallet sport- og kulturaktiviteter hen-
vender seg i hovedsak til en målgruppe mellom 15
- 50 år. Det er viktig å ikke glemme barn og eldre,
spesielt med tanke på at dette er aldersgrupper
som vokser raskt og vil fortsette å vokse i tiden
fremover. Det bør derfor vurderes om denne al-
dersgruppen har et tilfredsstillende aktivitetstilbud
i sentrum.

BEGRENSET KOMFORT VED ARRANGEMENT
Flere arrangement er tilrettelagt slik, at folk skal stå
over lengre tid. Dette gjør det vanskelig for eldre
personer og personer med fremkommelighetspro-
blemer å delta på arrangementene.

POTENSIAL FOR FLERE URBANE
ARRANGEMENT
Det er mange store og små arrangementer i løpet
av året i Oslo sentrum, men arrangementene er
svært sesongbetinget. På tross av et antall offent-
lig rom i Oslo sentrum, er det meget få arrange-
ment som appellerer til en bred målgruppe. Sam-
menlignet med andre vinterbyer har Oslo sentrum
et stort potensiale for aktiviteter og arrangement
som kan engasjere Oslofolk.

MANGE ARRANGEMENT FORDELT PÅ FÅ STEDER

17. mai. Stortinget.

17. mai. Karl Johans fortauet.

Langrenn/rulleski om sommeren.
Rådhusplassen.

Gehl Architects · www.gehlarchitects.dk 109

AN
AL

YS
E

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

1987

2013

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

Karl Johan (1987/2013)

110

AN
AL

YS
E

Fire av byrommene i Oslo (Karl Johans gate, Youngstorget, Aker Brygge og
Stortorvet) ble undersøkt både i 1987 og i 2013. Målingene fra de to årene
kan derfor sammenlignes og flere tendenser avdekkes:

•	 Generelt har fotgjengertrafikken på både Karl Johans gate og Youngstor-
get økt. Økningen ikke er like stor på Aker Brygge, men dette skyldes til
en viss grad at området har vokst betydelig siden 1987.

•	 Karl Johans gate er et aktivt område om sommeren med mange kafé-
aktiviteter. Fotgjengertrafikken reduseres derimot kraftig på høsten og i
vinterhalvåret.

•	 Det er bemerkelsesverdig små svingninger i oppholdsaktivitetene på
Stortorvet mellom årstidene. Dette viser, at rommet tilbyr få frivillige op-
plevelser, men heller bærer preg av nødvendige aktiviteter.

BYROMMENE ER MEST POPULÆRE OM SOMMEREN

2013S

2013S

2013S

2013S

1987S

168

1.497*

2012H

453

2013V

130

Karl Johans gate (10-18)

2013V

758

2012H

81

2013V

1987S

338

2012H

231
612

45

1987S

360

2012H

142

2013V

81 226

1987S

3.311

Youngstorget (10-18)

Stortorvet (10-18)

Aker Brygge (10-18)

SAMMENLIGNING

Oppholdsaktiviteter - registrering hver 2. time, daglig total kl 10-18,
tirsdag - sommer 1987, høst 2012, vinter 2013 og sommer 2013
*Usain Bolt arrangement på Karl Johan.

4.045

Gehl Architects · www.gehlarchitects.dk 111

AN
AL

YS
E

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

EN VINTERBY I VERDENSKLASSE
Oslo er en av verdens mest kjente vinterbyer - med et enormt tilbud av
sportslige aktiviteter nærmere sentrum, året rundt. Forskjellige verdensmes-
terskap holdes relativt ofte i Oslo, og skimulighetene er høyt elsket av både
amatører og profesjonelle. Dette gir Oslo gode forutsetninger til en attraktiv
vinterby.

FÅ TILBUD I SENTRUM OM VINTEREN
Flere av vinteraktivitetene foregår utenfor byen siden aktivitetenes natur kre-
ver det. Sentrum byr på noen få aktiviteter, som skøyting i Spikersuppa, men
svært lite annet. I 1960 fantes det 60 kommunale skøytebaner i byen, hvor
svært mange var plassert ved byens lekeplasser. I dag finnes det kun 27
skøytebaner igjen, inkludert de som er reservert for organisert idrett. Kun én
av disse, Spikersuppa, finnes i Oslo sentrum. Det er rom for å utvikle flere
urbane vinteraktiviteter i Oslo sentrum.

FÅ FYSISKE AKTIVITETER I VERDENS VINTERHOVEDSTAD

På Youngstorget finnes det et marked som
holder åpent på tross av snøen...

... men fra baksiden er ikke markedet spesi-
elt attraktivt. Handlevilkårene bør forbedres
om vinteren.

Vakre skulpturer. Karl Johans fortauet.

Vinteren har bekledd byen. Slike steder finnes det for få av i Oslo.
Akerselva.

Spikersuppa blir en skøytebane på vinteren.

44%
43%

51%

20%

16%

REGISTRERTE OPPHOLDSAKTIVITETER
Kl. 10-20, tirsdag og lørdag, vinter, 2013

TIRSDAG LØRDAG Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

1/3 av oppholdsaktivitetene en vintertirsdag på
Studenterlunden består av skøyteløp.

Under 1% av de registrerte aktivitetene om vinteren er
fysiske aktiviteter.

112

AN
AL

YS
E

37,632

13,026

7,608

6,672

1:4000 1:4000

SOMMER - TIRSDAG 2013
Aker Brygge er det livligste stedet i Oslo på sommerstid. Det er et samlings-
punkt for alle typer mennesker, uavhengig av om de bare vil sitte å se på
vannet og båtene, gå på kafé eller spise på en av restaurantene. Så godt som
alle restaurantstoler og benker er opptatt på gode sommerdager. I tillegg be-
nyttes havnekanten og andre sekundære sitteplasser.

AKER BRYGGE, SOMMER TIRSDAG
Fotgjengerregistreringer tirsdag, sommer, kl 08-21

* Oppholdsregistreringer tirsdag og lørdag, kl 10-20

AKER BRYGGE, VINTER TIRSDAG
Fotgjengerregistreringer tirsdag, sommer, kl 08-21

VINTER - TIRSDAG 2013
Det finnes svært få aktiviteter på Aker Brygge om vinteren. På grunn av nær-
heten til fjorden gjelder det først og fremst å bevege seg raskt og tett inntil
bygningene, for å komme inn i restaurantenes varme så fort som overhodet
mulig. Aker Brygge er svært værutsatt om vinteren, og dette begrenser akti-
vitetsnivået utendørs.

BYLIVET PÅ AKER BRYGGE REDUSERES KRAFTIG OM VINTEREN

5 ganger flere oppholder seg på Aker Brygge om
sommeren enn på vinteren.*

De indre gatene er populære om vinteren i og er skjermet
mot vær og vind.

Kultur- og rekreasjonsområder Kultur- og rekreasjonsområderUteservering Uteservering

Gehl Architects · www.gehlarchitects.dk 113

AN
AL

YS
E

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

0 75 300 450 600150
meter

Åpne restauranter etter 20.00
Åpne nattklubber/barer etter 20.00
Åpne kaféer etter 20.00
Studieområde

KVELDSAKTIVITETER
1:10.000

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

114

AN
AL

YS
E

HØST HØSTVINTER VINTERSOMMER SOMMER

100

200

300

400

500

0

500

1000

1500

2000 -9%

-0,5%

-2%

FÅ KVELDSAKTIVITETER I SENTRUM

Diagrammet overfor viser fordelingen av alle
åpne fasiliteter på kveldstid. Det manglende
bylivet i Kvadraturen forsterkes på kveldstid.

FÅ KVELDSAKTIVITETER I KVADRATUREN
Antallet kveldsaktiviteter, og aktivitetenes lokalisering, er viktig for at sentrum
skal føles levende og trygg. Når det ikke finnes så mange kveldsaktiviteter i
et område vil det oppleves som forlatt, og befolkningen og turister vil unngå
området. Dette gjelder for eksempel i Kvadraturens gater syd for Prinsens
gate, hvor fotgjengertrafikken halveres på kveldstid.

KVELDSAKTIVITETENE SAMLES PÅ NOEN FÅ STEDER
På kveldstid reduseres fotgjengerantallet dramatisk i store deler av sentrum.
Dette skiftet skjer når butikkene stenger. Karl Johans gate og gatene rundt
er allikevel godt besøkte også på kveldstid, og det skyldes i stor grad at det
er her de kveldsåpne aktivitetene er. I tillegg til Karl Johans gate finnes det
mange kveldsaktiviteter på Aker Brygge, i kvartalene ved Rådhuset, og rundt
Youngstorget og Brugata. Derfor oppleves disse områdene trygge å bevege
seg i, selv etter mørkets frembrudd. I øvrige deler av byen er det relativt stille
etter klokken 21 - dette kan få områdene til å oppleves utrygge og ubehage-
lige å ferdes i.

FOTGJENGERE I KVADRATUREN
Tirsdag kl. 08-21, tellinger fra Christiania torg, Prinsens gate,
Kongens gate, Tollbugata, Kirkegata, Dronningens gate og
Rådhusgata.

Tirsdag kl. 08-21, tellinger fra Grensen, Karl Johans gate og
Aker Brygge.

Gjennomsnittlig antall fotgjengere/timen 08-18 Gjennomsnittlig antall fotgjengere/timen 08-18
Gjennomsnittlig antall fotgjengere/timen 18-21 Gjennomsnittlig antall fotgjengere/timen 18-21

-51%
-42%

-52%

FOTGJENGERE I 'POPULÆRE' GATER

KVELDSAKTIVITETER
1:50.000

0

Gehl Architects · www.gehlarchitects.dk 115

AN
AL

YS
E

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

STRATEGI

Installasjon av Norman Foster i forbindelse med Kulturbyen 2013. Marseilles, Frankrike

118

ST
RA

TE
GI

SA
M

M
EN

DR
AG

ANALYSE

STRATEGI

Analysen viser at Oslo sentrum aktivitetstilbud,
kvaliteter, byliv og bevegelser, i høy grad er sam-
let i en ”aktiv sentrumssone” som omfatter Karl
Johan og Aker Brygge. Det overordnede formålet
med strategien er å utvide denne sonen til å om-
fatte store deler studieområdet. Dette vil utnytte
flere av byens potensialer. Samtidig vil det styrke
Oslos sentrums posisjon som attraktiv hverdagsby
for nåværende og fremtidige beboere, og for alle
turistene og besøkende som kommer til byen. Fel-
les for alle strategiene og anbefalingene i rappor-
ten er fokuset på brukernes behov og interesser.
De fire temaene: landskap, byens rom, bevegelse
og byliv supplerer og flettes inn i hverandre, og
vurderes alle som viktige for utviklingen av Oslos
byliv og bybrukernes livskvalitet.

HVORDAN KOMME DERE I GANG?
Oslo er en by i vekst. Strategiene som følger dreier
seg i stor grad om å imøtekomme fremtidens be-
hov. Det bør formuleres klare mål og delmål for by-
ens utvikling, for eksempel visjonen om å bli verts-
by for OL i 2022. Denne typen mål gjør det lettere
å prioritere mellom de forskjellige tiltakene og vise
hvordan de kan bidra til å oppfylle hverandre. Noen
tiltak lar seg implementere her og nå, mens andre
tiltak må ses i et større tidsperspektiv. Viktigst av
alt er at det vil være behov for begge deler, både de
såkalte ”quick wins” og de langsiktige tiltakene.

PLANT FRØENE TIDLIG
Det er viktig å få et overblikk over de største pro-
sjektene: Når skal disse gjennomføres? Hvilke av
initiativene kan vi sette i gang øyeblikkelig? Hvor-
dan kan tidligere initiativ benyttes for å skape nye
prosjekter? Hvilke muligheter finnes det for pilot-
prosjekt og hvem kan vi samarbeide med?

SAMARBEID PÅ TVERS
Å omsette denne strategien til handling krever i
høy grad samarbeid på tvers av kommunale sekto-
rer og mellom kommunen og privat næringsliv hvis
man skal klare å sikre et helhetlig perspektiv på by-
utviklingen. Dette er blant annet fordi man for å nå
flere av målene må arbeide sammen om tiltakene,
i tillegg er flere av tiltakene flettet inn i hverandre
og avhenger derfor av hverandres realisering for å
bli gjennomført.

BÅDE ”SOFTWARE” OG ”HARDWARE”
For å forankre endringsprosessen trengs det både
fysiske og ikke-fysiske initiativ. Innenfor ”soft-
ware” innebærer dette for eksempel kampanjer
og informasjon for å styrke sykkelkulturen. For at
initiativet skal lykkes er det også viktig at byens
”hardware”, eller infrastrukturen, forbedres på lin-
je med initiativet. Det er viktig at både de fysiske
og ikke-fysiske tiltakene supplerer og understøtter
hverandre.

FRA ANALYSE TIL STRATEGI

Det aktive sentrum i byen ifølge analysen av
aktiviteter, byeniv og bevegelser.

Ambisjonen med strategiene er å gi anbefalin-
ger til tiltak innenfor de fire emner LANDSKAP,
BYENS ROM, BEVEGELSE og BYLIV som kan
styrke og spre bylivet til hele Oslo Sentrum.

SLIK SKAL STRATEGIEN LESES
Rapportens strategi innledes med et sam-
mendrag av alle strategiene og anbefalingene.
Deretter følger en oversikt over de viktigste
nåværende strategiene for sentrum og en min-
dre referansekatalog over gode ideer fra andre
storbyer som kan være til inspirasjon for det
kommende utviklingsarbeidet. Etter denne inn-
ledningen følger en gjennomgang av strategien,

som i likhet med analysen er strukturert ut i fra
de fire temaene landskap, byrom, bevegelse og
byliv. Hvert tema inneholder mellom tre og fem
strategier, og hver strategi viser til en rekke kon-
krete anbefalinger. Hvert tema avsluttes med et
oppslag over forslag til strategiske plangrep som
viser hvordan strategiene og anbefalingene kan
realiseres.

Gehl Architects · www.gehlarchitects.dk 119

ST
RA

TE
GI

Vedtak

Oslo kommune
Plan- og bygningsetaten
Avdeling for Byutvikling

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

Grøntplan for Oslo
Kommunedelplan for den blågrønne
strukturen i Oslos byggesone

Oslo kommune
Plan- og bygningsetaten
Avdeling for byutvikling

Dokumentet er grundig og gjennomført. Det
savnes likevel konkrete beslutninger i forbin-
delse med hvordan det eksisterende urbane
nettverket skal knyttes til havneområdene.
Behandling av en strategi til dette arbeidet kan
gjerne lages som et tillegg til Fjordbyplanen. I
økosystemet er fjordene og elvene tett bundet
sammen, og det er synd at denne sammenhen-
gen ikke fremheves i Fjordbyplanen.

Dokumentet er grundig og legger til rette for en
god, overordnet strategi. Analysen kan bli utvi-
det med en gjennomgang av parkenes kvalitet
og aktivitetstilbud (en attraktiv park i en by er
mer enn bare en grønn park). Strategiene kan
utvides med en bredere forståelse av “natu-
ren” i en urban sammenheng. Det kan i tillegg
settes større fokus på hvordan naturen kan
integreres bedre i byrommene.

Belysningsplanen er godt gjennomar-
beidet og detaljert. Planen nevner blant
annet konkrete eksempler på hvordan
Frogner Kirke, som offentlig bygning og
gatens høyeste punkt, kan lyses opp. Det
snakkes også om hengende lamper og
lyktestolper. Dette betyr at belysnings-
planen dokumenterer behovet for belys-
ning svært detaljert, og viktige trekk ved
belysningen trekkes frem:

1. Belysningen skal fremheve særtrekk
i utvalgte topografiske strukturer og by-
roms- og bebyggelsesstrukturen i Oslo.

2. Belysningen skal være energieffektiv
og skal gi en lysstyrke som er tilpasset
både årstiden og tid på døgnet.

3. Belysningen på steder der offentlighe-
ten ferdes skal også fokusere på trafikk-
sikkerhet, fremkommelighet og trygghet.

4. Belysningen skal bidra til å sikre trygg-
het på de områdene som er mest i bruk,
samtidig som belysning skal bidra til å re-
dusere utryggheten i andre områder.

EKSISTERENDE STRATEGIER FOR UTVIKLINGEN AV SENTRUM
Det finnes allerede en rekke planer, strategier og
rapporter for utvikling av Oslo sentrum, og mange
av disse går dypere inn i noen av bylivsundersøkel-
sens delelementer om byens kvalitet og utvikling. I
den videre utviklingen av Oslo sentrum er det vik-
tig å se disse planene i en større sammenheng, og
se på hvordan planene forholder seg til hverandre.
På denne siden har vi samlet noen av de viktigste

planene og rapportene, og en kort beskrivelse av
deres viktigste bidrag til sentrums utvikling, samti-
dig som vi også poengterer eventuelle mangler og
tanker som kan videreutvikles. Det er ikke snakk
om en omfattende oversikt, men et lite utvalg. En
samlet oversikt over alle byens planer og strate-
gier, samt viktige rapporter finnes referanselisten
sist i denne rapporten.

BY
EN

S
RO

M
LA

ND
SK

AP

120

ST
RA

TE
GI

Gateopprustingsprogram
for Oslo sentrum

Oslo kommune

Oslo kommune
Byrådet

Vedlegg til byrådssak 35/12

Kommuneplan 2013

Planstrategi og
planprogram

!
!

!
!

!

!

!

!
!

!

!
!

!
!

!
!

!
!

! !

!

!

!

!
!

!

! !
!

!
!

! !

!

!

!
!

!!

!

!

!

!

!
!

!

!

Hovedsykkelveinettet i Oslo
EIER, TILSTAND

Oslo kommune, Ferdig bygd

Oslo kommune, Mangler tilrettelegging

! ! ! Oslo kommune, Ikke optimal standard

Statens vegvesen, Ferdig bygd

Statens vegvesen , Mangler tilrettelegging

! ! ! Statens vegvesen , Ikke optimal standard

Hovedsykkelveinettet i Oslo 2013

GATEOPPRUSTINGSPROGRAM FOR OSLO
Planene beskriver de estetiske oppgraderin-
gene som er foreslått i sentrum og hva de vil
koste. Gatene deles inn i fem grupper: Natur-
steingate, gågater og plasser, blandingsgate,
tregate og lyktegate. Oppdelingen er fin, men
problemet er at rommene kan komme til å
fremstå ensartet og uten karakter. Spesielt om-
rådet rundt Kvadraturen, hvor det er ønskelig
med større variasjon i gateopplevelsene.

KOMMUNEPLAN 2013
Kommuneplan 2013 fokuserer på mange vik-
tige områder, blant annet på hvordan byens
innbyggertall kan fortsette å vokse i fremtiden.
Kommuneplanen tar for seg viktigheten av å
bruke offentligtransport i utviklingen av byen.
Gehl Architects mener at det også i større grad
bør satses på syklister. Ny kommuneplan, Oslo
mot 2030 Smart, trygg og grønn, er under be-
handling.

NY GIV I KVADRATUREN!
Planen fokuserer på mulighetene for utvikling
i Kvadraturen, og legger til rette for økt byliv
for byliv samtidig som man respekterer verne-
hensynet i i de historiske bymiljøet. Rapporten
viser til nødvendigheten av å styrke handelen,
skape flere attraktive byrom, bygge flere boli-
ger og skape flere kulturattraksjoner.

NY SYKKELSTRATEGI
Oslo er igang med å utarbeide en sykkelstrategi
som forventes ferdig i 2014, inntil da fungerer
Bymiljøetatens hovedsykkelveinett som veiled-
ning (se kart til venstre: Hovedsykkelveinettet i
Oslo 2013).
De røde linjene er administrert av Oslo Kommune, mens de blå lin-
jene viser Statens Vegvesen. Stiplede linjer markerer sykkelfelter
som mangler tilrettelegning og prikkene markerer områder som ikke
har opptimal standard. Bymiljøetaten viser et hoved-sykkelnettverk
som omkranser sentrum, men analysen viser at er det også er bruk
for forbindelser inned i byen så syklistene ikke blir til sjenanse for
fotgjengere og bilister. Kilde: BYMILJØETATEN, 2013.

BY
EN

S
RO

M
BE

VE
GE

LS
E

BY
LI

V

121

ST
RA

TE
GI

Gehl Architects · www.gehlarchitects.dk

SA
M

M
EN

DR
AG

SKAP BOLIGNÆRE UTEROM
1.	 Introduser grønne lommer
2.	 Tilrettelegg for fremtidige behov
3.	 Lag flytende overganger mellom funksjoner
4.	 Bruk potensiale i naturen

TYDELIGGJØR OG UTVID BYROMSNETTVERKET
1.	 Gi mer plass til bylivet
2.	 Skap et mere sammenhengende nettverk
3.	 Opgradere Kvadraturens byrom
4.	 Nytt liv i Kvadraturen
5.	 Skap et nettverk av snarveier

SKAP ET NETTVERK AV GRØNNE BYROM I SENTRUM
1.	 Differensier de grønne rommene
2.	 Skap mer plass til fysisk aktivitet
3.	 Skap inviterende kanter i byparker
4.	 Skap varierte, grønne gater
5.	 Skap oppmerksomhet om naturen ved hjelp av kunst

STYRK DE SÆREGNE KVALITETENE I BYENS ROM
1.	 Forsterk det enkelte byroms rolle, karakter og identitet i byen
2.	 Integrer mange av de øde øyene i byens netteverk
3.	 Skap flere overlappende aktiviteter
4.	 Utvid områdene med aktive fasader

SKAP OPPMERKSOMHET RUNDT SENTRUMS RANDSONE
OG BLÅ BYROM

1.	 Styrk forbindelsen til fjorden
2.	 Skap mangfoldighet ved fjorden
3.	 Før brukerne nærmere vannet
4.	 La elven binde byen sammen
5.	 Skap nye aktiviteter og opplevelser langs elven

FORSTERK KVALITETEN AV DE URBANE RYGGRADENE
1.	 Skap bedre sammenheng mellom sentrumsgatene/strøksgatene
2.	 God fremkommelighet for fotgjengere, syklister og kollektivreisende
3.	 Etabler flere lommer for opphold og rekreasjon
4.	 La strøkenes forskjelligheter skinne frem
5.	 Bevar skalan på gateplan, men fortett byen i høyden

1.	 Skap mange flere gratis sitteplasser
2.	 Introduser flere vannelementer
3.	 Mer lek i byen
4.	 Problemer med overfylte avfallsbeholdere bør løses med flere typer tiltak
5.	 Forslag til endring av rutiner for snørydding

GJØR SENTRUM MER INVITERENDE VED Å OPPGRADERE BYINNVENTARET

1.	 Balanser mørkets sjarm og behov for trygghet
2.	 Flere inviterende fasader på kveldstid
3.	 Flere overlappende funksjoner
4.	 Styrk byens karakter med belysning

SKAP MER ALLSIDIGE BYROM PÅ KVELDSTID

BYENS ROMLANDSKAP
SAMMENDRAG STRATEGI

122

ST
RA

TE
GI

SA
M

M
EN

DR
AG

1.	 Inviter unge og eldre
2.	 Vær kreativ i boligutformingen
3.	 Flere fasiliteter for beboere i sentrum
4.	 Skap flere uteområder til boligene
5.	 Gjør brukerne trygge

FLERE MENNESKER I SENTRUM

1.	 Fremhev det unike!
2.	 Lær av kjøpesentrene
3.	 Oppmuntring til lokalt initiativ
4.	 Kombiner opplevelser og handel
5.	 Styrk handelslivet og serveringsnæringen med flotte fasader

GJØR SENTRUMSBESØKET TIL EN OPPLEVELSEPUNKTINNSATS FOR KOLLEKTIVTRAFIKKEN
1.	 Utvid nettverket til fjorden
2.	 Større effektivitet i Kvadraturen
3.	 Skap større og bedre holdeplasser
4.	 Gjør Oslo S til en opplevelse utover selve reisen

INVITER TIL MER OG LENGRE OPPHOLD I SENTRUM
1.	 Styrk kulturelle møtesteder som bylivsdrivere
2.	 Skap nye kulturelle forbindelser
3.	 Gi mulighet for aktiviteter i uterommene
4.	 Gi plass til midlertidige byrom
5.	 Sats på det lokale til gavn for turisme

MER INVITERENDE FORHOLD FOR FOTGJENGERE I HELE BYEN
1.	 Øk framkommeligheten for gående
2.	 Skap bedre tilgjengelighet for alle
3.	 Minimér ventetiden for fotgjengere
4.	 Øk orienterbarheten for besøkende
5.	 Skap et mer direkte og sammenhengende fotgjengernettverk

FLERE STILLESONER UTEN GJENNOMGANGSTRAFIKK I BYENS HJERTE
1.	 Fortsett satsningen på stillesoner uten gjennomgangstrafikk i sentrum
2.	 Gjør Ring 1 til en hovedgate
3.	 Utnytt og styrk parkering i sentrum
4.	 Understøtt bylivsfremmende næringsliv i sentrum
5.	 Mer parkering under bakken

ET BEDRE UTBYGGET SYKKELNETTVERK
1.	 Gjør sykling til et strategisk satsningsområde
2.	 Skap et sammenhengende nettverk
3.	 De viktigste rutene- først og størst
4.	 Muliggjør sykling for alle (0-90 år)
5.	 Understøtt sykling med gode parkeringsforhold

STYRK VINTERHALVÅRET OG FORLENG SOMMEREN

1.	 Skap arrangement hele året
2.	 Bevar det gode mikroklima
3.	 Mer aktivitet hver dag
4.	 Flere helgeaktiviteter
5.	 Skap aktiviteter i alle skalaer

BEVEGELSE BYLIV

123

ST
RA

TE
GI

Grønne byrom som urbane passasjer. København, Danmark

124

ST
RA

TE
GI

LA
ND

SK
AP

: IN
NL

ED
NI

NG

LANDSKAP
Strategien for landskap omhand-
ler hvordan den blå og grønne na-
turen, som dels omkranser Oslo
sentrum og dels er til stede inne
i sentrum (fjorden, elvene, bypar-
ker, gatetrær og andre grønne ele-
menter) kan styrkes.

LA
ND

SK
AP

: IN
NL

ED
NI

NG

Gehl Architects · www.gehlarchitects.dk 125

ST
RA

TE
GI

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

OG
 B

LÅ
 B

YR
OM

SKAP OPPMERKSOMHET OM SENTRUMS RANDSONE OG BLÅ BYROM

1. STYRK FORBINDELSEN MED FJORDEN
Over de siste 20 årene har fjordområdene gjennom-
gått en stor utvikling, og det forventes at denne vil
fortsette. For å få det meste ut av forandringene
bør det arbeides med forbindelser for fotgjengerne
mellom fjorden og sentrum, slik at liv og bevegelse
i de delene av byen kan gi synergi til hverandre.
Det er viktig at fokuset ikke ene og alene ligger på
havnefronten, men at det også skapes et sammen-
hengende byområde, i motsetning til tidligere hvor
byens naturlige grense har ligget et stykke inn i lan-
det og dermed skapt to adskilte områder.

Introduser flere vannrelaterte aktiviteter,
både om sommeren og vinteren. Køben-
havn, Danmark.

Det er viktig at noen av områdene ikke er
kommersialisert slik at fjorden også kan
benyttes gratis. Malmö, Sverige.

Trygge og gode forhold mellom sentrum og
fjorden. København, Danmark.

Forbindelser mellom sentrum og fjorden
som burde styrkes gjennom bedre forhold
for fotgjengere.

Bevar og styrk den visuelle kontakten mel-
lom byen og vannet med nye metoder.
Venecia, Frankrike.

Ikke glem de stille og rolige områdene.
København, Danmark.

Denne strategien handler om å tydeliggjøre og
tilgjengeliggjøre sentrums blå rom, både fjorden
og elven, på en måte som gjør dem til en aktiv
del av sentrum og er med på å gjøre byen med
attraktiv enn det som er tilfellet i dag.

1.	 STYRK FORBINDELSEN MED FJORDEN

2.	 SKAP MANGFOLDIGHET VED FJORDEN

3.	 FØR BRUKERNE NÆRMERE VANNET

4.	 LA ELVEN BINDE BYEN SAMMEN

5.	 SKAP NYE AKTIVITETER OG OPPLEVELSER LANGS ELVEN

2. SKAP MANGFOLDIGHET VED FJORDEN
For at fjorden i større grad skal bli en aktiv del av
byen, er det viktig å utvide aktivitetstilbudet. Det
betyr blant annet at man behøver byrom med for-
skjellige karakter, fra rolige utsiktspunkt, til kaféer
og aktivitetsrom, som alle fungerer både om som-
meren og vinteren. Det er naturligvis også viktig at
de forskjellige byrommene er av høy kvalitet. Per i
dag planlegges mange byrom, og det foreligger en
risiko for at ikke alle kan befolkes når de står fer-
dige, det betyr i grunnen bare at man ikke skal plan-
legge alle som like aktive.

126

ST
RA

TE
GI

Figur 4.1 Illustrasjon av planens strategier

Grøntplan for Oslo – Kommunedelplan for den blågrønne strukturen i Oslos byggesone48

4. Planforslaget

4.1 Forslag til planstrategier

I kapittel 1 er planens overordnede mål beskrevet:

Mål 1: Planen skal bidra til å bevare og styrke Oslos særpreg som ”den blågrønne byen
 mellom åsene og �orden”.
Mål 2: Planen skal bidra til å dekke befolkningens behov for grønne rekreasjonsområder

innenfor byggesonen.
Mål 3: Planen skal bidra til en byutvikling i tråd med byøkologiske prinsipper.

Nedenfor presenteres foreslåtte planstrategier som anses som nødvendig for å oppnå de over -
ordnede målene. Planstrategiene er lagt til grunn for planens konkrete forslag til plankart,
bestemmelser og retningslinjer.

Strategi 1 - SAMMENHENG: Sikre et sammenhengende grønt nettverk
Et sammenhengende grønt nettverk av allment tilgjengelige grøntområder og turdrag i bygge-
sonen er verdifullt både fra en rekreasjonsmessig og en økologisk synsvinkel. I forhold til rekre -
asjon er et sammenhengende nettverk av allment tilgjengelige grøntområder, hvor det er mulig
å gå eller sykle i et grønt miljø til og mellom ulike områder en attraktiv kvalitet. For økologien i
byen vil et grønt nettverk bidra til å sikre gode livs- og spredningsmuligheter for planter og dyr.

Det viktigste tiltaket for å oppnå et sammenhengende grønt nettverk i byggesonen er å sikre og
videreutvikle hovedturveinettet. For å etablere dette nettet er det viktig å sikre manglende
turveilenker planmessig, �erne barrierer ved å etablere tra�kksikre krysninger samt etablere

LA
ND

SK
AP

: H
OV

ED
TR

EK
K

OG
 B

LÅ
 B

YR
OM

4. LA ELVEN BINDE BYEN SAMMEN
Akerselva miljøpark bør videreutvikles som en
viktig forbindelse i byen hvor det er mulig både å
bevege seg på lang og tvers av vannet. Dette vil
bidra til å binde byen sammen og tilføre en vesent-
lig kvalitet da naturen kommer tettere på sentrum.
Denne anbefalingen kommer som en fin forlengel-
sen av Grøntplan for Oslo, Oslo Kommune, Plan-og
bygningsetaten, 2010 (bemerk at Grøntplan ikke er
vedtatt).

Forbindelsene langs elvene kan skape nye
områder å bevege seg på. Stockholm,
Sverige.

Grøntplan for Oslo utpeker elvene som
viktige korridorer som forbinder fjorden og
byen. Grønt Plan for Oslo.

Naturen langs elvene skaper biodiversitet og
muligheter til å oppleve friluftslivet i byen.
Alna, Oslo.

Utkikkspunkter legger til rette for nye måter
å oppleve elvelandskapet, fjorden og byen
på. Krakow, Polen.

Kom ned og ”ta på” elven!
Aarhus, Danmark.

Elvene legger til rette for sportslige aktivite-
ter. København, Danmark.

5. SKAP NYE AKTIVITETER OG OPPLEVELSER
LANGS ELVEN
Det bør utvikles en tydelig visjon om at Akerselva
skal tilby enda mer plass for rekreasjon og fysisk
aktivitet som løping, terrengsykling, klatring, vann-
sport og turgåing. Det er også muligheter for aktivi-
teter som utforskning, læring og naturlek. Dette vil i
høy grad styrke de urbane rekreasjonsmulighetene
i Oslo, både for innbyggere og besøkende.

3. FØR BRUKERNE NÆRMERE VANNET
I dag blir byrommene ved fjorden brukt på en heller
passiv måte. Dette bør forandres, og mulighetene for
å styrke interaksjonen ved vannet bør utvikles. Det
bør derfor skapes tilgang til vannet både sommer og
vinter, og det bør legges opp til at man kan få forskjel-
lige opplevelser av vannet. Man bør ha muligheter til
å bevege seg både langs, på, over og under vannet.
Det kan for eksempel lages utsiktspunkter, trapper,
øyer, flyteelementer, osv. Aktiviteter som tilbys ved
vannkanten skal supplere sentrum, slik at fjorden blir
en verdifull utvidelse av sentrum.

Båter åpner for muligheten til å møte vannet på
en ny måte. Lyon, Frankrike.

Trapper og terasser gjør vannet enkelt
tilgjengelig. Lyon, Frankrike.

Utsiktspunktet har blitt et samlepunkt hvor
modige sjeler møtes for hoppe i vannet.
Malmø, Sverige.

Gehl Architects · www.gehlarchitects.dk 127

ST
RA

TE
GI

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

SKAP ET NETTVERK AV GRØNNE BYROM I SENTRUM

Skap trygge, rekreative ruter som legger til
rette for bevegelse i varierte tempo. Mel-
bourne, Australia.

Fokuser på bevegelse og tenk nytt for å
komplementere klassiske byrom.
København, Danmark.

Sats på flere aktiviteter for barn og unge.
Barcelona, Spania.

Store parkområder hvor besøkende og bebo-
ere kan møtes. Paris, Frankrike.

Intime og små rom med fokus på den
urbane livsstilen. Lyon, Frankrike.

Lokale parker som legger til rette for hver-
dagsliv, lek og møter mellom mennesker.
København, Danmark.

1. DIFFERENSIER DE GRØNNE BYROMMENE
Analysen viser at de dominerende aktivitetene i
parkene i sentrum i dag er knyttet til å sitte på en
benk. Dette er en god aktivitet, men det bør være
en større differensiering i forhold til de forskjellige
typene grønne rom. Det er viktig at parkene byr på
andre muligheter, har gode lekeplasser, fine paviljon-
ger, skøyteis om vinteren osv. Det kan arbeides med
dette på flere måter, for eksempel ved å legge akti-
viteter i eller rundt parken som kaféer og restauran-
ter. Aktivitetstilbudet bør ha en bred målgruppe, og
være gjeldende både sommer og vinter.

2. SKAP MER PLASS TIL FYSISK AKTIVITET
I dag foregår mye av den fysiske aktiviteten utenfor
sentrum i bl.a. Oslomarka. Det bør jobbes mot bedre
muligheter for fysisk aktivitet inne i sentrumskjernen,
først og fremst i parkene. Parklivet i det moderne by-
samfunn består av et bredt spekter av aktiviteter, syk-
ling, jogging, turgåing, kulturarrangement, grillfester
osv. Oslos parker har her et forbedringspotensial, og
behovet vil vokse ettersom befolkningen i stadig stør-
re grad bruker byrommene og oppholder seg i byrom-
mene over lengre tidsrom enn tidligere. Det handler
også i stor grad om å møte den økende interessen for
helse og fysiske aktivitet med muligheter for sport og
lek i det urbane landskapet.

1.	 DIFFERENSIER DE GRØNNE BYROMMENE

2.	 SKAP MER PLASS TIL FYSISK AKTIVITET

3.	 SKAP INVITERENDE KANTER OMKRING BYPARKER

4.	 SKAP VARIERTE GRØNNE GATER

5.	 SKAP OPPMERKSOMHET OM NATUREN VED HJELP

AV KUNST

Denne strategien handler om å gjøre det grønne
til en integrert del av Oslo sentrum. Det handler
om bedre tilgjengelighet og bedre forbindelser
mellom de grønne rommene, i tillegg til en stør-
re variasjon.

128

ST
RA

TE
GI

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

5. SKAP OPPMERKSOMHET OM NATUREN VED
HJELP AV KUNST
Det finnes gode muligheter for å eksperimentere
med kunst og ulike installasjoner for å rette fokuset
på naturen og landskapet. Eksperimenter gir også
byens innbyggere muligheter til å ta egne initativ,
for eksempel muligheter for ”Urban Farming”, dy-
rehold, bier osv. Dette kan bidra til å skape et større
lokalt engasjement, og sikre det biologiske mang-
foldet i sentrum. En måte å starte dette på kan
være å invitere en barnehage til å lage en grønnsak-
hage som er tilgjengelig for hele befolkningen.

4. SKAP VARIERTE GRØNNE GATER
Oslos gater fremstår ikke som særlig grønne i dag.
Det vil være en fordel å se lengre enn til bare gate-
trær når man skal forandre dette. Vegetasjon som
trær og blomster oppleves positivt og gir mulighet
for å oppleve de forskjellige årstidene, samtidig
som det gir små oaser i sentrum. Beplantning bi-
drar til å klimasikre byrommene ved å blant annet
absorbere regnvannet. Det er viktig å ta hensyn til
det norske klimaets forandringer, og de variert års-
tidene.

3. SKAP INVITERENDE KANTER OMKRING
BYPARKENE
For å invitere til større bruk av byparkene i sen-
trum bør det arbeides med å minimere parkenes
introverte preg og barriereeffektene som byens
topografi medfører. Det kan skje ved å integrere
byparkene i de omkringliggende byrommene, for
eksempel ved å etablere flere aktive kanter med
kaféer og lignende rundt byparkene.

En fuglekoloni vekker oppmerksomhet.
High Line, New York.

Midlertidige oppsetninger i sentral gate.
Paris, Frankrike.

En hovedgate for aktivitet som oppfordrer til
gang, sykling, ballspill og lek.
Sønder Boulevard, København.

Planter tar opp regnvann og tilfører liv. Rie-
selfeld, Tyskland.

Blomstrende fasader og urteplanter.
Amsterdam, Nederland.

Offentlige byrom til innbyggernes nytte.
Melbourne, Australia.

Parkens inngang påvirker byrommet utenfor.
Battery Park, New York, USA.

Benker brukes til å aktivisere parkens inn-
gang. Brighton, Storbritannia.

Visuel kontakt til gaten og aktive paviljonger.
København, Danmark.

Gehl Architects · www.gehlarchitects.dk 129

ST
RA

TE
GI

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

SKAP BOLIGNÆRE UTEROM

1.	 INTRODUSER GRØNNE LOMMER

2.	 TILRETTELEGG FOR FREMTIDIGE BEHOV

3.	 SKAP FLYTENDE OVERGANGER MELLOM FUNKSJONER

4.	 BRUK POTENSIALET I NATUREN

1. INTRODUSER GRØNNE LOMMER
Små grønne rom i byens boligområder - både nye og
gamle - vil øke tilgjengeligheten til naturen, samtidig
som det øker sjansen for at det blir en del av et re-
gelmessig mønster, dette vil gjøre sentrum til et mer
attraktivt sted å bo. Rommene er i tillegg aktivitets-
skapende og de oppfordrer til lek og moro. Beboer-
ne og de besøkende føler seg ofte mer avslappede i
naturlige omgivelser, og det kan øke mulighetene for
at man blir boende i området. Selv svært små slike
grønne lommer har en betydelig effekt og skaper et
eget klima og en et sosialt samlingssted.

2. TILRETTELEGG FOR FREMTIDIGE BEHOV
Med stort press i byggeområdene gjelder det å ta
godt vare på eksisterende uterom og forbedre kva-
liteten på disse. Utformingen av gater og uterom
må ta hensyn til behovene til fremtidens beboere.
Gater med potensiale for det bolignære livet bør
identifiseres slik, at utformingen av området kan ut-
vikles deretter. På møteplasser som for eksempel
den arbeidsdominerte Kvadraturen, kan man intro-
dusere en grønnere profil gjennom nye funksjoner,
for å legge til rette for en ytterligere konvertering til
nye boliger i tidligere forretningsbygg.

Små intime plasser med fokus på det lokale
livet. København, Danmark.

Grønne lommer gir rom for fysisk aktivitet,
lek og spill. København, Danmark.

Små områder kan by på stor glede. Køben-
havn, Danmark.

Utnytt områdene mellom boligblokkene for
å skape attraktive uteområder.
København, Danmark.

Også rolige gater i sentrum er attraktive.
Paris, Frankrike.

Gater har mange bruksområder og bør
tilpasses beboerne. København, Danmark.

Denne strategien handler om å gjøre sentrums
boligområder grønnere for å gjøre det mer at-
traktivt å bosette seg i Oslo sentrum.

130

ST
RA

TE
GI

Stranden langs Seinen er en stor attraksjon
for turister. Paris, Frankrike.

Midlertidig hage midt i byen. London,
Storbritannia.

Midlertidig strand i en bakgård. Berlin,
Tyskland.

LA
ND

SK
AP

: G
RØ

NN
E B

YR
OM

3. SKAP FLYTENDE OVERGANGER MELLOM
FUNKSJONER
Områdene mellom offentlige rom og bebyggelse
bør være flytende for at ikke overgangen skal opp-
fattes som avvisende. Utover å gi plass til butikker
i førsteetasjene kan dette gjøres ved hjelp av små
forhager, blomsterkasser, åpne vinduer og eventu-
elt andre grønne effekter, avhengig av plassens for-
utsetninger.

Åpne rom på bakkeplan tas lettere i bruk enn bal-
konger i andre etasje. Freiburg, Tyskland.

Grønne kanter gir en fin overgang fra gater til bo-
liger, og bidrar samtidig til å skjerme boligen mot
forbipasserende. Freiburg, Tyskland.

Mange innganger med små, egne rom til bebo-
ernes bruk og ønsker.
Amsterdam, Nederland.

4. BRUK POTENSIALET I NATUREN
De naturlige omgivelsene langs Akerselva og fjor-
den representerer et stort potensiale for gode opp-
levelse. Områdene kan for eksempel benyttes til
lek og fysiske aktiviteter, naturopplevelser, vannak-
tiviteter, miljøfestivaler og lignende.

Gehl Architects · www.gehlarchitects.dk 131

ST
RA

TE
GI

0 75 300 450 600150
meter

Parker og grønne arealer
Grønne arealer som bør oppgraderes
Nye parker og grønne arealer
Byrom ved vannet
Nye byrom ved vannet

Gatetrær
Nye gatetrær
Studieområde

OPPGRADERING AV DET BLÅGRØNNE NETTVERKET
1:10.000

LA
ND

SK
AP

: S
TR

AT
EG

IS
K

PL
AN

GR
EP

1

1

1

2

3

4

4

4

4

4

4

5

5

2

2

5

1

1

132

ST
RA

TE
GI

LANDSKAP: FORSLAG TIL STRATEGISK PLANGREP

1. DEN GRØNNE VELKOMSTEN TIL SENTRUM
Det bør anlegges en sammenhengende parkgate
langs Munkedamsveien, Fredriks gate, Pilestre-
det, Hammersborggata, Lybekkergata og Sch-
weigaards gate, for å forsterke inntrykket av en
grønn ring rundt sentrum. Ringen kan ses på som
en velkomst til sentrum som markerer grensen
mellom sentrum og øvrige byområder. Videre vil
dette ha en lydisolerende effekt på trafikkstøy og
hjelpe på luftproblemer fra tung trafikk og busser.

2. EN ÅPEN HAVNEFRONT
Hele Oslos havnefront bør være offentlig tilgjenge-
lig for fotgjengere og syklister i et utbredt nettverk
av promenader og byrom. Det bør være både rolige
steder, og arealer med muligheter for ulike aktivite-
ter. Havnepromenaden er i 2014 detaljplanlegging.

3. AKERSELVA: EN BIODIVERSIV KORRIDOR
Akerselva miljøpark bør videreutvikles og styrkes
slik at elven fungere som en korridor for mangfold
og tilgjengeliggjøre Marka ytterligere.

4. MANGFOLDIGE PARKOPPLEVELSER
Alle parkene og de grønne områdene i sentrum bør
styrkes slik, at de byr på et større mangfold. Dette
kan gjøres ved å øke fokuset på forskjellige opple-
velsesmuligheter, gjennom variert beplantning og
ved å legge til rette for forskjellige aktiviteter.

5. GRØNNE GATER I KVADRATUREN
Gatenettverket i Kvadraturen bør differensieres
ved bruk av elementer som gatetrær i hovedveien.
Dette vil forbedre orienterbarheten og styrke om-
rådets identitet.

LA
ND

SK
AP

: S
TR

AT
EG

IS
K

PL
AN

GR
EP

GRØNNE BYROMFORBINDELSER BLÅ BYROM

Gehl Architects · www.gehlarchitects.dk 133

ST
RA

TE
GI

Ophelia Strand, midlertidig byrom ved Skuespilhuset, København, Danmark

BY
EN

S
RO

M
: IN

NL
ED

NI
NG

134

ST
RA

TE
GI

BYENS ROM
Her fremmes forslag til hvordan by-
rommene i sentrum kan utvikle og
forbedres for å gir rom for mer byliv.

BY
EN

S
RO

M
: IN

NL
ED

NI
NG

Gehl Architects · www.gehlarchitects.dk 135

ST
RA

TE
GI

TYDELIGGJØR OG UTVID BYROMSNETTVERKET

1. GI BYLIVET STØRRE PLASS
Med den forventede befolkningsveksten er det sto-
re muligheter, men også krav, til å utvikle Oslos by-
liv. Alfa og omega for at dette skal lykkes blir å leg-
ge bedre til rette for fotgjengere, og dette kan skjer
gjennom etablering av flere gågater og bilfrie soner.
Det er allerede i dag et stort press på flere av Oslos
sentrale byrom, og populære steder som Karl Jo-
hans gate og Aker Brygge har fullt belegg når det
er fint vær. Den voksende befolkningen medfører
at dette presset vil bli enda større fremover.

2. SKAP ET MER SAMMENHENGENDE
NETTVERK AV BYROM
Fremfor monofunksjonelle byrom og adskilte by-
områder bør det settes fokus på et sammenheng-
ende nettverk av byrom og ulike opplevelser for de
gående i Oslo sentrum. Det handler om å skape
flere overlappende funksjoner (handel, servering,
kultur osv.) i samme rom, og knytte disse romme-
ne sammen på en måte som kan tiltrekke en variert
gruppe mennesker. Det kan med fordel være med
en særlig oppmerksomhet på nye og gamle kultur-
institusjoner, og hvordan de interageres med nett-
verket og kan bidra til bylivet.

Gågater med flere funksjoner er viktig både
for beboere og besøkende. Brighton,
England.

Fotgjengerne skal prioriteres på
sambruksgatene. København, Danmark.

Som en test kan trafikken fjernes fra gatene
noen dager, eller perioder i året. Tokyo,
Japan.

Variert kultur kan fint integreres for å prege
bylivet. Melbourne, Australia.

Offenlig transport bør være lett tilgjenglig,
også for syklister.
København, Danmark.

Fotjengerne skal prioriteres slik at å bevege
seg til fots blir det mest tiltalende i byen.
Lyon, Frankrike.

BY
EN

S
RO

M
: N

ET
TV

ER
K

1.	 GI BYLIVET STØRRE PLASS

2.	 SKAP ET MER SAMMENHENGENDE NETTVERK AV BYROM

3.	 OPPGRADER KVADRATURENS BYROM

4.	 NYTT LIV I KVADRATUREN

5.	 SKAP ET NETTVERK AV SNARVEIER

Denne strategien handler om å gi mer plass til
fotgjengere og forskjellige oppholdsaktiviteter
i sentrum, for å skape bedre muligheter for å
bevege seg mellom sentrums destinasjoner og
strøk.

136

ST
RA

TE
GI

3. OPPGRADER KVADRATURENS BYROM
Kvadraturens sterkeste arkitektoniske funksjon er
det rettvinklede rutenettet av gater. Det er uheldig
at gatene i den historiske delen av sentrum oppfat-
tes om er i dårlig stand. Da dette trekker ned kvali-
teten på det historierike området. Kvaliteten vil løf-
tes kraftig om bare gatene oppgraderes slik at de
står i stil med områdets arkitektur og historie.

Prinsens gate blir en sambruksgate hvor
trikkene prioriteres. Rieselfeld, Tyskland.

Syklistene skal prioriteres i Rådhusgata.
Malmö, Sverige.

God gatestandard er viktig for helhetsinn-
trykket, og spesielt i kulturelle områder som
Kvadraturen. Perth, Australia.

Mer aktivitet i Kvadraturen vil gjøre området
mer attraktivt å ferdes i. Hamar, Norge.

Åpne og livlige etasjer på bakkeplan i
Kvadraturen bør innføres. København,
Danmark.

Nye passasjer og bakgårder åpner for nye
muligheter. Norrköping, Sverige.

Intime rom til avlastning fra støy og
hverdagsstress. Perth, Australia.

Bymuseet åpner for gjennomgang på dagtid.
Amsterdam, Nederland.

Kunsten inviterer til å gå nye veier.
Melbourne, Australia.

 4. NYTT LIV I KVADRATUREN
Det er uutnyttet potensiale i Oslos historiske hjerte,
Kvadraturen - både når det gjelder gater, plasser og
kulturinstitusjoner. Tiltakene som bør prioriteres er:
flere boliger, flere åpne fasader, hyggelige gater,
bedre utnyttelse av plassrommene og forbedret
belysning. Det finnes flere plasser for byliv og akti-
vitet men flere områder er gjemt inne i kvartalene.
De bør i stedet synliggjøres og være tilgjengelige
for forbipasserende. Det strenge rutenettets struk-
tur kan mykes litt opp ved å skape nye offentlige
passasjer i området. Dette vil skape nye opplevel-
ser både for arbeidende i området og besøkende.

5. SKAP ET NETTVERK AV SNARVEIER
Det finnes et utbygd nettverk av snarveier og pas-
sasjer mellom flere kvartaler i Oslo sentrum. De
fleste av passasjene går innendørs gjennom kjøpe-
sentre. En av de mest populære går fra Youngstor-
get til Oslo S, via Folketetaterpassasjen og Guneri-
us. Passasjene er beskyttet mot vær og vind, og er
dermed også attraktivt på dager med dårlige vær-
forhold. Ved å utvide dette nettverket av offentlige
passasjer, spesielt i Kvadraturen, oppleves sentrum
mer sammenhengende. Disse snarveiene bør, så
lang det lar seg gjøre, holdes åpne døgnet rundt.

BY
EN

S
RO

M
: N

ET
TV

ER
K

Gehl Architects · www.gehlarchitects.dk 137

ST
RA

TE
GI

1. FORSTERK DE ENKELTE BYROMMENES
ROLLE, KARAKTER OG IDENTITET
Det bør skapes en større variasjon i Oslos gater og
plasser, i forhold til bruk, størrelse, formål, viktig-
het og karakter. Et fornuftig hierarki gjør det mulig
å skape store variasjoner mellom de forskjellige at-
traksjonene og opplevelsene i byen. Man kan bruke
de eksisterende aktivitetene som utgangspunkt, da
dette vil bidra til å bevare og forsterke områdets ka-
rakter. I tillegg vil det binde sammen atmosfæren
fra hverdagslivet ved midlertidige tilstelninger.

2. INTEGRER DE MANGE ”ØDE ØYER” I BYENS
NETTVERK
Mange av byrommen i Oslo sentrum oppfattes
nærmest som øde øyer med dårlige forbindelser
til gatenettet rundt. For å motvirke dette bør by-
rommene ligge tettere inntil bygningenes fasader
da det gjør det enklere å aktivisere rommenes ut-
kant. Samtidig bør sammenhengen innad mellom
’de øde øyer’ forbedres, spesielt når det kommer
til fotgjengerforbindelser.

STYRK DE SÆREGNE KVALITETENE I BYENS ROM

Aktive møteplasser legger til rette for
mange forskjellige typer bruk. København,
Danmark.

Rolige områder setter fokuset på omgivel-
sene og kan brukes til forskjellige arrange-
ment. London, Storbritannia.

Lokale plasser med solid forankring i byde-
lene. København, Danmark.

Gater med gode solforhold er populære å
besøke. I tillegg forlenger det utesesongen.
København, Danmark.

Nye plasser bør tilpasses omgivelsene
slik at de forskjellige områdene kan berike
hverandre. Odense, Danmark.

Brede overgangsgater underbygger priorite-
ringen av fotgjengerne i sentrum.
Cordova, Spania.

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

1.	 FORSTERK DE ENKELTE BYROMMENES ROLLE,

KARAKTER OG IDENTITET

2.	 INTEGRER DE MANGE ”ØDE ØYER” I BYENS NETTVERK

3.	 SKAP FLERE OVERLAPPENDE AKTIVITETER

4.	 UTVID OMRÅDENE MED AKTIVE FASADER

Denne strategien handler om å fremheve og
styrke kvalitetene i byens rom, for å vise frem alt
hva byen har å tilby av forskjellige opplevelser,
og å invitere til forskjellige aktiviteter.

138

ST
RA

TE
GI

REGISTRERTE LEVENDE FASADER
(kategori A-B, jevnfør analysen for kategorisering)

3. SKAP FLERE OVERLAPPENDE AKTIVITETER
Oslo sentrum skal ha aktiviteter for alle - både for
beboere og besøkende. I dag er mange av byens
områder svært monofunksjonelle. Områdene be-
høver et større mangfold av aktiviteter som over-
lapper hverandre, både igjennom døgnet, uken og
årstidene. Samtidig bør de forskjellige områdene
kunne tiltrekke forskjellige brukergrupper. Dette vil
skape trygghet og forsterke opplevelsen for bruker-
ne. Aktivitetene skal invitere til deltakelse, samtidig
som de skal legge til rette for mennesker som bare
ønsker å observere livet i området.

Flere aktiviteter i samme område øker sjan-
sene for at folk med forskjellige interesser
møtes. Paris, Frankrike.

Barer og restauranter skaper liv i gatene på
kveldstid. Venecia, Italia.

Tilpass aktivitetene utifra årstiden.
Nyhavn, København.

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

VISJON FOR FASADEKVALITET
(kategori A-B, jevnfør analysen for kategorisering)

4. UTVID OMRÅDENE MED AKTIVE FASADER
Mesteparten av bylivet dreier seg om bygningshjør-
nene på gater og torg. For å stimulere til aktivitet er
det viktig å skape en god interaksjon, både fysisk
og visuelt, mellom bebyggelsen og det offentlige
rom. Dette kan gjøres ved å skape noen semi-of-
fentlige arealer ved butikker, kaféer og restauranter.
Det kan også benyttes kulturelementer for å skape
de semi-offentlige uterommene. 1.etasjer med sol-
rik beliggenhet bør få tildelt større utearealer til pu-
blikumsrettede aktiviteter. Det er viktig å prioritere
publikumsrettede aktiviteter langs hovedstreknin-
ger, bytorg og andre møteplasser. Kontor og forret-
ninger kan eventuelt utformes slik at det skapes ak-
tive førsteetasjer ved for eksempel å ha uteplasser
for de ansatte og møterom med innsyn fra gaten.

Å kunne oppservere aktiviteter og å følge
med på bylivet er en nytelse for både kropp
og sjel. København, Danmark.

Skap muligheter for å åpne opp og la livet
og aktivitetene i bygningene spre seg utover
gatene. New York, USA.

La aktivitene innendørs spre seg utover
gatene. London, England

Gehl Architects · www.gehlarchitects.dk 139

ST
RA

TE
GI

FORSTERK KVALITETEN AV DE URBANE RYGGRADENE

 1. SKAP BEDRE KOBLING MELLOM SENTRUM
OG STRØKENE RUNDT
Flere av Oslo sentrums handlegater/strøkgater
handlegater byr på mye liv og et fint særpreg, men
dette preget blir borte i grensen mellom sentrum og
de forskjellige bydelene. Derfor bør det legges ned
ressurser for å forbedre koblingen mellom de ulike
strøkene. Handlegatene/strøksgatene er der hvor
bylivet og møteplassene konsentreres, og de har en
samlende effekt for fotgjengere, syklister og offent-
ligtransport. Gatene åpner for både handel, serve-
ring og rekreasjon, og denne funksjonen bør styrkes.

2. GOD FREMKOMMELIGHET FOR FOTGJENGERE,
SYKLISTER OG KOLLEKTIVREISENDE
Handlegatene/strøksgatene bør være det fremste
bindeleddet mellom Oslo sentrum og områdene
rundt. Det skal være enkelt og inviterende både å
gå, sykle og å reise med kollektivtrafikk i gatene.
Samtidig er det viktig at det sikres korttidsparke-
ringsplasser for bilister som ønsker å kjøre bil for
å nå gatene. Dette krever gode og gjennomtenkte
designløsninger, som gjør gatene tilgjengelige for
ulike transportformer - spesielt i gatene med be-
grenset bredde.

Gjør bydelenes lokale hverdagsliv til en del
av handlegatene. Paris, Frankrike.

Fortsett å utvikle bykvarterenes egne han-
delsteder og kaféer. Brighton, England.

Byen bør utvikles med fokus på de lokale
bydelene. Hamburg, Tyskland.

Fotgjengene skal kunne ferdes trygt i ga-
tene. Stockholm, Sverige.

Sykkelinfrastruktur oppfordrer befolknig-
nen til å ta sykkelen i byen på korte turer.
København, Danmark.

Handlegatene bør være lett tilgjengelig med
kollektivtrafikk. Linz, Østerrike.

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

1.	 SKAP BEDRE KOBLING MELLOM SENTRUM OG
STRØKENE RUNDT

2.	 GOD FREMKOMMELIGHET FOR FOTGJENGERE,
SYKLISTER OG KOLLEKTIVREISENDE

3.	 ETABLER FLERE LOMMER FOR OPPHOLD OG
REKREASJON

4.	 BYGG PÅ STRØKENE ULIE KARAKTER
5.	 BEVAR SKALAEN PÅ GATEPLAN, MEN FORTETT I HØYDEN

Denne strategien handler om å styrke sentrums
hovedgater. Hovedgatene har en viktig rolle
i forhold til å binde sentrum sammen med de
omkringliggende strøkene, samtidig med at de
er magneter for byens pulserende liv.

140

ST
RA

TE
GI

3. ETABLER FLERE LOMMER TIL OPPHOLD OG
REKREASJON
Handlegatene blir ikke bare brukt til innkjøp, de ut-
gjør også viktige oppholdsrom i byen, og det bør
derfor i høyere grad tilrettelegges for dette. Det
innebærer blant annet muligheter for uteservering
og alternative sitteplasser. På grunn av konkurranse
om de tilgjengelige arealene mellom forskjellige ak-
tiviteter og transportformer langs gatene bør opp-
holdsmulighetene, der det er mulig, etableres i si-
deliggende lommer og byrom. Små lommer til opphold og aktiviteter, som

et rolig alternativ til handlegatene.
Manchester, England.

Legg til rette for benker og uteservering der
det er mulig. Christchurch, New Zealand.

Parkeringsplasser kan benyttes til mange
formål - enten deler av dagen eller deler av
året. New York, USA.

Bevar handelstorgenes horisontale skala,
med mange små innganger og åpenhet.
Bern, Sveits.

Det er viktig med plasser som legger til rette
for fysisk aktivitet. Berlin, Tyskland.

Vertikal fortetning. Den høye bygningen
trekkes unna for å ikke ødelegge gatens
skala. Perth, Australia.

Kanskje finnes det muligheter til å utforske
gatenes indre? Perth, Australia.

Identitetsskapende eksteriør som gjenspei-
ler områdets flerkulturelle preg.
København, Danmark.

En nærliggende bygning integreres i en
bypark og anvendes til teater for barn.
København, Danmark.

5. BEVAR SKALAEN PÅ GATEPLAN, MEN
FORTETT I HØYDEN
For å imøtekomme Oslos voksende befolkning er
det behov for en byfortetting. Dette bør primært
skje i høyden mellom 4 – 6 etasjer der hvor eien-
dommene vender seg innover mot bakgården. Ska-
laen langs handlegatene er generelt fin, med man-
ge entreer og funksjoner på bakkeplan.

 4. BYGG PÅ STRØKENE ULIE KARAKTER
Både handlegatene/strøksgatene og nærliggende
byrom bør tilrettelegges og formes for å reflektere
stemningen, særpregene og de forskjellige måtene
bydelene blir brukt på. På den måten skapes det
et stort mangfold av byområder med karakter, noe
som forsterker tilhørigheten og tiltrekningen til de
ulike bydelene.

BY
EN

S
RO

M
: K

VA
LI

TE
TE

R

Gehl Architects · www.gehlarchitects.dk 141

ST
RA

TE
GI

1. SKAP FLERE GRATIS SITTEPLASSER
Det bør satses på å øke antall formelle og uformelle
gratis sitteplasser i Oslo sentrum. Antallet kommer-
sielle og gratis sitteplasser bør ligge på noenlunde
samme nivå for å kunne tilby oppholdsmuligheter
for alle, og dermed gi et grunnlag for et variert byliv.
Sitteplassene kan utformes som både benker, flytt-
bare sitteelementer eller lignende. I tillegg er det
viktig at de tilpasses området og dets klimaforhold.

 2. INTRODUSER FLERE VANNELEMENTER
Analysen fannt at Oslos beliggenhet ved fjorden er
dårlig utnyttet. For å styrke dette karaktertrekket
bør det introduseres forskjellige vannelementer i by-
rommene i sentrum. Vannelementer ses dessuten
på som et attraktivt element og har en positiv ef-
fekt på kvaliteten av offentlige rom. I tillegg til dette
tiltrekker vann barn i alle aldre og hjelper til med å
bryte opp det statiske miljøet mange byrom har.

Aldri undervurder nytten av en god benk.
Union Square, New York.

Bland kommersielle aktiviteter og offentlige
sittegrupper. Århus, Danmark.

Tåkeskyer vekker barns fantasi. Køben-
havn, Danmark.

Lyden av vann er beroligende og gir ly fra et
ellers hektisk byliv.
New York, USA.

Vanndammer kan plaskes i på sommertid
og skøytes på om vinteren. København,
Danmark.

BENKENE

I “The social life of small urban spaces”
anbefaler William H. Whyte at det
tilrettelegges én meter med sitteplasser
per 7m2 oppholdsrom (1 ft/30ft2).

Han understreker derimot at dette ikke er
noen eksakt vitenskap, men oppfordrer til
at anbefalingen brukes som en pekepinn.

BY
EN

S
RO

M
: IN

VE
NT

AR

GJØR SENTRUM MER INVITERENDE VED Å OPPGRADERE BYINVENTARET

1.	 SKAP MANGE FLERE GRATIS SITTEPLASSER

2.	 INTRODUSER FLERE VANNELEMENTER

3.	 MER LEK I SENTRUM

4.	 PROBLEMER MED OVERFYLLTE AVFALLSBEHOLDERE

KAN LØSES MED FLERE TYPER TILTAK

5.	 FORSLAG TIL ENDRING AV EKSISTERENDE RUTINER FOR

SNØRYDDING

Denne strategien handler om å oppgradere by-
ens inventar på en måte som øker komfortopp-
levelsen når man går og oppholder seg i Oslo
sentrum.

142

ST
RA

TE
GI

BY
EN

S
RO

M
: IN

VE
NT

AR

Lekeplasser kan ha egne tema.
København, Danmark.

3. MER LEK I SENTRUM
For å hjelpe på problemet med manglende utfol-
delsesmuligheter for barn i bysentrumet bør antal-
let lekeplasser økes til rundt 100 i studieområdet
innen 2023, for å imøtekomme fremtidige behov. I
tillegg kan flere av sentrums byrom, både parker og
plasser, utformes slik at de inviterer til lek og mo-
sjon, da dette er nærmest fraværende i dag. Dette
innebærer blant annet bedre belysning om kvelden
og i den mørke vintertiden. Elementene behøver
ikke være lekestativer, men kan gjerne være kunst.

I DAG: 32 LEKEPLASSER

MÅL: 100 LEKEPLASSER

4. PROBLEMER MED OVERFYLLTE
AVFALLSBEHOLDERE KAN LØSES MED FLERE
TYPER TILTAK
Analysen viser at mange mennesker opplever søp-
pel i byen som et problem. Det kan være behov for
økt innsats for et renere Oslo sentrum og styrking
av kommunens renovasjonsrutiner. Forbedret av-
fallssystem, for eksempel anlegg som suger av-
fallet inn under bakken, i tillegg til kampanjer som
prøver å endre folks rutiner kan bidra til at Oslo
oppleves renere enn den gjør i dag. Renholdsarbeidere er viktige ”øyner på

gaten”. København, Danmark.
Byinventar inviterer til hensiktsmessig hånd-
tering av søppel. Frederiksberg, Danmark.

Røyking forsøpler byen og strategier bør
planlegges deretter. Tokyo, Japan.

Varme i fortauene i Trondheim forbedrer
fremkommeligheten for gående.
Trondheim, Norge.

Både små og store gater skal ryddes for snø.
København, Danmark.

De sentrale byrommene bør ryddes på
bakgrunn av fotgjengernes destinasjoner.
København, Danmark.

5. FORSLAG TIL ENDRING AV EKSISTERENDE
RUTINER FOR SNØRYDDING
Der er i dag stor variasjon på kvaliteten av snøryddin-
gen. Det bør i større grad utformes klarere retnings-
linjer for fjerning av is og snø i det prioriterte fotgjen-
gernettverket i sentrum. Disse retningslinjene kan
gjerne kommuniseres gjennom informasjonskam-
panjer. Ved snøfall skal hele bredden, eller minst to
meter på fortauene ryddes så fort som mulig. Det
er viktig å fjern is og issvuller fra fotgjengernedsenk
og kantstein. Snø- og isryddingen bør i høy grad ta
hensyn til fotgjengere og deres naturlige ganglinjer.
Dette gjelder for eksempel ved stoppesteder, slik at
beboerne enkelt kan benytte kollektivtrafikken om
vinteren. Med inspirasjon fra København bør det
vurderes å rydde sykkelfeltene før veiene.

Muligheter for lek og fysisk aktivitet kan
integreres med skulpturer. Paris, Frankrike.

Gehl Architects · www.gehlarchitects.dk 143

ST
RA

TE
GI

SKAP MER ALLSIDIGE BYROM PÅ KVELDSTID

1.	 BALANSER MØRKETS SJARM MED BEHOVET FOR

TRYGGHET

2.	 FLERE ÅPNE OG INVITERENDE FASADER PÅ KVELDSTID

3.	 FLERE OVERLAPPENDE FUNKSJONER

4.	 STYRK BYENS KARAKTER MED BELYSNING

Denne strategien handler om å skape en mer
inviterende by på kveldstid, så tryggheten økes
og dermed også byopplevelsen.

Lys i vinduene skaper trygghet i byen.
København, Danmark.

Opplyste forretningslokaler og butikker ska-
per en visuell kontakt mellom byrommet og
de arbeidende. København, Danmark.

1. BALANSER MØRKETS SJARM MED BEHOVET
FOR TRYGGHET
Bortsett fra Karl Johans gate fremstår store deler av
Oslo sentrum meget mørke om kvelden, og spesielt i
den mørke tiden om vinteren. Å kunne se en stjerne-
klar himmel i byen er meget attraktivt, men hensynet
til å føle seg trygg bør være større. Analysen viser at
folk typisk velger vekk de mørke gatene. Det bør av
den grunn skapes bedre belysning langs viktige fot-
gjengerforbindelser. Oslo kommune har utarbeidet
en egen belysningsplan for Oslo sentrum. Innholdet
i planen bør kommuniseres og det bør utvikles opera-
tive strategier for gjennomføring av planene.

2. FLERE ÅPNE OG INVITERENDE FASADER PÅ
KVELDSTID
Analysen viser at det finnes mange lukkede fasader
om kvelden, noe som påvirker bruken av byens rum
negativt. Selv om det er urealistisk at alle fasader
skal være åpne på kveldstid, bør fasadene tilretteleg-
ges slik at de allikevel oppleves inviterende, uavhen-
gig om forretningen er åpen eller ikke. Lys og deko-
rative utstillinger i vinduer kaster lys utover gaten og
skaper en trygghet og en mer behagelig stemning
for omgivelsene.

BY
EN

S
RO

M
: K

VE
LD

ST
ID

Overblikk og opplyste områder skaper
trygghet. Mørke og trange rom bør unngås.
Århus, Danmark.

Belysningen har integrerte sensorer som
automatisk tennes når noen går forbi. Stjer-
neparken, København, Danmark.

Restaurantene holder aktiviteten i gang etter
skumring og sørger for at gatene fremstår
hyggelige og livlige. Brighton, England.

Lys på de forbipasserendes ansikter øker
tryggheten. Cheonggyecheon River, Seoul,
Sydkorea.

144

ST
RA

TE
GI

Interaksjon mellom boliger og andre funksjo-
ner skaper flere øyne og ører til gatene - noe
som øker trygghetsfølelsen. Tokyo, Japan.

Inngangsparti til boliger bør vende ut i of-
fentligheten, og de bør være godt opplyst.
Malmø, Sverige.

4. STYRK BYENS KARAKTER MED BELYSNING
Utover å gi økt trygghet om kvelden kan belysning
bidra til å fremheve bydelenes identitet, og dette
bør være en viktig del av byens belysningsstrategi,
da en unik belysning kan markere områdets funk-
sjoner og kvaliteter. Det er primært tre belysnings-
strategier man kan arbeide med: bevegelsesbelys-
ning, bygningsbelysning og effektbelysning. Disse
strategiene passer godt sammen med Oslo Kom-
munes belysningsstrategi, hvor det er fokus på
trygghet, tilgjengelighet og byggenes identitet om
natten.

Bygningsbelysning: Opplysning kan bidra til
å markere områdenes identitet og funksjoner.
København, Danmark.

Bevegelsesbelysning: Bevegelige lys i ga-
ter skaper en trygg og opplyst atmostfære.
Solbjerg plads, København.

Effektbelysning: I høytider og under fes-
tivaler kan belysningen få byen til å glitre.
Glasgow, Skottland.

3. FLERE OVERLAPPENDE FUNKSJONER
Analysen viser at det i dag er meget få boliger i
Oslo sentrum, noe som gjør det utfordrende i for-
hold til å skape en levende by også om kvelden.
Studieområdet bør derfor i høyere grad planlegges
ut i fra et prinsipp om funksjonsblanding (boliger,
butikker, kulturinstitusjoner, sportsklubber osv.) for
å skape et grunnlag for overlappende aktiviteter
døgnet rundt. Det betyr blant annet flere boliger i
sentrum (dette gjelder spesielt i Kvadraturen), samt
flere arbeidsplasser og en blanding av offentlige og
kommersielle aktiviteter i boligdominerte områder.

Små balkonger skaper utsiktsmuligheter
utover gatene og bygningene får mer liv.
Istanbul, Tyrkia.

BY
EN

S
RO

M
: K

VE
LD

ST
ID

Gehl Architects · www.gehlarchitects.dk 145

ST
RA

TE
GI

0 75 300 450 600150
meter

BY
EN

S
RO

M
: S

TR
AT

EG
IS

K
PL

AN
GR

EP

Nåværende bilfrie gater/byrom
Nye bilfrie gater/byrom
Nåværende fotgjengerprioriterte gater
Nye fotgjengerprioriterte gater

Nye sambruksgater
Nye grønne gater
Snarveier/passasjer
Ny rekreativ rute

OPPGRADERING AV BYROMSNETTVERKET
1:10.000

2

1 1

3

3

3

3

4

5

5

6

7

7

8

7

9

9

9

146

ST
RA

TE
GI

1. EN OFFENTLIG HAVNEFRONT
Hele Oslos havnefront bør være offentlig tilgjenge-
lig for fotgjengere og syklister i et utbredt nettverk
av promenader og byrom. Dette kan bl.a. gjøres
ved å skape et eget byrom som ønsker turister
velkommen til Vippetangen, Akershus festning og
med det, det historiske Oslo.

2. NYE BYROM VED OSLO S
Det planlegges et stort antall byrom i området mel-
lom Oslo S og Operaen. Her er det viktig å sikre
god fremkommelighet for kollektivtransporten, sy-
klister og fotgjengere. Kantene rundt byrommene
bør aktiviseres slik at rommene også oppleves
trygge på kveldstid.

3. EN GRØNN VELKOMST TIL SENTRUM
Det bør legges til rette for en grønn hovedgate
langs Munkedamsveien, Fredriks gate, Pilestre-
det, Hammersborggata, Lybekkergata og Schwei-
gaards gate, slik at det skapes en oppfatning om
en grønn ring rundt sentrum. Ringen kan samtidig
markere en naturlig grense mellom Oslo sentrum
og de omkringliggende strøkene.

4. KARL JOHANS GATE
Gågaten er den viktigste gaten i hele Norge, men
den kan med fordel forlenges opp til Slottsparken,
slik at hele sentrum kan oppleves som en sam-
menhengende helhet. Kryssene, som deler opp
gaten, bør fjernes og det bør være flere sitteplas-
ser langs gaten.

5. STATSROMMENE
Gatene rundt Stortinget og Regjeringskvartalet bør
stenges for gjennomgangstrafikk også på grunn av
sikkerheten. Flere byrom bør oppgraderes til ver-
dige steder for opphold og aktiviteter. Det planleg-
ges bl.a. et midlertidig minnested i Regjeringskvar-
talet.

6. ET FANTASTISK TORV
Christiania Torv er et av de viktigste områdene i
Kvadraturen. Derfor bør det være lett å komme seg
fra og til torget fra Karl Johans gate for fotgjenge-
re. Dette vil bygge opp under en oppblomstring av
handel og oppholdsaktiviteter i området.

7. SENTRUMS NYE HOVEDGATE
Kirkegata/Torggata/Markveien bør bli en ny rygg-
rad fra sentrum til Grünerløkka, for å koble byen
tettere sammen. Gatestrekningen bør utvikles
til bør være en livlig og attraktiv strøksgate som
forbinder sentrum, Akerselva og de forskjellige by-
rommene langs strekningen.

8. ET AVBREKK I BYEN
Stortorvet bør gjøres om slik at det dannes et rolig
og verdig inngangsparti til Domkirken. I tillegg bør
torget oppgraderes med blomster og bli en grønn
plass midt i sentrum.

9. NYE TRAFIKKGATER
Rådhusgata, Tollbugata og Prinsens gate bør i ho-
vedsak legges til rette for å forbedre forskjellige
trafikkformer i sentrum og for å øke fremkomme-
ligheten.

BY
EN

S
RO

M
: S

TR
AT

EG
IS

K
PL

AN
GR

EP

BYROM: STRATEGISK PLANGREP FOR UTVIDELSE AV BYROMSNETTVERKET

FOTGJENGERGATER SAMBRUKSGATER GATER MED GODE FORTAU GRØNNE BOULEVARDER BYROM

Gehl Architects · www.gehlarchitects.dk 147

ST
RA

TE
GI

Sambruksområde for både syklister, gående og bilister, Brighton, Storbritannia

BE
VE

GE
LS

E:
 IN

NL
ED

NI
NG

148

ST
RA

TE
GI

BEVEGELSE
Strategien for bevegelse omhandler
hvordan de forskjellige trafikanter,
fotgjengere, syklister, kollektivrei-
sende og bilister - prioriteres med
tanke på å gjøre forholdene i byen
bedre for alle.

BE
VE

GE
LS

E:
 IN

NL
ED

NI
NG

Gehl Architects · www.gehlarchitects.dk 149

ST
RA

TE
GI

Belegget på fortauene kan tilpasses brukere
med hjul. Århus, Danmark.

Høydeforskjeller på gatenes nivå bør tilpas-
ses med materialer av god kvalitet.
København, Danmark.

Unødvendige avbrudd og forsinkelser for
fotgjengere kan unngås ved å legge fortauet
gjennom sidegater. Lyon, Frankrike.

Her er fotgjengernes område på veien blitt
markert med et eget grønt felt. New York,
USA.

Tydeliggjørelse av fotgjengerfelt.
København, Danmark.

Rillet belegg tydeliggjør retningen og define-
rer gatene. Amsterdam, Nederland.

MER INVITERENDE TILRETTELEGGING FOR FOTGJENGERE I HELE SENTRUM

1. ØK FREMKOMMELIGHETEN FOR GÅENDE
Analysen viser at det mange steder i sentrum vir-
ker som unødvendige barrierer for fotgjengere, her
bør det skapes bedre fremkommelighet. Trengsel
kan unngås ved at fotgjengere får tildelt god nok
plass. Det betyr at det i noen av sentrumsgatene/
strøksgatene er det behov for å utvide fortauene.
Dessuten bør fortauene innrettes med egne soner
for gateinventar, kommersielle aktiviteter, sykkel-
parkering og lignende slik at man unngår hindringer
i fotgjengernes gangmønster.

2. SKAP BEDRE TILGJENGELIGHET FOR ALLE
Den demografiske utviklingen viser til et økt behov
for en by som er mer tilgjengelig for barn. Det bør
derfor sikres fremkommelighet for barnevogner og
små barn i form av gode overganger mellom for-
skjellige nivåer, i butikker og offentlige funksjoner
(som overgangsramper og gode fotgjengerover-
ganger i gatenettet). Disse tiltakene vil også skape
bedre fremkommelighet for andre grupper, eldre
med nedsatt gåfunksjon, personer med rullator,
rullestolbrukere og andre personer med funksjons-
nedsettelse.

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

1.	 ØK FREMKOMMELIGHETEN FOR GÅENDE

2.	 SKAP BEDRE TILGJENGELIGHET FOR ALLE

3.	 MINIMER VENTETIDEN FOR FOTGJENGERE

4.	 ØK ORIENTERBARHETEN FOR BESØKENDE

5.	 SKAP ET MER DIREKTE OG SAMMENHENGENDE

FOTGJENGERNETTVERK

Denne strategien handler om å øke fremkom-
meligheten for fotgjengere i sentrum, for å
bygge opp under Oslo sentrum som en opplagt
gå-by, og for å gjøre opplevelsen av å gå bedre
og sentrum mer tilgjengelig.

150

ST
RA

TE
GI

”Scramble”- overganger kan hjelpe mange
fotgjengere med å krysse travle gater.
Oxford Street, London, England.

Ramper sammen med trapper gir adgang
for alle. Bourke street Mall, Melbourne,
Australia.

Medianer kan forkorte avstanden over travle
gater for de svakere brukergrupper. Ken-
sington High Street, London, England.

Brede overganger underbygger priorite-
ringen av fotgjengerne. København,
Danmark.

Lyssignaler med nedtellingsmuligheter
kan benyttes i hovedgater. København,
Danmark.

Oppbygde trafikkøyer gjør det mulig å
krysse gaten i flere etapper. København,
Danmark.

 3. MINIMER VENTETIDEN FOR FOTGJENGERE
Forholdene for gående blir betraktelig bedre når
man reduserer antall gatebrudd og ventetid i kryss.
Sammenhengende fortau bør derfor prioriteres
gjennom de viktigste sentrumsgatene/strøksgate-
ne, samtidig som lyskryssene bør justeres for å gi
kortere ventetid og spille mer på gåendes premis-
ser.

4. ØK ORIENTERBARHETEN FOR BESØKENDE
Analysen viser, at det er behov for bedre oriente-
ring og skilting i studieområdet, spesielt for å gjøre
sentrum mer oversiktlig og dermed fremkommelig
for turister og besøkende. Det bør skapes et klare-
re hierarki av gater gjennom en bestemt utforming
inne i sentrum. For å gjøre det lettere å orientere
seg, bør det også lages et kart og et skiltprogram
til de viktigste destinasjonene, byrommene og kol-
lektivknutepunktene.

Gater med tydelig hierarki av bruk og design
vil øke orienterbarheten i for eksempel
Kvadraturen.

Lettlest og intuativt kart med oversikt over
destinasjoner innen 10 minutters gange.
Bath, England.

Synlige og enkle skilter lett tilgjengelige for
turister. Dublin, Irland.

BE
VE

GE
LS

E:
 G

AN
GT

RA
FI

KK

5. SKAP ET MER DIREKTE OG SAMMENHENG-
ENDE FOTGJENGERNETTVERK
Analysen peker på at byens topografi og Ring 1
skaper vesentlige ’huller’ i nettverket av fotgjen-
gerforbindelser – disse bør tettes og direkte fot-
gjengerforbindelser bør prioriteres. Fotgjengerbro-
er og tuneller blir ofte i praksis uattraktive omveier
for fotgjengere, og bør minimeres. Der det er sto-
re stigninger i fotgjengerrutene bør det arbeides
med bedre fremkommelighet – også for de med
bevegelseshemmede som ikke kan benytte trap-
per.

Gehl Architects · www.gehlarchitects.dk 151

ST
RA

TE
GI

1. GJØR SYKLING TIL ET STRATEGISK SATS-
NINGSOMRÅDE
For å imøtekomme presset fra den forventede be-
folkningsveksten vil det være en fordel å ikke bare ar-
beide med en forbedring av offentlig transport, men
også utvide og forbedre sykkelnettverket. Det er
igangsatt arbeid med utvikling av en ny sykkelstrategi
for Oslo, og den bør videreutvikles på en måte som
understøtter en mer effektiv og miljøvennlig mobilitet
i byen. Dette betyr at sykling også bør understøtte
andre mobilitetsformer - som gange og bruk av of-
fentlig transport – og at disse kan kombineres.

ET MER UTBYGGET SYKKELNETTVERK

“Den Grønne Sykkelrute” i København går
på tvers av byen og stoppes kun noen få
steder av lyskryss. København, Danmark.

 2. SKAP ET SAMMENHENGENDE NETTVERK
Analysen viser, at nettverket for syklister er kon-
sentrert utenfor sentrum. For å legge til rett for
en god og behagelig sykkeltur, ikke bare til og fra
sentrum men også på tvers av sentrum, bør det i
større grad lages et sammenhengende nettverk.
Sykkelnettvettverket må gjerne tenkes sammen
med fotgjengernettverket. I København er det be-
vist over lengre tids utvikling at det går fint å prio-
ritere disse to transportformene samtidig, på tross
av at det i København er snakk om et langt smalere
og mer organisk gatenettverk enn i Oslo.

Sykling er et fleksibelt og sosialt transport-
middel. Det er viktig at disse aspektene, og
syklingens vesen tas med i planleggingen av
nettverket. Odense, Danmark.

SYKLINGENS VESEN:

Det er viktig å forstå syklingens vesen når
det planlegges et sykkelnettverk:

Som syklist er man mer som en fotgjen-
ger enn en bilist - sykkelen er et fleksibelt
transportmiddel, som lett kan på- og avsti-
ges. Ideelt sett bør syklister kunne bevege
seg helt fritt i byen. Derfor kan et sykkel-
nettverk ikke planlegges på samme måte
som for eksempel offentlig transport, hvor
rutene er bestemt.

Målet bør ikke være å lage sykkelruter,
men heller å skape et nettverk som sprer
seg over hele byen.

Det finnes mange gode grunner til å satse
på sykling i Oslo. Både i forhold til byens
transportnettverk og fremtidige miljøutfor-
dringer.

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KK

1.	 GJØR SYKLING TIL ET STRATEGISK SATSNINGS-

OMRÅDE

2.	 SKAP ET SAMMENHENGENDE NETTVERK

3.	 DE VIKTIGSTE RUTENE - FØRST OG STØRST

4.	 MULIGGJØR SYKLING FOR ALLE (0-90 ÅR)

5.	 UNDERSTØTT SYKLING MED GODE

PARKERINGSFORHOLD

Denne strategien handler om å finne en god
måte å utvikle Oslos sykkelkultur slik at flere
i fremtiden velger å sykle , noe som også vil
komme bylivet til gode.

Man kan gjøre mye for den gode sykkelkul-
turen ved å markere syklistenes felter nøye.
Frankfurt, Tyskland.

Sykling er godt for økonomien, minsker by-
ens forurensning og er det sundt og godt for
alle. København, Danmark.

152

ST
RA

TE
GI

3. DE VIKTIGSTE RUTENE - FØRST OG STØRST
For at sykkelstiene skal bli brukt må de ligge på de
riktige stedene. Først bør de gatene som i størst
grad brukes til daglige gjøremål, tilrettelegges for
syklister. I Oslo sentrum bør sentrumsgatene/
strøksgatene være utgangspunktet for sykkelnett-
verket. Det handler om å samle gående, syklister
og brukere av offentlig transport, så transportmu-
lighetene kan supplere hverandre.
 Sykkeltellere er informativt og morsomt. I

København har alle hovedgater sykkelbaner
som brukes flittig.Hovedgatene tilsvarer
Oslos handlegater.

Det bør være enkelt å veksle mellom
transportformer. I København kan sykkelen
enkelt tas med på tog og metro i bestemte
tidsrom.

Det finnes gode muligheter til å kombinere
trikk og sykling. I hele Amsterdam ferdes
trikken og syklister side om side.

Sykling med barn krever tydelig markerte og
trygge sykkelstier. København, Danmark.

“Københavnermodellen”:sykkelstiene ligger
i et eget nivå, over kjørebanen, og lavere
enn fortauet. København, Danmark.

Sykkelstien bør alltid ligge mellom fortauet
og parkeringsplassene.
København, Danmark.

Ved alle knudepunkter etableres rikelig
og attraktiv sykkelparkering. København,
Danmark.

Sykkelparkeringer krever en brøkdel av
arealet sammenlignet med bilparkeringer.
Paris, Frankrike.

Parkering bør plasseres på veien. Erfaring
viser, at underjordiske eller indendørs syk-
kelkjellere kun brukes i begrenset omfang.
København, Danmark.

5. UNDERSTØTT SYKLING MED GODE PARKE-
RINGSFORHOLD
Det å kunne komme helt helt fram til sin destina-
sjon er et av sykkelens viktigste fortrinn i forhold til
andre transportformer. For å utnytte denne forde-
len er det viktig at det er tilgjengelige sykkelparke-
ringer, og dette er spesielt viktig i forhold til handel.
Det vil også si at gode forhold for sykkelparkering
kan være med på å fremme handelslivet i sentrum,
som vist i analysen står syklister og bilister for en
like stor andel av forbruket i sentrum.

4. MULIGGJØR SYKLING FOR ALLE (0-90 ÅR)
Analysen viser, at det primært er yngre menn som
sykler i Oslo. For å fremme sykkelkulturen utover
denne aldergruppen bør det lages et sykkelnettverk
som er tydelig og sikkert nok til at alle aldersgrupper
vil bruke det. Dette innebærer blant annet at sykkel-
feltene bør være fysisk adskilt fra bilene, sånn at sik-
kerheten prioriteres. Danske undersøkelser viser at
risikoen for syklister minimeres ved at sykkelfeltene
plasseres riktig i gatesnittet i forhold til biltrafikken.
Dette er enda ikke påvist i Norge, og er dermed ikke
inntatt i planleggingen av trafikksikkerhet.

BE
VE

GE
LS

E:
 S

YK
KE

LT
RA

FI
KK

Gehl Architects · www.gehlarchitects.dk 153

ST
RA

TE
GI

PUNKTINNSATS FOR KOLLEKTIVTRAFIKKEN

Fremkommeligheten for trikken i Kvadratu-
ren øker når bussen og biltrafikken flyttes fra
Prinsens gate. Linz, Østerrike.

I Sheffield kjører trikken også på tosporede
veier, som den kommer til i Prinsens gate.
Sheffield, England.

Man kan også bruke havnebusser eller
hyppige ferjeavganger som forbindelser
over fjorden. Brisbane, Australia.

Når nettverket til fjorden utvides er det også
bedre forutsettninger for en livlig vannfront.
Hamburg, Tyskland.

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

1.	 UTVID NETTVERKET TIL FJORDEN

2.	 STØRRE EFFEKTIVITET I KVADRATUREN

3.	 SKAP STØRRE OG BEDRE HOLDEPLASSER

4.	 GJØR OSLO S TIL EN OPPLEVELSE UTOVER SELVE

REISEN

Denne strategien handler om å utnytte by-
ens styrke gjennom et velutbygget kollektiv-
transportsystem som også omfatter de un-
derbetjente strøkene i Kvadraturen, forbinder
Fjordbyen og bysentrumet, samt å skape bedre
rammer for stoppestedene på Jernbanetorget
kollektivknutepunkt.

1. UTVID NETTVERKET TIL FJORDEN
Analysen viser, at kollektivtrafikken i Oslo er godt
utbygd, men at det mangler en forbindelse til om-
rådene ved fjorden. Dagens planer om å øke tett-
heten av trikkelinjer ved fjorden vil styrke tilgjenge-
ligheten mellom sentrum og fjorden og bidra til å
forbinde fjorden og bysentrumet.

FJORDOMRÅDENE OG
FJORDTRIKKEN

SØRENGA

FILIPSTADEN

VIPPETANGEN

2. STØRRE EFFEKTIVITET I KVADRATUREN
Analysen viser, at det i dag er problemer i Kvadratu-
ren fordi mange trafikkformer skal dele det begre-
nesde gatearealet. De eksisterende planene om å
skille trikk- og busstrafikken, i tillegg til å redusere
biltrafikken i Tollbugata og Prinsens gate, vil effekti-
visere transporten.

154

ST
RA

TE
GI

3. SKAP STØRRE OG BEDRE HOLDEPLASSER
Analysen viste at det var vesentlige framkommelig-
hetsutfordringer mellom ulike trafikantgrupper. For å
unngå dette bør holdeplassene utvides, og tilpasses
framkommelighet for for de ulike trafikkantgruppene.
Det kan også være at det er behov for flere sitteplasser
for de ventende. Dette forbedrer reiseopplevelsen spe-
sielt for brukergrupper med bestemte særlige behov,
som mennesker med nedsatt funksjonsevne, eldre og
barn. Utover dette bør rekkverkene på kollektivholde-
plassene fjernes da disse er til hinder for fotgjengere
og syklister. Rekkeverkene kan erstattes med alterna-
tive trafikksikkerhetstiltak på holdeplassene.

Holdeplasser bør skjerme brukerne for vær
og vind og ha mange sitteplasser.
Oakland, New Zealand.

Kveldsåpne butikker skaper liv og trygghet
på kveldstid. Melbourne, Australia.

Holdeplasser bør ha store oppholdsrom for
ventende. Gående kan enkelt passere bak
holdeplassene. København, Danmark.

BE
VE

GE
LS

E:
 K

OL
LE

KT
IV

TR
AF

IK
K

4. GJØR OSLO S TIL EN OPPLEVELSE UTOVER
SELVE REISEN
Den planlagte ombyggingen av Oslo S utgjør et
stort potensiale til å forbedre forholdet mellom
stasjonen og omgivelsene. Utformingen tar også
bedre hensyn til fotgjengerne som kommer fra
nord, og nye passasjer vil forbedre tilgangen til Karl
Johans gate og de forskjellige destinasjonene ved
fjorden. Forholdet mellom Oslo S og busstermina-
len i Schweigaards gate bør også forbedres. Videre
bør Oslo S i seg selv utvikles som en destinasjon
og et møtested. For å få til dette trengs flere sit-
teplasser og rekreative områder, både på og rundt
stasjonen. Kveldsaktiviteter vil styrke trygghetsfø-
lelsen og sikkerheten i området.

Flere sitteplasser, både inne og ute, gjør
Oslo til en mer inviterende by.
Vejle, Danmark.

Skap flere funksjoner som forenkler hver-
dagen for pendlere, for eksempel gjennom
kveldsåpne butikker. Prag, Tjekkia.

Mange sitteplasser forbedrer reiseopplevel-
sen. New York, USA.

Gehl Architects · www.gehlarchitects.dk 155

ST
RA

TE
GI

FLERE STILLESONER UTEN GJENNOMGANGSTRAFIKK I BYENS HJERTE

1. FORTSETT SATSNINGEN PÅ STILLESONER
UTEN GJENNOMGANGSTRAFIKK I SENTRUM
Konsentrasjonen av biltrafikk ved Festningstunellen
og Ring 1, sammen med fartsgrensen på 30 km/t
som gjelder i sentrum, har ”fredeliggjørelsen” av
sentrum fått et godt grunnlag for videre arbeid, og
skapt gode forutsetninger for å fortsette prioriterin-
gen av fotgjengere og syklister. Trafikkomleggingen
i Kvadraturen, der biltrafikken skal konsentreres i to
gater, gjør at biltrafikken reduseres i andre gater, og
dermed gir større rom for fotgjengere, syklister og
kollektivreisende.

En grønn hovedgate kan ha god plass til
både bilister og fotgjengere. København,
Danmark.

Når bilene setter ned farten kan de fint
fungere sammen med de mer bløte trafik-
kantene. Brighton, England.

På handlegatene kan man få bilene til å
senke farten ved å legge brosten på veien.
Taastrup, Danmark.

Bilparkeringen i veikanten beskytter fotgjen-
gere mot hurtiggående trafikk langs veien.
Stockholm, Sverige.

Det bør tilrettelegges flere lyskryss for å
redusere Ring 1s barriereeffekt og for å øke
sikkerheten for fotgjengere og syklister.
København, Danmark.

2. GJØR RING 1 TIL EN HOVEDGATE
Analysen viser at Ring 1 per i dag er en barriere
i sentrum, mens den i virkeligheten burde fremstå
som en ren og grønn hovedgate som ønsket vel-
kommen til sentrum, samtidig som den har god
fremkommelighet for alle trafikkformer. Gehl Archi-
tects mener det bør undersøkes om tunellene kan
rives slik at all trafikk kan foregå på samme nivå,
fordi dagens system skaper dårlig tilgjengelighet,
oppdelte gatestykker og mange overganger som
alt i alt bidrar til dårligere fremkommelighet. Utover
fremkommelighetsproblemer er forurensning og
støy to store problemer når man snakker om en så-
pass stor ferdselsåre som Ring 1. Beplantning med
løvtrær vil kunne dempe noe av ulempene med
støry og luftforurensning langs Ring 1.

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KK

BILGATER

Oslo sentrum fredes for unødvendig gjen-
nomgangstrafikk. I sentrum konsentreres
biltrafikken i Kongens gate og i Rådhus-
gata, slik at fotgjengere og syklister kan
benytte andre gater.

1.	 FORTSETT SATSNINGEN PÅ STILLESONER UTEN GJEN-

NOMGANGSTRAFIKK I SENTRUM

2.	 GJØR RING 1 TIL HOVEDGATE

3.	 STYRK ’SMART PARKERING MANAGEMENT’

4.	 BYGG OPP UNDER TURISME, DETALJHANDEL OG

SERVERINGSNÆRINGEN I SENTRUM

5.	 MER PARKERING UNDER BAKKEN

Denne strategien handler om viktigheten av å
fortsette utviklingen med stadig større trafikk-
frie områder/ stillesoner uten gjennomgangs-
trafikk i byens hjerte, samtidig som parkerings-
problemene i sentrum blir tatt hånd om.

156

ST
RA

TE
GI

Informasjonstavler ved innkjøringene til
parkeringshuset kan lede bilistene til ledige
plasser, noe som vil øke dekningsgraden.

3. STYRK ’SMART PARKERING MANAGEMENT’
Dekningsgraden av det velutbyggede P-hus syste-
met bør økes. Det kan skje ved at p-husene brukes
av besøkende om dagen, mens beboerne får til-
gang om natten. I tillegg kan det kan også innføres
et såkalt ”park & ride” system, hvor man legger til
rette for billig kollektivtrafikk fra parkeringshusene.
Generelt bør det utvikles parkeringssystemer som
er mer fleksible, hvor plassen kan deles av forskjel-
lige grupper ut i fra hvilken tid det er på døgnet.

Når det er trangt om plassen kan bruken kombineres. Her er det sykkelparkering fra 07-17
og bilparkering fra 17-07. København, Danmark.

I Lyon er nye offentlige plasser blitt til gjen-
nom private P-anlegg…

…fra plassen ser man ned i det underjor-
diske parkeringshuset. Lyon, Frankrike.

For mange kunder er det helt nødvendig å
kunne kjøre til butikken.
Hillerød, Danmark.

4. BYGG OPP UNDER TURISME, DETALJHANDEL
OG SERVERINGSNÆRINGEN I SENTRUM
Analysen viser, at mange foretrekker å bruke bil når
de skal handle, men at bilister i dag bare utgjør en liten
del av de handlende i sentrum. I og med at bilistene
utgjør en viktig forbruksgruppe, bør det arbeides for
å skape flere forskjellige parkeringstyper i sentrum,
som både kan tilfredsstille bilistenes behov og sam-
tidig bevare bysentrumets popularitet og byliv. Utover
dette kan det med fordel etableres flere parkerings-
muligheter for turistbusser, en opplagt plassering er
den vestlige siden av Vippetangen.

BE
VE

GE
LS

E:
 B

ILT
RA

FI
KK

PARKERING RUNDT SENTRUM

Oslos parkeringsstrategi, som innebærer
å holde bilene utenfor sentrum ved å
tilby plasser langs Ring 1, bidrar til en
”fredeliggjørelse” av byens sentrum til
fordel for bylivets utfoldelsesmuligheter.

PARKERINGSSTRATEGI

5. MER PARKERING UNDER BAKKEN
Med den forventede byveksten i Oslo blir det behov
for å legge til rette for en effektiv og bæredyktig mo-
bilitet. Det finnes flere eksempler på byutviklings-
prosjekter i Europa som har prestert å skape en god
infrastruktur, uten at det har gått utover de gående,
syklende eller kollektivreisende. En mye brukt løs-
ning er underjordiske parkeringsanlegg i sentrum,
slik at bilistene sikres direkte adgang til handlegater
og handlesentre. Denne løsningen kan brukes i den
sydlige delen av Kvadraturen, hvor det er et behov
for en opprustning av parkeringsmulighetene, eller
det kan brukes i forbindelse med Ring 1.

Parkeringsplassene kan skjules under bak-
ken. Barcelona, Spania.

Gehl Architects · www.gehlarchitects.dk 157

ST
RA

TE
GI

T

P

P

P

T

T

T

0 75 300 450 600150
meter

T
P

Eksisterende trikk
Ny trikk
Eksisterende bussrute
Ny bussrute
T-bane stasjon
Parkering for turistbuss

Primær bevegelse for bil
Primær bevegelse for fotgjengere
Eksisterende sykkelveier
Oppgraderte/nye sykkelveier
Rekreative nye sykkelruter

DET NYE TRANSPORTNETTVERKET
1:10.000

BE
VE

GE
LS

E:
 S

TR
AT

EG
IS

K
PL

AN
GR

EP

3

4

5

6

2

1

7

158

ST
RA

TE
GI

T

P

P

P

T

T

T

BE
VE

GE
LS

E:
 S

TR
AT

EG
IS

K
PL

AN
GR

EP

GANGTRAFIKK SYKLER KOLLEKTIV TRANSPORT BILER

BEVEGELSE: STRATEGISK PLANGREP FOR ØKT FOTGJENGERPRIORITERING

1. KARL JOHAN ER SENTRUMS VIKTIGSTE
GATE
Karl Johans gate bør i ennå større grad tilretteleg-
ges for gående ved å la gågaten fortsette uavbrutt
opp til Slottsparken. Man kan for eksempel utvide
Karl Johans fortauet om sommeren når utendørs-
serveringen er på sitt mest aktive, slik det var som-
meren 2013, men la biler passere om vinteren. For
å understreke gatens prioritering bør dennes be-
legning legges over hele strekningen, også der an-
dre gater krysser (med unntak av Kongens Gate).

2. SAMBRUKSGATER FORBINDER SENTRUM
NORD-SØR
Kirkegata/Torggata er sentralt plassert i sentrum
og bør danne rammen for en ny type sambruks-
gate, der flere trafikkgrupper kan bevege seg
sammen, men på fotgjengernes og bylivets pre-
misser. Dermed skapes en nord-sørgående akse
som komplementerer den øst-vestlige (Slottet til
Oslo S) og på sikt vil bringe mer liv i Kvadraturen.

3. KONGENS GATE SOM EN VIKTIG BILGATE
Når store deler av sentrum reguleres som ganga-
real får Kongens gate en helt sentral rolle som den
viktigste nor-sør adkomst- og gjennomkjøringstra-
seen gjennom sentrum.

4. FJORDTRIKKEN
Den planlagte rutetraseen for fjordtrikken er på len-
gre sikt meget sentral for å bringe liv til fjordbyen
og utvide kollektive nettverket sammen.

5. ET SAMMENHENGENDE SYKKELNETTVERK
OVER HELE SENTRUM
Analysen viser at sykkelnettverket per i dag er spo-
radisk og usammenhengende. Det bør i høyere
grad skapes et finmasket nettverk som tillater sy-
klistene å bevege seg i hele sentrum, ikke kun i en
ring omkring de sentrale gatene.

6. RING 1 SOM BYENS GRØNNE BOULEVARD
OG PARKERINGSRING
Ring 1 kan med fordel revurderes og legges om
slik at den oppleves som en grønn boulevard rundt
sentrum, istedenfor en ring som avskjærer områ-
det. Langs denne boulevarden bør det eksisteren-
de parkeringstilbudet understøttes, så det oppnås
en bedre utnyttelse av kapasiteten enn hva som er
tilfellet i dag.

7. BUSS OG TRIKK I PRINSENS GATE OG
TOLLBUGATA
De allerede planlagte omleggingene til trikk i Prin-
sens gate og buss i Tollbugata ses på som en ve-
sentlig oppgradering av kollektivtilbudet, og vil
sannsynligvis bidra til å bringe byliv og flere fot-
gjengere til i Kvadraturen.

Gehl Architects · www.gehlarchitects.dk 159

ST
RA

TE
GI

Superkilen, København, Danmark

BY
LI

V

160

ST
RA

TE
GI

BYLIV
Strategien handler om hvordan
man får flere oppholdsaktiviteter
i byrommene i sentrum til ulike ti-
der på døgnet og året - og hvordan
byens brukere - innbyggere, besø-
kende og turister - får det beste ut
av sentrum.

BY
LI

V

Gehl Architects · www.gehlarchitects.dk 161

ST
RA

TE
GI

1.	 STYRK KULTURELLE MØTESTEDER SOM

BYLIVSFREMMERE

2.	 LAG NYE KULTURELLE FORBINDELSER

3.	 GI BEDRE MULIGHETER FOR AKTIVITETER I

UTEROMMENE

4.	 GI PLASS TIL MIDLERTIDIGE BYROM

5.	 SATS PÅ DET LOKALE TIL GLEDE FOR TURISMEN

Denne strategien handler om å skape et mer
variert tilbud av aktiviteter i sentrum som kan
være med til å øke antallet mennesker som
velger å oppholde seg i sentrum, og samtidig
invitere til lengre opphold. Dette gjelder både
lokale beboere, besøkende og turister.

INVITER TIL MER OG LENGRE OPPHOLD I SENTRUM

1. STYRK KULTURELLE MØTESTEDER SOM BY-
LIVSFREMMERE
Byens destinasjoner, i form av kulturelle møteste-
der, er med til å definere byen samtidig som de fun-
gerer som vesentlige motorer for byens liv, både
for beboere og besøkende. For å optimere destina-
sjonenes potensiale og skape grunnlag for syner-
gi mellom møtestedene, bør de konsentreres om
for eksempel Aker Brygge og Bjørvika, fordi det her
bygges nye kulturinstitusjoner som vil prege områ-
dene i fremtiden.

Utendørs galleri i byens gater. London,
Storbritania

En egen fotgjengerbro knytter St. Pauls
Cathdral til Tate Modern Museet. London,
Storbritannia

En fantastisk destinasjon som i dag er
vanskelig tilgjengelig. Oslo, Norge

Interaksjon mellom forskjellige nivåer.
Glasgow, Skotland

Attraksjoner bringes ut på gaten.
København, Danmark

Midlertidig kunstutstilling i en fransk gate.
Paris, Frankrike

 2. LAG NYE KULTURELLE FORBINDELSER
En forutsetning for at de kulturelle institusjonene
skal få suksess som bylivsmotorer, blir å skape in-
tuitive og lett tilgjengelige forbindelser for fotgjen-
gere, som understøttes av et sterkt og attraktivt
nettverk mellom de forskjellige byrommene. Fot-
gjengerprioritert forbindelse mellom bl.a. Operaen,
Deichmanske bibliotek, Museene i Kvadraturen, Na-
sjonalmuseet og Astrup Fearnley, kan bidra til at fle-
re besøker disse institusjonene, samtidig som be-
søkende og turister velger å oppholde seg lengre i
byen og delta i flere aktiviteter.

BY
LI

V:
 O

PP
HO

LD

162

ST
RA

TE
GI

Kvæsthusbroen i Københavns havneområde.
Området rundt har mange bruksområder...

...en midlertidig plass for opphold på som-
merstid til teater eller fotballkamper på
storskjerm. ..

...Før plassen får sitt endelige utseende, har
området vært flittig brukt til forskjellige akti-
viteter. København, Danmark. Illustration:
Lundgaard Tranberg Arkitekter

Det daglige livet går sin gang: jobb, skole og
butikkbesøk. Offentlige områder må være
tilgjengelige for alle. København, Danmark.

Urban rekreasjon: spaserturer i gatene, flust
av benker og aktive omgivelser hvor været og
bylivet kan nytes. København, Danmark.

Fysiske aktiviteter som oppmuntrer til
deltakelse fra de lokale gir noe å se på for de
besøkende. København, Danmark.

3. GI BEDRE MULIGHETER FOR AKTIVITETER I
BYROMMENE
Analysen viser at handel og kafébesøk utgjør de pri-
mære aktivitetene i byen. Dette er bra, men det bør
i tillegg legges til rette for andre og mer event-ba-
serte aktiviteter som mindre festivaler, danseopp-
visninger, parader, politiske demonstrasjoner da
denne typen aktiviteter beriker byrommene, tiltrek-
ker seg tilskuere og på den måten kan friste besø-
kende med et lengre opphold enn planlagt. Rom til
slike aktiviteter bør være tilrettelagt for fleksibel og
improvisert bruk.

BY
LI

V:
 O

PP
HO

LDMidlertidige aktiviteter i handlegaten
Strøget, med danseleksjoner, markeder og
sportkonkurranser. København, Danmark.

Område for større begivenheter som opp-
muntrer mange mennesker til å delta.
København, Danmark.

Planlegg aktiviteter: demonstrasjoner og
parader i det offentlige rom. København,
Danmark.

4. GI PLASS TIL MIDLERTIDIGE BYROM
Ubebyggede arealer og arealer som venter på å
bygges om, kan gjøres om til midlertidige byrom,
da dette er med på å skape en forandring i bybil-
det. København har med stor suksess gjort nytte
av denne strategien de siste 15 årene for å bevisst-
gjøre befolkningen om spesielle områder og for å
tilby innbyggerne variasjon i hverdagen.

5. SATS PÅ DET LOKALE TIL GLEDE FOR TURIS-
MEN
Analysen viser, at turister kun bliver i byen i kort tid,
noe som tyder på at det bør iverksettes tiltak for å
få turistene til å bli lengre. Turister etterspør en høy-
ere grad av autensitet en hva som er tilfellet i dag,
da de ønsker å oppleve det lokale hverdagslivet. En
større grad av lokalt særpreg i de forskjellige byom-
rådene bør dyrkes og tydeliggjøres for å berike opp-
levelsen av byen.

Gehl Architects · www.gehlarchitects.dk 163

ST
RA

TE
GI

Sportsarrangement i gaten arrangeres hver
søndag i august. New York, USA.

En egen snøfestival inviterer både lokale og
besøkende. Edmonton, Canada.

Små boder med mat til hele familien. Kø-
benhavn, Danmark.

BY
LI

V:
 B

RU
KE

RE

Fortettning kan tilpasses slik at gatens skala
bevares. Dublin, Irland.

Fortettning i høyden er lite synlig fra gaten og
skaper flere boliger. Melbourne, Australia.

Eksempel på boliger rundt om et parkerings-
hus. Malmø, Sverige.

2. VÆR KREATIV I BOLIGUTFORMINGEN
Alle muligheter til å etablere boliger i Oslo sentrum
bør utforskes for å imøtekomme fremtidens bo-
ligbehov. Byen har to store utbyggingsprosjekter i
Bjørvika og i Filipstad, som skaper muligheter for
boligutvikling, men disse forbindes ikke med Kva-
draturen. Det bør i større grad ses på andre om-
råder som har potensiale til å kunne bli boliger:
parkeringsarealer, omgjørelser av eksisterende byg-
ninger, bruk av ubenyttede loft, osv. Det kan hen-
tes inspirasjon i Melbournes boligstrategi.

1.	 INVITER BÅDE UNGE OG ELDRE

2.	 VÆR KREATIV I BOLIGUTFORMINGEN

3.	 FLERE TILBUD FOR BEBOERE I SENTRUM

4.	 SKAP FLERE UTEOMRÅDER TIL BOLIGENE

5.	 GJØR BRUKERNE TRYGGE

Denne strategien handler om å imøtekomme
fremtidige beboeres behov, samt å invitere flere
forskjellige mennesker til å ferdes og tilbringe
tid i bysentrumet

FLERE MENNESKER I SENTRUM

1. INVITER BÅDE UNGE OG ELDRE
Analysen viser, at Oslo tilbyr mange kulturelle, spe-
sielt musikalske, aktivitetstilbud, og at den største
målgruppen for disse arrangementene er kulturgla-
de voksne. Det bør i høyere grad være et aktivitets-
tilbud for barn og eldre, sånn at disse aldersgruppe-
ne i større grad blir involvert og kan ta del i bylivet.

164

ST
RA

TE
GI

5. GJØR BRUKERNE TRYGGE
En forutsetning for å tiltrekke flere mennesker til
sentrum er å øke tryggheten. Tanken bak å inte-
grere sikkerhet i byromsdesign innebærer at alle
funksjoner skal utformes slik at de ikke kun bidrar
til å sikre byen, men også utformes for å bidra til
byens eget særpreg. Noen viktige instanser for å
bedre trygghetsfølelsen er:
•	 Byromsdesign
•	 Renhold og vedlikehold
•	 Belysning
•	 Overvåking og patruljering

BY
LI

V:
 B

RU
KE

RE

Overganger mellom det offentlige og private
kan tilrettelegges ved bruk av for eksempel
planter. Reiselfeld, Tyskland.

Balkonger og takterasser med mulighet for
grønnsaker. Malmø, Sverige.

Et nettverk av offentlige, sjarmerende bak-
gårder. Norrköping, Sverige.

Matbutikker i nærheten av boliger er viktig.
San Francisco, USA.

Offentlige lekeplasser, for store og små,
setter sitt eget preg på området. Odense,
Danmark.

Nye boliger, f.eks. i Kvadraturen, kan
betjenes av parkering under jorden. Her gir
trappen på gårdsplassen direkte tilgang til
parkeringshuset. København, Danmark.

3. FLERE TILBUD FOR BEBOERE I SENTRUM
Etterhvert som befolkningen øker i sentrum, fører
dette til at behovet for andre offentlige funksjoner,
som skoler og barnehager øker. Det er ventet at
behovet for matbutikker vil vokse i takt med bolig-
tilbudet i sentrum. I Melbourne åpnet det 26 nye
matbutikker i perioden 1992 til 2002, som følge av
økningen av boliger i sentrum

4. SKAP FLERE UTEOMRÅDER TIL BOLIGENE
Befolkningsøkningen vil føre til et økt press på de
eksisterende offentlige byrommene, og der bør
derfor tilbys private og semiprivate uteområder i
forbindelse med boligene i sentrum. På grunn av
plassmangel og vernehensyn, spesielt i Kvadratu-
ren, kan utearealene tilbys som blant annet bakgår-
der, balkonger eller takterrasser. Utover dette kan
Festningsplassen og Bankplassen med fordel utvi-
kles til å tilby et mer variert aktivitetstilbud enn hva
tilfellet er i dag, og på den måten tjene de fremtidig
boligene i området.

En blokkeringsvegg skjult i en beplantet
skråning. Paris, Frankrike.

Kunst, skaterpark eller sikkerhetsobjekt?
Berlin, Tyskland.

Mekaniske pullerter kan benyttet for å be-
grense adgang til godkjent personell. Lyon,
Frankrike.

Gehl Architects · www.gehlarchitects.dk 165

ST
RA

TE
GI

GJØR SENTRUMSBESØKET TIL EN OPPLEVELSE

I det nybygde kjøpesenteret, Metro, har
de individuelle butikkene som vender seg
mot gaten egne innganger. Dette styrker
gatelivet. Lørenskog, Norge.

Fremhev det unike ved å la butikkene utar-
beide utstillinger og skilt. Hamar, Norge.

Oslos mange torgplasser er opplagte for å
skape varierende opplevelser i byen. Apel-
doorn, Nederland.

Kjøpesenteret Fisketorvet tilbyr innendørs
sykkel – og bilparkering.København,
Danmark.

Mange små butikker gir gaten karakter og
gjør den mer interessant. Seattle, USA.

Kombiner stor og liten skala, slik at det
alltid er opplevelser på gatenivå. Faaborg,
Danmark.

1. FREMHEV DET UNIKE!
En måte å styrke bylivet i bykjernen er å ønske spon-
taniteten velkommen. Dette kan gjøres ved å tilret-
telegge for flere små enheter, i tillegg til de store
kjedene. Mindre enheter gir mer liv i fasadeforløpet.
Løsningen bør fremmes i Kvadraturen.

BY
LI

V:
 N

Æ
RR

IN
GS

LI
V

1.	 FREMHEV DET UNIKE!

2.	 LÆR AV KJØPESENTRENE

3.	 OPMUNTRING TIL LOKALT INITIATIV

4.	KOMBINÉR OPPLEVELSE, SERVERING OG HANDEL

5.	STYRK HANDELSLIVET OG SERVERINGSNÆRINGEN

6.	MED FLOTTE FASADER

Denne strategien handler om å tilføre flere kva-
liteter og dermed tilby flere opplevelser til de
som besøker Oslo sentrum.

2. LÆR AV KJØPESENTRENE
Noen ting er kjøpesentrene flinke til, for eksempel å
holde lokalene rene og ryddige. Det finnes vanligvis
gratis toaletter, kart som gir god oversikt, felles åp-
ningstider og en kontaktperson som gjør det lett for
nyetablerte. Slik bør det også være i sentrumsga-
tene. Kjøpesentrene og sentrumsgatene bør dekke
forskjellige behov, og i stedet for å konkurrere med
hverandre bør de supplere hverandre. Tilgjengelig-
het er svært viktig for både kjøpesentrene og sen-
trumsgatene, og det bør informeres bedre om ledi-
ge parkeringsplasser.

166

ST
RA

TE
GI

4. KOMBINÉR OPPLEVELSE, SERVERING
OG HANDEL
Tendensen i flere byer i den vestlige verden er at han-
del skal kombineres med opplevelser. Spørreunder-
søkelsen viser at de fleste besøker byen for å oppleve
bystemningen, benytte kulturtilbud eller for å spise,
drikke eller handle. Det bør på bakgrunn av dette ska-
pes bedre sammenheng mellom byens handelstilbud
og andre kulturtilbud og bylivstilbud, sånn at disse i
høyere grad kan understøtte hverandre.

5. STYRK HANDELSLIVET OG
SERVERINGSNÆRINGEN MED FLOTTE FASADER
Analysen viser, at det er sterke sammenhenger mel-
lom levende fasader (definert på side 48-51) og le-
vende bymiljøer. Undersøkelser sier at det eksisterer
inntil 700 prosent mer aktivitet i områder med A-fasa-
der enn D-fasader. Derfor anbefales det at så mange
av byens vegger og fasader oppleves så inviterende
som overhodet mulig. Sats på kvalitet der det er vik-
tigst: 1.etasje. Små enheter med mange entreer ska-
per liv og variasjon i gatene. Sentrum utvikles med
stadig større enheter og butikklokaler. Disse lokalene
bør på sin side ha mange innganger og fasadene bør
aktiviseres og knyttes tett opp mot omkringliggende
bygninger.

Mange små enheter og detaljerte vinduer
og entreer skaper et levende gatemiljø.
Adelaide, Australia.

Skap aktivitet i byrommene foran kjøpesen-
trene slik at handelen suppleres med en
egen opplevelse. Staffanstorp, Sverige.

Inviter handelen ut i gatene, men still krav
til kvalitet og utforming slik at gatemiljøet
stimuleres. Vejle, Danmark.

Mange små enheter og detaljerte vinduer
og entreer skaper et levende gatemiljø.
Melbourne, Australia.

Små sidegater får nytt liv i Melbourne ved
å kombinere kafé og handel slik at pas-
sasjen oppleves spennende. Melbourne,
Australia.

Kan vi flytte gamle kulturoppsett til byen for
å fornye inntrykket? Bibliotekene, forenings-
lokalene eller andre institusjoner? Haag,
Nederland.

Her er strategien at minst 50 prosent av
handelen i sentrum skal bestå av gatebutik-
ker, slik at bylivet ikke oppleves som et stort
kjøpesenter. Asker, Norge.

Små butikker trenger ikke stor plass. Dette
er en enkel og rimelig måte å teste ut han-
delspotensialet på. København, Danmark.

Skaff en oversikt over ledige lokaler slik at
nye aktører enkelt får etableringsmuligheter.
Slagelse, Danmark.

BY
LI

V:
 N

Æ
RR

IN
GS

LI
V

3. OPPMUNTRING TIL LOKALE INITIATIV
En lokal butikk eller kafe kan gi et uventet og spen-
nende innslag i en gate, og kan bygge opp under lo-
kal produksjon, i motsetning til en kjede som ofte
bestiller innredning og råvarer fra andre steder. Tilby
støtte og sponsing av lokale initiativ i bykjernen. Ha
en oversikt over lokaler som finnes i byen, både av
A- og B-beliggenhet i forskjellige størrelser. Dette
vil gjøre det enklere for virksomheter å etablere seg.

Gehl Architects · www.gehlarchitects.dk 167

ST
RA

TE
GI

VISIT OSLOS AKTIVITETSKALENDER 2012
Kilde: www.visitoslo.no, 2012

7. B
islett G

am
es

2. M
arkedsdag Frogner

2. M
usikkfest O

slo

2. Landskam
p Fotball N

orge-K
roatia

23. Konsert M
etallica

Kilder:

Visitoslo.No

8-
12

. Ø
ya

fe
st

iv
al

en

22. Oslo Minimarathon

29
. O

ls
ok

 A
ra

rn
ge

m
en

t M
ar

id
al

en

17
-19

. M
ar

ke
dsd

ag
er

 på G
rø

nlan
d

2-
5.

 W
or

ld
 C

up
 S

ki
sk

yt
in

g

29
-4

. N
or

w
ay

 C
up

13
-1

8.
 O

slo
 J

az
zfe

st
iv

al

11. Landskamp Fotbåll Norge-Slovenia

4. Barnas Holmenkolldag

23. Oslo Marathon

2. Stortingets Høytidelige Åbning

21-23. Høstmarked - Grünerløkka

24. Cupfinale Dam
er

25. Cupfinale M
enn

9-11. N
obels Fredspris

15. Ekebergmarkedet - Høst

9-11. World Cup Nordic

12-14. Oslo Horse Show

11
. H

ol
m

en
ko

lle
n

Sk
im

ar
at

on

11
. M

el
od

i G
ra

nd
 P

rix
 F

in
al

e

12
-2

0.
 S

no
w

bo
ar

d
VM

20-22. Besøk Prins Charles

15. St. Hallvards Dag

17. 17.-M
aj Arrangem

ent

26. Landskam
p Fotball N

orge-England

8. Fæ
rderseilasen

8-10. G
rünerdagene

14-17. N
orw

egian W
ood

16. N
o

rd
m

arka S
ko

g
sm

arato
n

23-24. O
slo

 M
id

d
elald

erfestival

29. V
G

-Lista To
p

p
 20

21
. K

on
se

rt
 B

ru
ce

 S
pr

in
gs

te
en

14
. O

slo
 G

ra
nd P

rix
 -

Syk
ke

l

15
. L

an
dsk

am
p Fo

tb
all

 N
org

e-
Hell

as

24-26. O
slo

 M
ela Festi

val

24-26. M
arke

dsd
ager G

rü
nerlø

kk
a

13. Markedsdag Bogstadveien

22
. J

ul
i 1

-å
rs

da
g

14. Markedsdag Bogstadveien

28. Sentrumsløpet

1. 1.-Maj Arrangement

4-6. Markedsdager Grünerløkka

5. Ekebergm
arked - Vår

12. Holm
enkollstafetten

13. Oslo Grand Prix

2. BEVAR DET GODE MIKROKLIMA
Analysen viser at Oslo sentrum generelt har et fint
mikroklima. Dette bør bevares og brukes i de nye
byutviklingsområdene. Høye bygninger og stor av-
stand imellom dem skaper mer skygge og vind, og
gjør det mindre attraktivt å ferdes i byen utenom
sommersesongen. Med tanke på den lave vinterso-
len i Oslo er det spesielt viktig å sikre god soltilgang
og gjøre det beste ut av mikroklimaet ved viktige
møtested. En relativt jevn byggehøyde (maksimalt
25 prosent variasjon) og tett bebyggelse skaper
mindre vind i gatene og på plassene. Lavere bygg
(fem-seks etasjer) med aerodynamisk utformede
tak leder vinden og slipper solen ned i gaten.

Frittstående, høye bygninger skaper sure
vinder og utfordrer hyggelig gateliv. Derfor
er en kompakt og homogen by bedre for et
godt mikroklima.

1. SKAP ARRANGEMENTER HELE ÅRET
Analysen viser at arrangementene er konsentrert til
sommeren, mens det mangler arrangementer som
er tilpasset årstidene, også i vinterhalvåret. Arran-
gement inne i bykjernen skaper variasjon i beboer-
nes hverdagsliv og fører til et styrket byliv. Å frem-
heve Oslo som vinterby innebærer vinteraktiviteter
med is og snø, og vil bidra til mer turisme om vin-
teren. Med sin storslåtte og nærliggende natur har
Oslo et stort potensial også i de kaldeste årstidene
til et aktivt byliv.

STYRK VINTERHALVÅRET OG FORLENG SOMMEREN

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

Denne strategien handler om å forlenge seson-
gen og styrke bylivet året rundt, ikke minst å
utnytte Oslos potensiale som en vinterby i ver-
densklasse.

1.	 SKAP ARRANGEMENTER HELE ÅRET

2.	 BEVAR DET GODE MIKROKLIMA

3.	MER AKTIVITET I HVERDAGEN

4.	FLERE HELGEAKTIVITETER

5.	SKAP AKTIVITETER I ALLE SKALAER

168

ST
RA

TE
GI

3. MER AKTIVITET I HVERDAGEN
Oslo sentrum har en enestående nærhet til natu-
ren og vintersportsaktiviteter og har dermed et
stort potensiale for å bli en vinterhovedstad, men
analysen viser at folk er 77 prosent mindre aktive
på vinteren sammenlignet med høsten. Derfor er
det viktig at det legges til rette for flere aktiviteter
i sentrum også vinterstid, slik at aktivitetsnivået
øker. Dette kan for eksempel gjøres ved å skape of-
fentlige varmeområder, hvor besøkende raskt kan
få tilbake varmen i kroppen. I tillegg bør sitteplasser
ryddes for snø i områder hvor solen skinner.

5. SKAP AKTIVITETER I ALLE SKALAER
Det bør arbeides videre med en aktivitetskalender
for vinterhalvåret. Aktivitetene bør være varierte
både i størrelse og tidsrom. Det kan være engangs-
aktiviteter, men også faste aktiviteter som foregår
gjennom hele vinteren. Besøkende bør generelt
oppmuntres til i større grad benytte seg av tilbud i
bykjernen. Det er stort rom for utvikling av nye vin-
teraktiviteter i Oslo sentrum.

Liggestoler og boblebad kan brukes året
rundt, også midt i vinterhalvåret. Østersund,
Sverige

Bademuligheter midt i byen på vinterstid.
Berlin, Tyskland

Belysning i høytider og i forbindelse med ar-
rangementer bidrar til trygghet, liv og varme.
Glasgow, Scotland

Sitteplasser for å nyte vintersolen.Køben-
havn, Danmark

Det skal lite til for at byen oppleves varmere -
også på vintertid. København, Danmark

God beskyttelse mot vær og vind forbedrer
venting på offentlig transport. København,
Danmark

Curling på vannet. København, Danmark Levende ild varmer både kropp og sjel. Kø-
benhavn, Danmark

Sats på forskjellige aktiviteter som kan brukes
av flere brukergrupper.

 4. FLERE HELGEAKTIVITETER
Analysen viser 61 prosent færre aktiviteter på en
gjennomsnittlig vinterlørdag sammenlignet med
en lørdag på høsten. Der er et stort potensiale for
at helgene kan bli mer aktive da de fleste har fri.
Befolkningen bør oppmuntres til å bevege seg mer
utendørs i helgene for å utnytte dette. Det skal
være enkelt å oppleve vinterbyen Oslo, noe som
kan gjøres ved å legge til rette for fysiske aktiviteter
i bykjernen, som et alternativ til å dra ut av sentrum
for å stå på ski.

BY
LI

V:
 K

LI
M

A
OG

 S
ES

ON
G

Gehl Architects · www.gehlarchitects.dk 169

ST
RA

TE
GI

0 75 300 450 600150
meter

Kafé og restaurantområder/ utviklingspotensiale
Kulturattraksjoner/ utviklingspotensiale
Grønne områder/ utviklingspotensiale
Eksisterende forbindelser med gode byromskvaliteter*
Manglende forbindelse/byromskvalitet*
Attraksjoner for turister og lokale

BY
LI

V:
 S

TR
AT

EG
IS

K
PL

AN
GR

EP

NÅVÆRENDE OG POTENSIELLE
PRIMÆRE BYLIVSDRIVERE
1:10.000

3

4

5

6

7

7

7

2

1

170

ST
RA

TE
GI

BYLIV: STRATEGISK PLANGREP FOR ØKT BYLIV

BY
LI

V:
 S

TR
AT

EG
IS

K
PL

AN
GR

EP

NORD-SØR AKSE DEFINER SENTRUM FORTETT TILBUDENE

1. EN VELKOMST FOR TURISTER:
PORTEN TIL OSLO SENTRUM
Oslo bør bestrebe seg på å ønske velkommen til
Oslo på en mer interessent måte enn hva som er
tilfelle i dag. Dette bidrar til at turistene får et godt
førsteinntrykk og ønsker å interagere med sentrum
i høyere grad. Det bør derfor lages et karakteristis-
ke plassrom for å gi turister/reisende som kommer
til byen med cruiseskip/ferger en mer interessant
velkomst.

2. EN GRØNN LEKEPLASS VED FJORDEN
Analysen peker på et stort behov for en oppgra-
dering av tilbudet til barn i sentrum. Grev Wedels
Plass er et godt sted å starte med å lage en grønn
lekeplass som kan være med til å tiltrekke barnefa-
milier til området.

3. KUNSTTORV PÅ BANKPLASSEN
Bankplassen kan bli et attraktivt utstillingssted i
byen hvor folk som er interessert i kunst, kultur og
design kan samles. Her kan det være muligheter
for utstillinger, events og interaksjon med de om-
kringliggende kulturattraksjoner.

4. EN NY BASAR I BYEN
Tullinløkka kan utvikles til en helt ny type tverrkul-
turell basar, som inviterer forskjellige typer brukere
med forskjellig bakgrunn. Dette vil være med på å
styrke samholdet av den befolkningsmessige sam-
mensetningen i området.

5. ET AKTIVT OG DELTAKENDE BYROM
Youngstorget kan med fordel legges om slik at det
fungerer bedre som et oppholdsrom, og et sted for
viktige politiske og kulturelle arrangement, og an-
dre typer populære events.

6. HISTORIENS SPOR
Det kan etableres en egen rute langs Festningen
som forteller om Oslos historie samtidig som bru-
kerne kan nyte den storslåtte utsikten over fjorden.
Det kunne også være interessent å innarbeide ele-
menter for fysisk aktivitet og sport for å fremme
de rekreative mulighetene for kommende beboere
i Kvadraturen.

7. NORD-SØR AKSEN
Kirkegata, Torggata, Markveien foreslås som en ny
sterk nord-sør fotgjengerakse som vil fungere som
et supplement til den allerede veletablerte øst-vest
aksen mellom Oslo S og Slottet (Karl Johan). Den-
ne forbindelsen kan tilby flere former for byliv un-
derveis, da den for eksempel gir adgang til viktige
kulturdestinasjoner i Kvadraturen og forbinder sen-
trumsgatene med oppholdsrom og flere grønne
aktivitetstilbud.

Gehl Architects · www.gehlarchitects.dk 171

ST
RA

TE
GI

EKSEMPLER

174

BYEN VED VANNET: LYON
Lyon utmerker seg med sin sterke byromsplan, der fokuset
er en grønn, blå og opplyst by i et robust design. Alle pro-
sjektene i byen inneholder elementer som enten fokuserer
på vann, beplantning eller belysning. Den fleksible planen
gjør at hvert enkelt byrom kan tilpasses lokale forhold og
forutsetninger, samtidig som det oppnås en homogen by
med en sterk identitet. Disse prinsippene er i høy grad rele-
vante for Oslo, og den nærværende strategien forholder seg
til mange av de nevnte prinsippene.

EN LEVENDE KVADRATUR: BARCELONA
Byens sentrum er omgitt av en plan for området Eixample,
som strukturelt tilsvarer Oslos Kvadratur. Siden 1986 er
denne bydelen i Barcelona blitt åpnet opp med etablering av
private plasser og et nettverk av parker innad i bebyggelsen.
Tilsvarende løsning i Kvadraturen vil kunne åpne opp snar-
veier og hyggelige bakgårder for fotgjengere i Kvadraturen i
Oslo.

MER ENN BEVEGELSE: STRASBOURG
Etableringene av gågater, egne gater for trikk, bilfrie om-
råder og utbygging av kollektivtransporten har bidratt til et
hierarkisk nettverk av trafikken. Samtidig har bruken av ma-
teriale, farger og byromsmøbler styrket områdets identitet.
Her kan Oslo inspireres av Strasbourg for å nytte samme
løsning i Tollbugata og Prinsens gate.

GODE EKSEMPLER FRA ANDRE BYER

Bakgård i Eixample, Barcelona.

Sambruksområdet til alle formål.
Strasbourg.

Place de Terreaux, Lyon.

Oppgrader transportsystem og lag en strategi for å redusere bilparke-
ringer. Strasbourg.

Place de Terreaux på kveldstid.

Planen sikrer grønne områder for alle. Eixample, Barcelona.

20
nye byrom til
innbyggerne

IN
SP

IR
AS

JO
N

EK
SE

M
PL

ER

175

FRA DONUT-BY TIL LEVENDE BY: MELBOURNE
Tydelige prioriteringer og gradvise oppgraderinger av de of-
fentlige rommene har bidratt til at Melbourne er en spen-
nende, trygg og attraktiv by - spesielt på grunn av byens
prioritering av fotgjengere. Det er samtidig gjort en enorm
innsats for å tilrettelegge for boliger i bykjernen, og dette er
meget relevant for Oslo. Eksempelet viser hvor viktig det er
med en målrettet innsats over en lengre årrekke.

VINTERLIV: MONTREAL
Montreal har mange av de samme klimautfordringene som
Oslo. På tross av dette skapes det mye liv i byen på vin-
tertid grunnet forskjellige arrangement i godt opplyste ute-
områdene. I stedet for å se på snøen som en utfordring,
anvendes snøen i forbindelse med kulturelle arrangementer,
lekeplasser, skøytebaner, kunstutstillinger og for å lage sit-
teplasser.

KØBENHAVN: SYKLISTENES BY
Et kontinuerlig fokus på å skape et sammenhengende syk-
kelnettverk, som i dag består av mer enn 340 kilometer med
sykkelstier, har resultert i en voksende sykkelkultur hvor alle
aldersgrupper sykler. Dette gjør at byen har et solid og bæ-
redyktig transportsystem som også sikrer at folk kommer i
bevegelse. Sykkelnettverket i Oslo bør utbygges for at en
større del av byens potensielle syklister kan ta det i bruk.
.

98%
flere fotgjengere i
hverdagene

3311%
flere leiligheter
(1982-2002)

36% sykler til
jobb i København

62%
flere studenter
1993-2004 830%

flere beboere
(1992-2002)

Folk i alle aldre kan sykle...

Aktive passasjer i Melbourne.

...sommer og vinter. København.

Folk i Montréal er gode til å trosse tøft vær så lenge det foregår
aktiviteter utendørs som inviterer til lek og sosial omgang.

Festivaler som Nuit Blanche, Montréal en
Lumière og Igloofest holder liv i Montréal
når det er -20 grader.

Federation Square.

IN
SP

IR
AS

JO
N

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

176

IN
NL

ED
NI

NG
EK

SE
M

PL
ER

177

SITUASJONEN
NÅ OG VISJON
I dette kapitlet tydeliggjøres resulta-
tet av analysene og registreringene
av bylivet i Oslo sentrum gjennom
konkrete eksempler. Eksemplene
viser gater og byrom i en nord-syd-
akse fra Markveien til Vippetangen.
Eksemplene viser generell utfor-
dringene for bylivet i Oslo sentrum.

Hvert eksempel er utvidet med en
VISJON. Visjonen viser hvordan de
ulike strategiene kan benyttes som
bakgrunn for en utforming av gater
og byrom for å oppnå økt byliv.

Visjonene er utviklet av Gehl Archi-
tects, og er ment som en illustra-
sjon, ikke en gjennomarbeidet plan.

IN
NL

ED
NI

NG
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

0 75 300 450 600150
meter

178

Kirkegata/Torgata/Markveien

OSLO SENTRUMS NYE NORD-SØRAKSE
1:15.000

ER HOVEDSAKELIG ØDE

ET UUTNYTTET BYROM VED VANDET

EN HOVEDGATE UTEN BYLIV

OSLOS STOLTE PARADEGATE

GJENNOMGANGSROM

BYENS MEST POPULÆRE SITTEPLASSER

ET UOVERSKUELIG KNUTEPUNKT

STØRRE POTENSIAL

ISOLERER SENTRUM FRA BYEN

KVALT I POPULARITET

STORTORVET

RING 1

KARL JOHANS GATE

YOUNGSTORGET

KARL JOHANS FORTAUET

MARKVEIEN

BANKPLASSEN

VIPPETANGEN

KIRKEGATA

Kartet viser strekning fra Markveien i nord til Vippetan-
gen i syd. Langs denne strekningen er det plukket ut 7
gater og byrom som representerer et tverrsnitt av de ut-
fordringene analysen peker på. De utvalgte eksemplene
viser hvordan de fire temaene; landskap, byrom, beve-
gelse og byliv, tilsammen danner et helhetsinntrykk av
hvordan sentrum oppleves. Eksemplene skal også kun-
ne benyttes som en generell veiledning som kan over-
føres til andre byrom og gater i Oslo sentrum.

Deler av denne nord-sydaksen fungerer i dag som liv-
lige strøksgater med godt utviklet byliv, men sammen-
hengen i strekningen mangler. Det skal en del strategis-
ke grep til for at denne forbindelsen oppleves like sterk
nord-syd-forbindelse som Karl Johans gate er en sterk
øst-vestforbindelse gjennom sentrrum.

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

179

VIPPETANGEN - KIRKEGATA - TORGGATA -MARKVEIEN
- EN MANLENDE NORD-SØR FORBINDELSE
Strekningen Kirkegata/Torggata/Markveien er preget av
manglende forbindelse til fjorden, udifferansierte gater
(noe som bidrar til manglende prioriteringen mellom de for-
skjellige transportformene), identitetsløse og rotete torg,
vanskelige forhold med kryssing af Ring 1, og sentrumsga-
ter som ikke er tilrettelagt for fotgjengere.

MANGLENDE VELKOMST FOR TURISTER
Det er mange turister som kommer til Oslo via Vippetan-
gen, men her mangler det en verdig ankomst og en tyde-
lig forbindelse til bysentrumet. Akershus festning (en av de
største turistattraksjonene i Oslo) ligger like ved kaien. Det
mangler en direkte forbindelse til Oslo sentrum, og dermed
oppfordres ikke turistene til å starte deres opplevelse av
Oslo herfra.

FINE KVALITETER LANGS KIRKEGATA
Etter Festningen har man en direkterute til bysentrumet
og Karl Johans gaten via Kirkegata. Denne gata har mange
gode kvaliteter med lange rader av trær og god plass til fot-
gjengere og syklister, men lange strekk mangler interesse-
punkter og egne målpunkt i form av butikker og kaféer. By-
rommene langs Kirkegata, som Bankplassen, trenger mer
allsidig byliv.

TORGATA ER EN BLANDET FORNØYELSE
Det første av Torggata har en del liv og opplevelser mel-
lom Stortorvet og Youngstorget. Begge torgene har utfor-
dringer nå det gjelder opplevelse og framkommelighet, og
er relativt lite utviklet byliv og lav estetisk kvalitet. Mellom
Youngstorget og Ring 1 er Torggata i ferd med å begges om
til en fotgjenger- og sykkelprioritert sentrumsgate.

FINE OPPLEVELSER UTENFOR RING 1
Man finner mange naturskjønne kvaliteter idet vi krysser
Akerselva. Markveien, som fortsetter nordover, er også
populær, men dessverre er fotgjengerforholdene her ikke
tilfredsstillende noe som er synd i forhold til gatens popula-
ritet og gode handelsliv.

Brukerne av Oslos hovedgate må krysse
Kirkegata. Karl Johans gate/Kirkegata.

Ingen forbindelse mellom fjorden og festnin-
gen. Akersstranda.

Kirkegata er i dag en rolig gate med blandet
trafikk og et begrenset handleliv. Kirkegata.

Torget får et introvert preg da bodene dan-
ner en “vegg” til fotgjengerne. Stortorvet.

Bodene og elementene på plassen er mest
i veien for gående og gir et rotete inntrykk.
Youngstorget.

En viktig handelsgate som prioriteter fot-
gjengere, men også med god fremkommelig
for syklister. Torggata.

En hyggelig handlegate som ikke har plass til
alle brukerne på grunn av plassmangel og lav
kvalitet på fotauet. Markveien.

Olaf Ryes Plass skaper et flott lokalt byrom,
men området bør bli mer attraktivt for barn.

Vanskelige forhold ved kryssing av
Torggata/Ring 1 for både gående og
syklister.

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

5

1

4

2

6

8

7

3

0 75 300 450 600150
meter

180

EN FANTASTISK FJORDOPPLEVELSE

ET GRØNT SAMLINGSPUNKT

VERDENS BESTE HANDLEOPPLEVELSE

MØTESTEDET

ET SENSUELT TORG

ALT MAN TRENGER I HVERDAGEN

EN LEVENDE KVADRATUR

STORTORVETKARL JOHANS GATE

YOUNGSTORGET

MARKVEIEN

VIPPETANGEN

KIRKEGATA

BANKPLASSEN

Kirkegata /Torggata /Markveien med tilhørende byrom

NY ”BYLIVSAKSE” NORD-SYD
1:15.000

EN GRØNN BOULEVARD
RING 1

EK
SE

M
PL

ER
VI

SJ
ON

181

Å bevege seg utendørs er en stor del av bylivet -
enten det er på vei til jobb, skole, offentlig trans-
port, kjøpesenteret eller å gå tur. Oslo bør være en
god byfor fotgjengere, og økt trygghet og frem-
kommelighet vil føre til at flere inviteres til å gå
istedenfor andre transportformer. For at et sam-
menhengende nettverk skal fungere, forutsetters
det at man kan bevege seg ukomplisert og direkte
mellom byområdene og de forskjellige destinasjo-
ner. Nettverket bør integrere offentlig transport.
For å styrke orienterbarheten bør nettverket eta-
bleres som et tydelig hierarki med primære og
sekundære forbindelser, for eksempel med hand-
legater og lokalgater. Gatene vil da få forskjellige
uttrykk, identitet og aktivitetstilbud. Det bør også
tilrettelegges for god utsikt til og fra destinasjoner.
Primærforbindelsene bør utstyrkes med funksjo-
ner og tilbud for å aktivisere fotgjengerne. Gatenes
romslighet vil ha stor påvirkning på om gåturen
oppleves kort eller lang, og gatene bør derfor ha
god plass være tilrettelagt med muligheter for pau-
ser underveis. For de fleste er det viktig at man
kan bevege seg den korteste og mest direkte vei-
en, og dermed unngå unødvendige omveier. Der-
for bør gatelinjene utformes så direkte som mulig i
gatenettverket.

EKSEMPEL PÅ EN SENTRUMSGATE
Ruten Kirkegata - Torggata - Markveien er spen-
nende fordi den knytter sammen sentrum og Grü-
nerløkka, og allerede har mange gode kvaliteter
som det kan bygges videre på. For eksempel knyt-
ter Torggata og Markveien sammen mange opp-
holdsrom, i tillegg til at de krysser Akerselva. Dette
gjør at det finnes mange ubenyttede potensialer i
området. Følgende punkter for forbedring behand-
les i dette avsnittet:

1. EN FANTASTISK FJORDOPPLEVESE
Langs Vippetangen anlegges det en ny forbindelse
til festningen via en ny, stor trappeløsning. Ved
vannkanten skapes det en rolig plass for opphold
med nærhet til fjorden der utsikten til båtlivet kan
nytes.

2. ET GRØNT SAMLINGSPUNKT
I Kvadraturen bør Bankplassen oppgraderes for å
tilføre nytt liv, og flere aktiviteter. Plassen vil både
kunne trekke til seg folk fra Vippetangen og fra Karl
Johans gate. Det er svært viktig at det etableres
godt definerte kantsoner, i tillegg til et program
som sørger for et bredt utvalg av opplevelser for
forskjellige brukergrupper.

3. EN LEVENDE KVADRATUR
Kirkegata bør bli en sambruksgate (hvor visse
strekninger stenges helt for biltrafikk av hensyn til
sikkerheten) som danner ryggraden i bylivet i Kva-
draturen. Kirkegata skaper, sammen med Torggata
og Markveien, et fotgjenger- og sykkelnettverk
gjennom sentrum, og dette vil øke bylivet i Kvadra-
turen.

4. VERDENS BESTE HANDLEOPPLEVELSE	
Karl Johans gate bør tilrettelegges for å i enda
større grad forbedre fotgjengernes fremkommelig-
het. Det bør også gjøres enklere å gå på de solrike
nord-sørgående gatene.

5. ET SENSUELT TORG
Stortorvet bør fredeliggjøres så mer plass blir fri-
gjort til gående ved Domkirken. Kantene rundt
oppholdsrommet bør tydeliggjøres med sitteplas-
ser og gode ventemuligheter for kollektivreisende.

6. MØTESTEDET
Youngstorget bør i enda større grad tilby mulighe-
ter for aktiviteter og opphold - både som et formelt
og uformelt møtested i sentrum.

7. BEDRE OPPLEVELSE AV KVALITET LANGS
RING 1
For å skape bedre overgang for fotgjengere og sy-
klister anbefales det å skape en bred overgang som
ligger i forlengelse av de eksiterende fotgjengerlin-
jer i Torggata og dermed inviterer de gående til å
passere trafikksikkert over Ring 1.

8. ALT MAN TRENGER I HVERDAGEN
Markveien bør omdannes til en sambruksgate, der
syklister og fotgjengerne har prioritet, spesielt bar-
nefamilier. Gaten holdes åpen for biltrafikk og leg-
ger til rette for et begrenset antall parkeringsplas-
ser, slik at det skapes et levende og intimt byliv i
gaten.

KIRKEGATA - TORGGATA - MARKVEIEN - BYROMSPERLER PÅ EN SNOR

VI
SJ

ON

Kirkegata kan samle det delte sentrum vest og øst for Akersryggen.

SENTRUM VEST

SENTRUM ØST

KI
RK

EG
AT

A

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

60,368

2,4364,524

7,644

7,410

6,000

8,550

2,286

30,258

EN TOM KVADRATUR

MOT
UNIVERSITETET OG

SLOTTET

STORTINGET

MOT OPERAN OG
MUNCHMUSEET

MOT OSLO S

MOT RÅDHUSET,
NOBELS FREDSSENTER

OG DET NYE
NATIONALMUSEET

Parker/grønne byrom
Handel- og kafégater
Eksisterende boliger
Foggængertællinger, sommer, hverdag tirsdag

KO
N

G
EN

S

G
A

TE

K
IR

K
EG

A
TA

RÅDHUSGATA

KARL JOHANS GATE

KVADRATUREN
1:6000

VI
SJ

ON

Kvadraturen er det opprinnelige historiske sentrum i Oslo
med en arkitektonisk tidsdybde på over 400 år. Kvadraturen
bidrar likevel ikke i vesentlig grad til å øke bylivet og variasjo-
nene i det tilbudet som finnes i sentrum.

Området er preget av kontorvirksomhet med omkring 25
000 arbeidsplasser. Dette bidrar til at mange mennesker
har sin daglige virke i området. Til tross for dette er det be-
merkelsesverdig liten forskjell på fotgjengerstrømmene i de
ulike gatene i Kvadraturen. På kartet til høyre vises en fot-
gjengertelling en tirsdag i juni. Fotgjengertellingen viser at
gatene i Kvadraturen er like mye - eller like lite brukt. Dette
tyder på en mangel på et klart gatehierarki.

Kvadraturen har få boliger. Det er i dag kun omkring 600
boliger i området. Dette er med på å bygge opp under opp-
levelsen av et byområde som ”stenger” klokken 17.00. Her
er det også få serveringssteder og butikker som henvender
sig til beboere/publikum, som for eksempel supermarkeder,
barnehager eller lekeplasser. Dette medvirker til at området
oppfattes som øde og stengt om ettermiddagen/kvelden
og kan dermed oppleves som usikkert å bevege seg i, sær-
lig etter mørkets frembrudd.

Kvadraturen har en veldig spennende bygningsmessig ram-
me med historiske bygninger i 5-7 etasjer, noe som gir en
meget fin skala. Som det går fram av kartet til høyre har
mange av de historiske bygningene svært lite aktiv 1.eta-
sje. Det er først og fremst i området nær Karl Johans gate
vi finner funksjoner og åpne 1.etasjer som bidrar positivt til
bylivet.

Området har nærhet til fjorden og flere fine og viktige grøn-
ne parker som Festningsplassen, Grev Wedels plass, Bør-
sparken og Kontraskjæret. Disse byrommene har et stort
rekreativt potensiale som ikke er utnyttet fullt ut i dag, fordi
ganske få av disse byrommene tilbyr muligheter for et re-
kreativt og aktivt byliv utover å sitte på en benk og nyte
utsikten.

182

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

183

Kongens gate

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

SI
TU

AS
JO

NE
N

NÅ

184

EN LEVENDE KVADRATUR

TEATERMUSEET

MOT
UNIVERSITETET OG

SLOTTET

STORTINGET

NYE OFFENTLIGE
FUNKSJONER

MOT OPERAN OG
MUNCHMUSEET

MOT OSLO S

MOT RÅDHUSET,
NOBELS FREDSSENTER

OG DET NYE
NATIONALMUSEET

MOT
DOMKIRKEN

NASJONALMUSEET
ARKITEKTUR

MUSEET FOR
SAMTIDSKUNST

Gågater / byrom
Sambruksgater
Fotgjengerprioriterte gater
Parker/grønne byrom
Grønne byrom (ikke presist plassert)
Snarveier/passasjer (ikke presist plassert)
Trikk
Buss
Syklistprioriterte gater
Bilprioriterte gater
Handle-og kafégater
Framtidige handel- og kafégater
Eksisterende boliger
Potensiale til å omdanne hele, eller deler
av, bygningen til boliger

KO
N

G
EN

S

G
A

TE
K

IR
K

EG
A

TA

RÅDHUSGATA

KARL JOHANS GATE

KINO

KVADRATUREN
1:6000

Det finnes et stort potensiale i å gjøre Kvadraturen til en
mer levende og attraktiv del av Oslo. Følgende tiltak kan
bidra til det:

1.	 Bylivet i Oslo sentrum skal bygges både på historiske og
moderne rammer, men det bør i større grad fokuseres
på byens historiske områder, siden flere av de nyere om-
rådene allerede er godt utviklet. Kvadraturens flere hun-
dre år gamle bygninger gjør at området bør bli Oslos svar
på Stockholms Gamla Stan.

2.	 I de eldre og mer historiske områdene i sentrum, som
i Kvadraturen, er nøkkelen til økt byliv å skape flere bo-
liger og mer publikumsrettet aktivitet i 1.etasjer. Dette
vil også øke trygghetsfølelsen i området på kveldstid og
økt sikkerhet i regjeringsbyggene. Både nye og eksis-
terende bylivsaktiviteter i Kvadraturen vil å trekke mer
folkeliv til området.

3.	 Orienterbarheten i området bør forbedres, det samme
gjelder fasadene i førsteetasje, for å stimulere til økt by-
og handelsliv. I dag er det først og fremst manglende
aktivitet og dårlig utnyttelse av vindusarealene som får
fasadene til å føles “lukket”.

4.	 Etablere et sterkere byromshierarki, hvor byrommene til-
rettelegges til sine spesifikke formål.

5.	 Der bør foretas en generell oppgradering av byrommene
for å styrke næringslivet i området. Sentrumsgatenes
næringsliv bør supplementere Karl Johans gate, og dette
vil også gi bylivet flere arenaer å utspille seg på.

6.	 Biltrafikken bør dempes og gågatenettverket utvides sli-
ke at fotgjengere i større grad enn i dag inviteres til områ-
det. Det er også et stort potensiale i å gjøre området mer
tilgjengelig for syklister ved å etablere sykkelprioriterede
gater.

EK
SE

M
PL

ER
VI

SJ
ON

185

AKTIVE ETASJER PÅ BAKKEPLAN
Bylivsundersøkelser viser at handel og åpne fa-
sader i 1.etasjer i hovedsak er prioritert i gågater.
Flere åpne fasader vil sannsynligvis utvide det
eksisterende bylivet med handel og servering
lenger ned i Kvadraturen.

BOLIGER
I dag eksisterer det rundt 600 boliger og 25.000 ar-
beidsplasser i Kvadraturen. Tegningen illustrerer en
tolking av områdets fremtidige potensial som bolig-
område. I følge tegningen legges det opp til at inntil
50 prosent av bygningsarealet skal kunne bestå av
boliger.
Kilde: Ny giv i Kvadraturen! Handlingsplan 2009-2014-2024.PBE 2009.

TRAFIKK
Ulike trafikkformer bør få egne gater i Kvadraturen.
Karl Johans gate, Øvre Slottsgate og Revierstredet
foreslås som gågater. Trikken bør legges til Prin-
sens gate og busstrafikken til Tollbugata. Rådhus-
gata og Kirkegata bør i hovedsak legges om til syk-
kelgater. Biltrafikken bør legges til Kongens gate.

Ny belegning på fortauene og i gaterommene vil
styrke det helhetlige inntrykket av Kvadraturen.
Venezia, Italia

Grønne områder øker trivselen til besøkende og
ansatte. Milano, Italia

Fortett i høyden inntil maks 7 etasjer mot gaten,
men kanskje høyere i gården og gjerne på toppen
av eksisterende bygg. København, Danmark

En historierik bygning omgjort for å skape mer
aktivitet. Butikk og kafé i et. Dublin, Irland

VI
SJ

ON

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

3

1
2

2

3

3

4

5

186

VIPPETANGEN - EN FANTASTISK
VELKOMST TIL OSLO SENTRUM

VIPPETANGEN - ET UUTNYTTET
BYROM VED VANNET

Cruisebåter og ferger anløper Oslo havn i området
rundt Vippetangen. Stedet er således tusenvis av
besøkendes første møte med Oslo. Til tross for
dette er det i dag meget få aktiviteter eller fotgjen-
gere ved Vippetangen. Det er også registrert svært
få fotgjengere ved Rådhuskaia, og her er der også
stort sett ingen oppholdsaktiviteter. Det som er re-
gistrert her er ganske få mennesker som står og
venter på bussen, står og ser seg rundt eller barn
som løper rundt på kaia.

K
IR

K
E

G
A

TAK
O

N
G

EN
S

 G
A

T
E

VIPPETANGEN
1:2000

KVALITETER:
•	 Fin beliggenhet ved Festningen og i nær kon-

takt med fjorden.
•	 Storslått utsikt.
•	 Turistene bidrar til å skape liv i området.

UTFORDRINGER:
•	 Topografien avskjærer Vippetangen fra resten

av sentrum og Festningen.
•	 Området er svært lite benyttet.
•	 Kvaliteten av byrom, inventar og gatedekker

er ikke god.

REGISTRERING AV KVALITETSKRITERIER
Kvalitetskriteriene er beskrevet på side 16.

EK
SE

M
PL

ER

EK
SE

M
PL

ER
VI

SJ
ON

SI
TU

AS
JO

NE
N

NÅ

EN MULIG TRAPP FRA VIPPETANGEN TIL AKERSHUS FESTNING

187

VI
SJ

ON

Det finnes et stort potensiale for å koble Vippetangen bedre til byen og styr-
ke opplevelsen av fjorden. Følgende tiltak kan bidra til dette:

1.	 En større trapp fra Vippetangen til Akershus festning. I dag finnes det
en trapp som leder opp til Festningen, men her er det store muligheter
for å i større grad åpne opp mot fjorden. Med en større og mer verdig
trapp kan for eksempel passasjerer fra cruiseskipene ønskes velkom-
men direkte fra havnen. Akershus festning vil også bli et mer attraktivt
turistmål, og det kan i tillegg åpnes direkte forbindelser mellom Kirke-
gata og Oslo sentrum, noe som vil bidra til en forlengelse av bysentru-
met.

2.	 Der bør også etableres en forbindelse til Kirkegata, og denne bør bli en
verdig avslutning på Vippetangen. Den nedre delen av Kirkegata egner
seg godt som gangstrekning til havnepromenaden, med gatetrær og
flere mindre parker langs veien.

3.	 Opplevelsen av en havnepromenade bør styrkes ved å forbedre gate-
belegningen og belysningen langs havnen. Dette vil skape bedre kon-
takt med vannet og samtidig bidra til bedre forbindelser mellom havne-
promenaden og Oslo sentrum. Det kan også etableres grønne lommer
langs promenaden.

4.	 Der bør skapes muligheter for kafé- og markedsaktiviteter langs kaien
for å skape liv, ogdermed gjøre stedet mer attraktivt for turistene, som
ankommer med buss og ferje.

5.	 Det bør etableres nye byrom ved fjorden, med benker, idrettsutstyr og
muligens en lekeplass.

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

188

SI
TU

AS
JO

NE
N

NÅ

Kirkegata er en viktig forbindelse mellom sentrum, Festningen og fjorden, og
det ligger en rekke viktige byrom langs gata. Kirkegata er likevel lite utnyttet
som gangforbindelse.

Kirkegata har i dag blandet trafikk med både fotgjengere, biler og sykler.
Fotgjengerne velger i dag ikke Kirkegata som ganglinje fremfor noen av de
øvrige nord-sydgående gatene i Kvadraturen. Det er malte sykkelfelt i gate-
dekket. Dette medfører at syklistene ikke har spesielt god framkommelighet
fordi sykkelfeltet benyttes til parkering og varelevering.

Det er satt opp en rekke sikkerhetstiltak rundt bygningene som benyttes som
midlertidige kontorer for en del av departementene. Dette skaper barrierer
for fotgjengerne og bidrar til at gaten kan oppleves som utrygg.

Materialkvaliteten i gaten synes ikke spesielt høy. Den ensidige trerekken i
gata bidrar positivt til det overordnede inntrykket og trerekken er med på å
differensiere Kirkegata fra de øvrige relativt like gatene i Kvadraturen.

Bygningene langs gaten har nesten alle en svært høy arkitektonisk kvalitet,
men til tross for dette er det svært få aktive 1.etasjer eller publikumsrettede
aktiviteter som henvender seg til gata.

KIRKEGATA - EN HOVEDGATE UTEN BYLIV

16,1 m

1,0 1,0 2,6 1,8 1,5 3,2 1,11,5 2,4 16,1 m

100%

31%

20
%

30%

19
%

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

SNIT KIRKEGATA I DAG
1:250

KVALITETER:
•	 En sterk bygningsstruktur i en fin skala.
•	 Mulighet for aktive 1. etasjer i de fleste bygninger.
•	 Sikt til viktige destinasjoner så som Festningen.
•	 Trær bidrar til en gate som lett gjenkjennes i gatenet-

tets hierarki.
•	 Sykkelfelt.

UTFORDRINGER:
•	 Vekslende kvalitet for fotgjengere
•	 Meget få muligheter for opphold

REGISTRERING AV KVALITETSKRITERIER
Kvalitetskriteriene er beskrevet på side 16.

EK
SE

M
PL

ER

Kirkegata 2013

189

SI
TU

AS
JO

NE
N

NÅ

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

16,1 m

1,0 1,0 2,6 1,8 1,5 3,2 1,11,5 2,4 16,1 m

100%

31%

20
%

30%

19
%

190

Kirkegata har potensiale til å bli en, lang, sammenhengende hovedgate
gjennom Kvadraturen som kan tilby forskjellige opplevelser og
aktivitetsmuligheter. Her følger noen forslag til tiltak:

1. Kirkegate bør gjøres om til en sambruksgate som prioriterer fotgjengere
og syklister, uten at noen av gruppene dominerer for mye. Biltrafikken kan
opprettholdes i deler av sambruksarealene, men i risikoutsatte kvartaler
med ekstra behov for sikkerhetstiltak bør biltrafikken fjernes helt og området
gjøres om til en gågate. På sikt bør det vurderes om hele Kirkegata skal gjøres
om til en gågate.

2. Hensynet til bymiljøet tilsier generelt lave fartsgrenser og færre biler,
samtidig med at det er viktig å sikre en god fremkommelighet for de bilistene
som er. Det er først og fremst gjennomgangstrafikken som bør reduseres.
Det bør innføres et eget adgangssystem for varelevering til stengte gater.
Alle parkeringsmuligheter i gaten bør fjernes helt.

3. Det foreslås en gateutforming med høy materialekvalitet og god
detaljeutforming. Gateutformingen må være i tråd med utviklingen av felles
identitetsskapende trekk for alle gatene i Kvadraturen. Lyslykter, pullerter,
faste og flyttbare benker, og andre møbleringselementer, bør bidra til et
helhetlig preg.

4. Sikkerhetstiltak bør i størst mulig grad integreres i gateutformingen, som
faste benker, blomsterkar, kunstinstallasjoner og lignende. Pullerter langs
fasaden bør i størst mulig grad begrenses. Møblering av gatetverrsnittet må
ta hensyn til gatens rolle som paradegate, blant annet ved 17. mai og Gardens
oppmarsj til vaktskifte på Slottet.

5. For å understreke at gaten tilknyttes gågatenettet i sentrum foreslås et
gategulv med gågatekarakter for hele Kirkegata. Minimale høydeforskjeller i
gatetverrsnittet og gode krysningspunkter mot de tilliggende gatene bør være
en del av den helhetlige utformingen. Belegningen kan for eksempel være
opparbeidet som gågatene Øvre og Nedre Slottsgate, med granittsteinsdekke
som har god gang- og sykkelkomfort.

6. For å forbedre dagens byliv bør det skapes brede soner som skjermer bo-
ligfasadene mot trafikken. Dette innebærer også at dagens trerekke blir iva-
retatt. De skjermede sonene skaper oppholdsrom, gateservering og kunst-
utstillinger aog lignende. Gaten i midten blir den aktive delen, der bilister og
syklister ferdes.

KIRKEGATA - EN HOVEDGATE MED VARIERT BYLIV

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

SNIT KIRKEGATA VISJON
1:250

EK
SE

M
PL

ER
VI

SJ
ON

VI
SJ

ON

Kirkegata visjon

191

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

20

0

40

60

80

100

11%

62%

15% 52%
15%

14%

100%

192

9 11 13 15 17 19

BANKPLASSEN ER HOVEDSAKELIG ØDE

KLOKKEN

M
E

N
N

E
S

K
E

R

Høst Vinter Sommer
KVALITETER:
•	 Fin beliggenhet i Kvadraturen og i kontakt med

Kirkegata
•	 Gode kanter rundt området
•	 Flere gode byromselementer som fontenen og

grønne områder

UTFORDRINGER:
•	 Omringet av introverte fasader
•	 Plassen brukes lite av andre enn museets gjester
•	 Ligger i et området som generelt mangler folkeliv
•	 Begrenset av regler i forbindelse med bevaringer i

Kvadraturen

Bankplassen er et svært fint byrom hvor det er lagt ned
mye arbeid i den arkitektoniske utformingen, blant annet bi-
drar fontenen midt på plassen til en hyggelig atmosfære i
området. Plassen er tilknyttet Museet for Samtidskunst, og
dets besøkende er med på å skape folkeliv og aktivitet i om-
rådet. På tross av at plassen både har et flott grønt område,
forskjellige kaféer og en fontene, er det registrert et gene-
relt lavt aktivitetsnivå i området gjennom året og er, samlet
sett det 3. minst besøkte området i Oslo. Noe av årsaken
til dette kan være de omliggende fasadenes introvert preg,
som gjøe at plassen kan virke kald og avvisende. Hvis vi
ser tilbake på fasaderegistreringen viser de at bankplassen
ligger i et område som karakteriseres av kjedelige fasadeut-
trykk.

ANTALL OPPHOLDSAKTIVITETER MÅLT PÅ DAGTID REGISTRERING AV KVALITETSKRITERIER
Gjennomsnittsregistrering tirsdag kl. 09-19.

SOMMER HØST VINTER

TYPER OPPHOLDSAKTIVITET GJENNOM ÅRET
Gjennomsnittsregistrering tirsdag og lørdag, 09.00-19.00

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

Kvalitetskriteriene er beskrevet på side 16.

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

Fontenen skapet ”white noise”, en behage-
lig lyd som er med på å skjule trafikkstøyen.

Bankparken har svært fine designelementer,
med trær og omkringliggende bygningenes
fine skala.

Det finnes flere benkeplasser i området,
men bare noen få blir benyttet.

80 dBa

70 dBa

LYDNIVÅ - SAMMENLIGNINGER

SITTEPLASSER

Det er registrert gjennomsnittlig 75 Dba på Bankplassen. Til sammenligning
er støynivået på Ring 1, 81 Dba. Det relativt høye støynivået skyldes delvis
lyder fra fontenen, såkalt «white noise», og delvis trafikk på brostenbelagte
gater rundt parken. Lydnivået er derimot ikke sjenerende på Bankplassen,
mens lydnivået oppleves som ubehagelig høyt ved Ring 1. Dette skyldes del-
vis den arkitektoniske utformingen hvor landskapelige elementer som trær og
vann slører opplevelsen av støy.

I 1987 ble det ikke registrert ben-
ker på plassen, men 78 kaféstoler.
I 2013 har området både kaféstoler
og benkeplasser.

Kaféstoler Benke

1987

2013

193

K
IR

K
EG

A
TA

K
O

N
G

EN
S

 G
A

T
E

MUSEET FOR SAMTIDSKUNST

BANKPLASSEN
1:1000

Støy - risiko for å miste hørselen etter langvarig eksponering

En full restaurant

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

P

194

Bankplassen bør ha flere fasiliteter for lek og opphold, så folk lokkes ned til
Kvadraturen selv om de ikke har ærender i området. Følgende forslag til tiltak
kan bidra til dette:

1.	 Fasadene bør åpnes opp, så kafélivet kan ta større plass. Flere kafeer vil
samtidig gjøre området mer livlig, og øke tiltrekningskraften på plassen.

2.	 Den ene av de to plenene kan brukes til å lage et lekeområde, hvor barna
kan leke mens foreldrene nyter omgivelsene og tar seg en kopp kaffe.
Det er viktig at den visuelle kvaliteten på lekeplassen ikke konkurrerer
med de fine, eldre bygningene i kvadraturen. Naturlige elementer, som
grener og trestammer, eller andre lekeapparater i nøytrale farver, vil der-
for være å foretrekke.

3.	 Museet har store muligheter til å bruke det andre gressarealet til å stille
ut kunstobjekter som tåler vær og vind.

4.	 De nåværende sikkerhetsbommene kan enkelt skiftes ut med penere og
mer naturlige sikkerhetstiltak. Dette kan gjøres ved å lage tilpassede sit-
temøbler eller ved å benytte kunstobjekter – samtidig som man vil forhin-
dre biltrafikk ved hovedinngangen.

5.	 Plassdekket på plassen videreføres til de omkringliggende gatene i fot-
gjengernettverket. Kirkegata, som fungerer som sambruksgate, er åpen
for trafikk, og bør derfor ha sikkerhetsbommer. Kongens gate er primært
en nord-sør bilgate. Her er det viktig å markere fortauene der gåarealene
krysser gaten.

6.	 Parkeringskjelleren bevares, men skiltingen må tydeliggjøres slik at den
blir mer synlig og tilgjengelig og dermed mer brukt.

7.	 Elektroniske pullerter vil regulere trafikken og tillate varelevering på ut-
valgte områder.

K
O

N
G

EN
S

 G
A

T
E

RÅDHUSGATA

REVIERSTRÆDET

MYNTGATA

K
IR

K
EG

A
TA

MUSEET FOR

SAMTIDSKUNST

NORGES BANK

M
U

S
EE

T
FO

R

A
R

K
IT

EK
TU

R

SENTRUM

BANKPLASSEN

FJORDEN

(VIPPETANGEN)

CRUISESKIP /

TURISTBUSSER

FJ
O

R
D

EN

PR
O

M
EN

A
D

E
O

G

S
Y

K
K

EL
S

TI
FJ

O
R

D
EN

O
S

LO
 S

 /
O

PE
R

A
EN

 /

M
U

N
C

H
M

U
S

EE
T

K
O

N
TR

A
S

K
JÆ

R
ET

A
K

ER
 B

R
Y

G
G

E

R
Å

D
H

U
S

PL
A

S
S

EN

A
S

TR
U

P
FE

A
R

N
LE

Y

M
U

S
EE

T

N
Y

E
N

A
S

JO
N

A
LM

U
S

EE
T

Gågater / byrom
Sambruksgater
Fotgjengerprioriterte gater
Parker/grønne byrom
Byrom og interessepunkter
Bilprioriterte gater
Parkeringshus

BANKPLASSEN - KVADRATURENS LIVSKJERNE
SIRKULASJON OMKRING BANKPLASSEN

EK
SE

M
PL

ER
VI

SJ
ON

P

1

195

1
2

3

4

7

7

7

5

5

5

5

6

4

K
IR

K
EG

A
TA

K
O

N
G

EN
S

 G
A

T
E

N
A

S
JO

N
A

LM
U

S
EE

T
A

R
K

IT
EK

TU
R

MUSEET FOR SAMTIDSKUNST

RÅDHUSGATE

VI
SJ

ON

BANKPLASSEN
1:1000

N
O

R
G

ES
 B

A
N

K

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

25,000

17,000

33,000

53,000

63,000

18,000

35,982*

33,810*

22,000

21,000

35,000 100,000

105,000

196

Det foreligger omfattende planer for oppussingen
av Oslo S, Jernbanetorget og Christian Fredriks
plass. Observasjonene som er gjort i forbindelse
med Bylivsundersøkelsen baserer seg på dagens
situasjon. Det ikke er utviklet en visjon for Jernba-
netorget, med henvisning til pågående planproses-
ser i Oslo kommune.

KONTAKTEN MED BYEN ER UOVERSIKTELIG
For førstegangsbesøkende, som ankommer ved
Oslo S, er det mest naturlig å fortsette oppover Karl
Johans gate, siden denne gaten ligger lett og åpent
tilgjengelig som en fortsettelse av Jernbanetorget.
Det er svært vanskelig å orientere seg i forhold til
hvor bussene går fra eller hvordan man kommer vi-
dere til offentlige transportmidler ved Nygata.

PLASSER TILRETTELAGT FOR VENTING
De finnes klart flest stå- eller venteaktiviteter i om-
rådet rundt Oslo S. Dette er basert på registreringer
av ventende ved holdeplasser og generelt opphold
i området (det er naturlig å tro at mange av aktivite-
tene i området er relatert til transittaktiviteter). Det
finnes noen få kaféer og i perioder på dagtid er det
også noen aktiviteter på sekundære sitteplasser
(bakken, murer, og lignende). Antallet aktiviteter på
sekundære sitteplasser overstiger antallet sittende
på benker, noe som indikerer at antallet gratis sit-
teplasser i områder ikke er tilstrekkelig. Det finnes
i liten grad handel og andre kommersielle aktivite-
ter, men ingen kulturaktiviteter i stasjonsområdet.
Oppholdsaktivitetene er direkte koblet til funksjo-
nene i de ulike rommene. Derfor oppleves noen
arealer som stårom og andre som sitterom, noe
som resulterer i liten variasjon i bylivet.

FLEST ANKOMMER FRA NORD
Folkestrømmene til og fra Oslo S følger et tyde-
lig mønster. Tellingene viser at det kommer langt
flere brukere gjennom den nordlige inngangen til
stasjonen. De nordlige inngangene står for mer
enn 45.000 personer daglig. Dette er i overkant i
forhold til hva inngangene kan håndtere i de mest
aktive periodene. De største folkestrømmene i
dag kommer inn gjennom kommersielle rom (By-
porten/Oslo City). Denne oppbyggingen bidrar til
at det skapes mer trafikk gjennom sentrene enn i
de offentlige rommene utenfor Oslo S. Tellingene
viser at det kun kommer 7200 personer gjennom
de sørlige inngangene. Det er derimot ventet at
dette tallet vil øke kraftig når utbyggingen av Bjør-
vika ferdigstilles. Samtidig vil flere brukere komme
til å benytte broen over togbanen når arbeidet med
Bjørvika blir ferdig.

BRUKERE AV STASJONSOMRÅDET
Det finnes en overvekt av unge menn på Oslo S,
spesielt i området med kaféer og handel. Mange
unge bruker stasjonen som et møtested, men ba-
lansen mellom menn og kvinner er ikke optimal. Ge-
nerelt sett er kvinner mer aktive brukere av kollek-
tivtrafikken og det burde derfor være flere kvinner
på stasjonsområdet. Dette henger sannsynligvis
sammen med at kvinner generelt er mer oppmerk-
somme på kvaliteten av omgivelsene, spesielt med
tanke på trygghet på kveldstid. Faktorer som spiller
inn kan være passiv overvåkning (overvåkningska-
mera) og belysning. I tillegg har rengjøring mye å
si, og det estetiske inntrykket. Fraværet av kvinner
kan derfor ses på som et uttrykk for at stasjonen er
av for lav kvalitet.

Oslo S - trafikktelling høsten 2005,
Informasjon fra Oslo S trafikkprognose 2025.
*Fotgjengere fra Karl Johans gate og Biskop Gunnerus´ gate til
Jernbanetorget. Antall daglig, målt av Gehl Architects kl 8-22,
tirsdag, høst 2012.
I dagens situasjon er det en nogenlunde jevn fordeling mellem
fotgjengere fra forskellige retninger

Trafikkprognose for YDT 2025 i scenario A med gangtilbud som
på dagens stasjon,
Informasjon fra Oslo S trafikkprognose 2025
I fremtidens situasjon vil det være en meget kraftig nord-syd gå-
ende akse for fotgjengertrafikken gjennom Oslo S.

OSLO S: ET UOVERSIKTELIG KNUTEPUNKT

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

120

60

30

0

90

9 11 13 15 17 19

197

God informasjonskilde. Jernbanetorget.

ALDERSFORDELING VED OSLO S

KJØNNSFORDELING VED OSLO S

OPPHOLDSAKTIVITETER

Registrering tirsdag og lørdag, høst 09.00-21.00

Registrering tirsdag og lørdag, høst 09.00-21.00

Gjennomsnittsregistrering tirsdag og lørdag, høst 09.00-19.00

Dårlig snørydding er problematisk for fot-
gjengerne på vinterstid. Jernbanetorget.

Rommet fremstår svært stort og uten aktivi-
tetsinnhold. Jernbanetorget.

Karl Johans gate er det naturlige valget fra
Jernbanetorget.

Eldre og personer med nedsatt fremkom-
melighet har de største problemene på
områder med manglende snørydding.
Jernbanetorget.

Parkeringsplassen mot fjorden skaper en
barriere både fysisk og visuelt. Christian
Frederiks plass.

Venteområdet til trikk og buss er svært lite
attraktivt og området etterlater brukere midt
i veien. Jernbanetorget/Biskop Gunnerus
gate.

Et forvirrrende landskap som er vanskelig å
oreintere seg i. Schweigaards gate.

Dette er det eneste området å hvile seg på
utenfor Jernbanetorget.Mange benytter
derfor trapper og andre sekundære sit-
teløsninger.

0-14 år

15-30 år

31-64 år

65+ år

Menn

Kvinner

KLOKKEN

M
E

N
N

E
S

K
E

R

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

OPPHOLD - BYLIV - SOLRIKT

0

1000

2000

3000

4000

5000

6000

8 9 10 11 12 13 14 15 16 17 18 19 20 21kl

B

A

POSISJON A

198

129
1151

sitteplasser på benker

sitteplasser ved
uteserveringene

Sitteplasser i solen:

198

SPIKERSUPPA

KARL JOHANS FORTAUET

UNIVERSITETET

SLOTTSPARKEN

SLOTTET

GATENS TOPOGRAFI: EN HENGEKØYE

OSLOS STOLTE PARADEGATE
Karl Johans gate er Oslos hovedgate og strekker seg fra Oslo S i sørøst til
Slottet i nordvest. Den ligger på tvers av Akersryggen, noe som skaper en
”hengekøye” effekt på begge sider av gaten. Karl Johans gate er i denne rap-
porten inndelt i to strekninger. Den første strekningen går fra Jernbanetorget
til Stortinget, mens den andre strekningen går fra Stortinget til Slottsparken.
De to gatedelene blir heretter vist til som henholdsvis ’gaten’ og ’fortauet’.
Årsaken til oppdelingen skyldes de to gatestrekningenes forskjellige karakter.

I gatens østlige del er det næringslivet som dominenerer bylivet, og det fin-
nes mange bedrifter innen handel og noe servering. Gatens vestlige del er i
stor grad preget av oppholdsplasser med brede fortau mot Studenterlunden
og Eidsvolls plass. Fortauets primære aktivitet henger sammen med et rikt
kaféliv, noe som gjør at mengden og typen av oppholdsaktiviteter er meget
forskjellig i forhold til gågaten. Strekningens orientering betyr at det er skyg-
ge i gaten mesteparten av dagen, mens fortauet derimot kan tilby sol og lys
på grunn av åpningen ved spikersuppa.

Karl Johans gate er Oslos stolte paradegade, og blant annet Stortinget, Na-
tionaltheatret, Oslo domkirke og en del av Universitetet i Oslo ligger her. I for-
bindelse med opprustingen av sikkerheten i Oslo de siste årene er området
rundt Stortinget i større grad blitt lukket for biltrafikk. Dermed er gågaten i
praksis utvidet til Rosenkrantz’ gate.

FOTGJENGERTELLINGER TIRSDAG
Totalt for høst, sommer og vinter

* Sommertellingen for posisjon A ble forhindret på grunn av ombygging av parken

Høst Vinter Sommer

KARL JOHANS GATE OG KARL JOHANS FORTAUET
1:3.000

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

BEVEGELSE - SKYGGE

D

C

8 9 10 11 12 13 14 15 16 17 18 19 20 21kl 8 9 10 11 12 13 14 15 16 17 18 19 20 21kl 8 9 10 11 12 13 14 15 16 17 18 19 20 21kl

POSISJON A POSISJON B POSISJON C POSISJON D

199

STORTINGET

OSLO SENTRALSTASJON

JERNBANETORGET

STORTORVET

OSLO DOMKIRKE

KARL JOHANS GATE

6
388

sitteplasser på benker

sitteplasser ved
uteserveringene

Sitteplasser i skyggen:

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

meter3,5 6,0 3,3

1,2 2,1 3,2 meter

meter3,5 6,0 3,3

1,2 2,1 3,2 meter

10

0

20

30

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

200

UTFORDRINGER VED SPIKERSUPPA
I 1987 var Karl Johans gata nærmest et offer for sin egen suksess, både i ’ga-
ten’ og ’fortauet’ ved Spikersuppa, på grunn av stor fotgjengertrafikk. I løpet
av de siste årene er det gjennomført en stor utbygging av gågatenettverket
som har redusert noe av presset. Men på tross av en oppgradering av for-
tauet overfor Eidsvolls Plass og Studenterlunden i 2005, har denne delen av
gaten fremdeles mange utfordringer i forhold til å kunne bære mengden av
fotgjengere. Det er for liten plass til alle menneskene som beveger seg her
på de mest folksomme dagene.

KAFÉLIV OG FOTGJENGERSTRØMMER
Mangelen på plass henger blant annet sammen med at det intense kafélivet
tar opp mye plass. I sommertellingen ble det talt over 30 fotgjengere per
minutt på Karl Johans fortauet utenfor Spikersuppa. Det er 17 fotgjengere
flere per minuttet enn hva gaten har kapasitet til, uten at det oppleves trangt
og at man ”går i kø”. Denne anbefalingen er vurdert av Gehl Architects på
bakgrunn av studier og erfaringer fra andre byer. Presset er bare tilstede på
den bebyggede siden av veien der kaféene tar opp over halvdelen av det
gangbare arealet. Veksten av kaféer og fotgjengere gjør at man er nødt til å
forbedre arealene.

FO
TG

JE
N

G
E

R
E

/M
IN

./
M

E
TE

R

STED, ÅR OG FOTGJENGERE TOTALT, SOMMER, LØRDAG, KL. 08-21

Max.13 personer/min/meter
(Gehl Architects anbefalinger)

45% av gågaten brukes til gateinventar

Karl Johan
1987

Karl Johan
2013

Karl Johan
fortauet 2013

Strøget
1968

50.200

Strøget
1986

54.300

Drottningaga-
tan 2005

Strøget
2005

Strøget
1996

57.40055.000 50.724 49.89054.700 86.400

Fortauets bredde fra fortauskanten til fasaden Fortauets faktiske gangbare bredde

FORTAUSKAPASITET

KARL JOHANS FORTAUET (mellom Rosenkrantz’ gate og Universitetsgata)

1:250

KARL JOHANS GATE (mellom Øvre- og Nedre Slottsgate)
1:250

KARL JOHANS GATE MANGLER STADIG PLASS TIL FOTGJENGERNE

Kaféne opptar 50% av arealet på fortauet

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

Fred Olsons Gate

Mollergata

Skippergata

Dronningens Gate

Kirkegata

56%

44
%

56%

44
%

60%40
% 70%

30
% 56%44

%

Fred Olsons Gate

Mollergata

Skippergata

Dronningens Gate

Kirkegata

56%

44
%

56%

44
%

60%40
% 70%

30
% 56%44

%

Fred Olsons Gate

Mollergata

Skippergata

Dronningens Gate

Kirkegata

56%

44
%

56%

44
%

60%40
% 70%

30
% 56%44

%

Fred Olsons Gate

Mollergata

Skippergata

Dronningens Gate

Kirkegata

56%

44
%

56%

44
%

60%40
% 70%

30
% 56%44

%

Fred Olsons Gate

Mollergata

Skippergata

Dronningens Gate

Kirkegata

56%

44
%

56%

44
%

60%40
% 70%

30
% 56%44

%

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

Gateinventar
Fortau
Syklister
Biltrafikk
Sambruksgate
Brosten
Stenheller
Asfalt

201

N
ED

R
E

S
LO

T
T

S
G

A
T

E

Ø
V

R
E

S
LO

T
T

S
G

A
T

E

KARL JOHANS GATE

A
K

ER
S

G
A

TA

5 stopplys/tverrgater på 350m gate

44% går over på rødt

KIRKEGATA, 10:50

40% går over på rødt

SKIPPERGATA, 10:10

30% går over på rødt

DRONNINGENS GATE, 10:30

44% går over på rødt

MØLLERGATA, 11:10

M
Ø

LL
ER

G
A

TA

K
IR

K
EG

A
TA

D
R

O
N

N
IN

G
EN

S
 G

A
T

E

S
K

IP
P

ER
G

A
TA

FR
ED

 O
LS

EN
S

 G
A

T
E

41% av fotgjengerne går over på rødt lys!*

493 personer/10 min
6 biler/10 min

AKERSGATA*, 11:40

*Akersgata er i forbindelse
med oppgradering av sik-
kerheten rundt Stortinget
stengt for gjennomgangs-
trafikk sommeren 2013.

Dette skyldes en generell norsk gåkultur som ikke respekterer
rødt lys. Såfremt det ikke kommer biler, går man over veien uav-
hengig av om det er rødt lys eller ikke. Hvis én person begynner
å gå på rødt lys, følger resten av de ventende etter. Dette er en
svært farlig tendens, som kan forbedres ved blant annet å gjøre
ventingen for fotgjengerne kortere.

*Gjennomsnitt av fotgjengere og trafikklys på Karl Johans gate 03.09.13 kl. 09:40-11:40
** Fotgjengertellinger, sommer 2013, tirsdag, klokken 08-22

44% går over på rødt

FRED OLSENS GATE, 9:40

20 sek
170 personer/10 min

23 sek
89 personer/10 min

23 sek
88 personer/10 min

20 sek
190 personer/10 min

60 sek
146 personer/10 min

14 sek
217 personer/10 min

20 sek
132 personer/10 min

21 sek
209 personer/10 min

14 sek
241 personer/10 min

38 sek
183 personer/10 min

20 biler/10 min 20 biler/10 min41 biler/10 min49 biler/10 min 25 biler/10 min

60,368
FOTGJENGERE*

30,258
FOTGJENGERE*

GÅENDE NEDPRIORITERES I GÅGATEN

SI
TU

AS
JO

NE
N

NÅ

KARL JOHANS GATE
1:2000

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

202

Karl Johans fortauet

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

46,014
FOTGJENGERE*

203

KARL JOHANS GATE (FORTAUET)

U
N

IV
E

R
S

IT
E

T
S

G
A

TA

R
O

S
E

N
K

R
A

N
T

Z
 G

A
T

E

ventetid 12 min ventetid 15 minventetid 17 min

86% av fortauets sitteplasser er opptatt

SITTEPLASSER PÅ KAFÉ OG VENTETID
Registrering tirsdag 11 juni 2013, kl 19.30

Opptatte sitteplasser

Ledige sitteplasser

BYENS MEST POPULÆRE SITTEPLASSER
På fortauet langs de sørvestlige fasadene ved Spikersuppa, når solen helt
ned til gatenivå. I motsetning til i 1987, da fortauet kun var tilrettelagt for
transport, er kafétilbudet svært utbredt i området i dag. Denne delen av ga-
ten ble oppgradert i 2005, da kjørefeltet ble brolagt med gatestein og fortau-
ene fikk granittheller og ny kantsten.

Det finnes mange sitteplasser som er svært hyppig brukt. I juni 2013 ble det
registrert over 200 sitteplasser på kaféer langs fortauet i Karl Johans gate
og i juli samme år var antallet sitteplasser økt til 600. Et øyeblikksbilde på en
hverdag i juni viser at 86 prosent av plassene var opptatte og at det i gjen-
nomsnitt var en ventetid på 15 minutter for å få plass. Kaféene er med andre
ord svært populære, men det er fortauet på denne side af gaden også, og
derfor er det vanskelig for kaféene å utvide så de kan etterkomme den store
etterspørselen - selvom det er masse plass på den andre siden av veien.

* Fotgjengertellinger, sommer 2013, tirsdag, klokken 08-22

REGISTRERTE KAFÉSTOLER (KARL JOHAN FORTAUET)

1987 0

2013
juni 224

2013
juli 581

17 min. ventetid på en sitteplass til en av de populære kaféene

SI
TU

AS
JO

NE
N

NÅ

KARL JOHANS FORTAUET
1:1000

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

1

204

KARL JOHANS GATE - VERDENS BESTE OPPLEVELSE

UNIVERSITETET

KARL JOHANS GATE

SPIKERSUPPA

STORTINGET

TRIKK

Karl Johans gate er meget populær, og den man-
glende kapasiteten legger opp til å etablere tiltak
som kan styrke gå- og oppholdsopplevelsen langs
gaten.

OPPHOLD - BYLIV - SOLRIKT

KARL JOHANS GATE OG KARL JOHANS FORTAUET
1:2000

1.	 Foran universitetet bør det tilrettelegges for
aktiviteter som stimulerer til idéutveksling,
som opplesninger, bokkaféer og utstillinger -
gjerne av studentene.

2.	 Karl Johans gate bør utvides til Slottsparken
om sommeren, mens det nåværende området
er passende for vinterstid.

3.	 Det bør lages en lekeplass i Spikersuppa.

4.	 Kaféarealet bør utvides mye mer om somme-
ren noe som også vil skape bedre forhold for
fotgjengerne.

5.	 Arealet rundt Stortinget bør, av sikkerhetsmes-
sige årsaker, stenges av for trafikk.

6.	 Wessels plass tilbyr i hovedsak kafebesøk,
samtidig som den fremstår som et demokra-
tisk samlignssted.

7.	 Egertorget er et viktig møtested i sentrum,
med god tilgang til kollektivtrafikken. På grunn
av torgets plassering bør det holdes av plass
slik at utsikten oppover og nedover Karl Johan
bevares.

2

3

3

4

5

6

EK
SE

M
PL

ER
VI

SJ
ON

10

205

STORTINGET

KARL JOHANS GATE

OSLO DOMKIRKE

JERNBANETORGET

OSLO
SENTRAL
STASJON

Fotgjengerareal

Kafé

Benker med solorientering

Pullerter (mekaniske pullerter er ikke markert her)

Lekeplass

OPPHOLD - BYLIV - SKYGGE BEVEGELSE - SKYGGE

Aktiviteter for barn kan integreres i byens land-
skap. Varde, Danmark.

Solfylte områder er attraktive både for beboere
og besøkende. Svendborg, Danmark.

“Speakers Corner” kan tilrettelegges ved
Stortinget. København, Danmark.

8.	 Det bør plasseres benker langs alle nord-vestli-
ge hjørner, slik at solen fra Kvadraturens nord-
sydlige gater kan nytes.

9.	 På plassen ved Domkirken foreslås det sitte-
grupper i grønne omgivelser.

10.	 Alle fotgjengeroverganger bør være opphøyde
til nivå med fortauet (bortsett fra ved Kongens
gate). Dette for å forbedre fremkommelighe-
ten og trafikksikkerheten for fotgjengerne. Fot-
gjengerovergangen fra Jernbanetorget til Karl
Johans gate er spesielt utsatt, slik den er i dag.

8
7

8

89

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

VI
SJ

ON

65% 67%

25%26%

38%

23%34%

SOMMER HØST VINTER

40

80

120

160

200

0

Kvalitetskriteriene er beskrevet på side 16.

206

KVALITETER:
•	 Sentral beliggenhet med nær beliggenhet til viktige gater og områder
•	 Gode ytterkanter og en fin skala
•	 Monumental domkirke som et eget landemerke

UTFORDRINGER:
•	 Potensial til å forbedre sammenhengen med Karl Johans gate og Torggata
•	 Lite kontakt med omkringliggende bygninger og aktiviteter på bakkeplan
•	 Et introvert og rotete blomstermarked
•	 Markeringen og belegningen i området er meget nedslidt
•	 Gåvenlig område som blokkeres av stolper, søppelkasser, osv.
•	 En benk på torget

STORTORVET HAR STØRRE POTENSIAL
BYENS SENTRUM
Stortorvet har i flere århundrer vært det naturlige sentrum i Oslo. Når veiav-
standen til Oslo vises på veiskilt, er det avstanden til Stortorvet som måles.
Torget skaper også et egen oppholdsrom foran domkirken. Tidligere var tor-
get både et trafikknutepunkt og parkeringsplass, men i dag fungerer det i
hovedsak som byens blomstertorg.

FOR FÅ AKTIVITETER
Stort sett alle aktiviteter på torget er knyttet til venting på kollektivtransport
eller til handel i blomsterforretningene. Det er registrert relativt få som opp-
holder seg i området, hverken som sitter eller leker.

UUTNYTTEDE POTENSIALER
Det er flere uutnyttede potensialer ved torget. Det finnes blant annet ingen
kontakt med byrommets kanter. Dette betyr at det ikke finnes noen naturlig
funksjon som forbinder folkelivet med butikker og kaféer rundt selve torget.
Dermed skjer det ikke utskiftinger i aktivitetsinnholdet gjennom sommeren
og vinteren, da alle funksjonene er permanente og de fleste av disse er nød-
vendige aktiviteter.

REGISTRERING AV KVALITETSKRITERIER

9 11 13 15 17 19
KLOKKEN

M
E

N
N

E
S

K
E

R

Høst Vinter Sommer

ANTALL OPPHOLDSAKTIVITETER MÅLT PÅ DAGTID
Gjennomsnittsregistrering tirsdag kl. 09-19.

TYPER OPPHOLDSAKTIVITET GJENNOM ÅRET
Gjennomsnittsregistrering tirsdag og lørdag, 09.00-19.00

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

KARL JOHANS GATE

GRENSEN

DOMKIRKEN

M
Ø

LL
ER

G
A

TA

207

Et fint og frodig liv på Stortorvet....

...torget er dessverre også parkeringsplass
til de butikkdrivendes biler, noe som skaper
mye rot. Stortorvet.

Fremkommeligheten for gående i området
rundt Stortorvet hindres av lysmaster og
annet gateinventar.

STORTORVET
1:1000

SI
TU

AS
JO

NE
N

NÅ

K
IR

K
EG

A
TA

TO
R

G
G

A
TA

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

KARL JOHANS GATE

KARL JOHANS GATE

M
Ø

LL
ER

G
AT

A

K
IR

K
EG

AT
A

TO
RG

G
AT

A

OSLO
DOMKIRKE

staty

1

2

2

3

4 4

208

Det er besluttet i en pågående reguleringsprosess av Stor-
torvet, at den nåværende vendesløyfen skal tas vekk. Tor-
get vil da få større utviklingsmuligheter og bør tilretteleg-
ges som et behagelig oppholdsrom, som kan avlaste Karl
Johans gate.

1.	 Stortorvet kommer i kontakt med omgivelsene og Karl
Johans gate forlenges.

2.	 Kantsonene skaper rom og anledning for møter. Om-
rådene kan aktiviseres med møblering. Ved å la Stor-
torvets kantsoner aktiveres kan sammenhengen mel-
lom Karl Johans gate, Torggata og Oslo domkirke
forsterkes

3.	 Blomsterbodene på markedet bør få faste paviljonger i
glass, da disse tilfører visuell nærhet til blomstene for
forbipasserende og kunder. Noen av paviljongene kan
utformes som kaféer. Med glasspaviljonger skapes
det et mer intimt rom på torget, menneskene kommer
nærmere hverandre og det legges i større grad til rette
for at menneskene kommuniserer mer sammen.

4.	 Stortorvets hverdagsrom bør markeres med et spe-
sielt plassdekke som skaper kontraster. Møblene bør
være flyttbare slik at de kan brukes etter behov, og
plassen foran Domkirken bør beplantes og få flere lan-
ge benker, hvor man kan sitte og være en passiv del
av bylivet. Det bør også legges et underlag foran dom-
kirken for å fremheve bygningen. Generelt bør torget
få betydelig flere sitteplasser, både faste og flyttbare.
Plassdekke forlenges mot fasaderekken mot syd. Ven-
desløyfen for trikke er vedatt fjernet. Dette gir rom for
å utvikle serveringssteder og handel mot torget. Area-
let under trerekkene bør aktiveres.

STORTORVET - ET SANSELIG TORG
STORTORVET
1:1000

EK
SE

M
PL

ER
VI

SJ
ON

KARL JOHANS GATE

KARL JOHANS GATE

M
Ø

LL
ER

G
AT

A

K
IR

K
EG

AT
A

TO
RG

G
AT

A

OSLO
DOMKIRKE

staty

209

Marked
Hverdagsrom
Delte områder
Rolige rom

Den dynamiske ytterflaten skaper gode muligheter
for blomstermarked, utendørskonserter, julemarket
og lignende. For å tilrettelegge for arrangementer
bør området utstyres med tilgang på vann, elektri-
sitet og internett.

SONEINNDELING PÅ TORGET PLASS TIL EVENTS BEVEGELSESMØNSTRE

Stortorvet får tydelige rom som vil fungere godt
også på kveldstid. Torgata blir et delt området hvor
fotgjengere deler rommet med trikken og vareleve-
randører.

Ved å aktivere kantsonene skapes liv og bevegelse
over hele plassen.

Gjennomsiktig paviljong. Stockholm, Sverige Lange benker rammer inn området og skaper
mange sitteplasser. Bilbao, Spania

Fleksible sitteløsninger til forskjellig bruk.
Paris, Frankrike

Amerikansk julemarked. New york, USA

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

VI
SJ

ON

19

50

0

100

150

200

250

58%
61%

36%
50%

20%13%

Kvalitetskriteriene er beskrevet på side 16.

210

KVALITETER:
•	 Sentral beliggenhet ved enden av gågatenettverket
•	 Youngsgata og Pløens gate skaper egen innramming

og et fint, eget mikroklima på plassen

UTFORDRINGER:
•	 Et rotete marked - uten en egen profil, unødvendige

kjøretøy og unødvendige elemeter blokkerer plassen
•	 Begrenset kontakt mellom omkringliggende områder

og selve torget
•	 Kontrolltiltak som blant annet bommer skaper

barrierer
•	 Folkets Hus skaper store skyggelagte områder på

den østlige delen av torget

YOUNGSTORGET: GJENNOMGANGSROM
Youngstorget er et vigtig demokratisk møtested i sentrum og det er her Ar-
beiderbevegelsen holder møte 1. mai hvert år. Landsorganisasjonen i Norge
holder til i like i nærheten, og det samme gjør fleste av arbeiderbevegelsens
organisasjone. I tillegg ligger Folketeaterbygningen, Folkets Hus og Venstres
hus på plassen. Torget er derfor både et byrom for hverdagslivet, men også
et rom til spesielle arrangement. Det foregår handel fra forskjellige markeds-
boder langs fortauet som krysser plassen. Oppholdsregistreringene ved vin-
tertellingene viser at halvparten av livet på plassen er i forbindelse med han-
del på markedet, men generelt sett er det svært lite aktivitet på vintertid, da
det ikke finnes noen spesielt inviterende tiltak i området.

SKYGGEN ER EN UTFORDRING
På sommertid tredobles aktivitetsnivået på torget og majoriteten av besø-
kene er relatert til kaféopphold. En utfordring her er at Folkets Hus kaster en
stor skygge over store deler av plassen. Skyggen treffer i hovedsak østsiden
av torget. Det betyr at det er på den vestlige delen man har mulighet til å
nyte solen, men denne delen av torget blir avskåret av handelsbodene som
skaper en slags fotgjengerpassasje på tvers av torget.

SOMMER HØST VINTER

REGISTRERING AV KVALITETSKRITERIER

9 11 13 15 17 19
KLOKKEN

M
E

N
N

E
S

K
E

R

Høst Vinter Sommer

ANTALL OPPHOLDSAKTIVITETER MÅLT PÅ DAGTID
Gjennomsnittsregistrering tirsdag kl. 09-19.

TYPER OPPHOLDSAKTIVITET GJENNOM ÅRET
Gjennomsnittsregistrering tirsdag og lørdag, 09.00-19.00

Fysiske aktiviteter
Kulturelle aktiviteter
Kommersielle aktiviteter
Lekende barn
Liggende
Sekundære sitteplasser
Sittende på kaféstoler
Sittende på benker
Ventende på transport
Stående

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

TO
RG

G
ATA

M
Ø

LL
ER

G
AT

A

YOUNGS GATE

PLØENS GATE

211

Youngstorget legger rammer for et fint byliv.
Ofte benyttes området rundt fontenen som
sitteplass for mindre grupper.

Folket Hus kaster store skygger over den
østlige delen av torget og skaper dårlige be-
tingelser for opphold. Likevel er det på den-
ne siden de fleste velger å sette seg.

Mye av aktivitetene på Youngstorget inne-
bærer handel i de små, lokale bodene.

YOUNGSTORGET
1:1000

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

M
Ø

LL
ER

G
AT

A

TO
RGGATA

TO
RGGAT

A

PLØENS GATE

YOUNGS GATE

212

Youngstorget brukes i dag til en rekke forskjellige arrangement.
Når det derimot ikke er arrangementer i området bør plassen
fungere som en oppholdsplass av høy kvalitet. Plassen bør gjø-
res mer fleksibel gjennom følgende grep:

1.	 Markedet på Youngstorget gir et rotete inntrykk. Markeds-
aktiviteten bør først og fremst tildeles det østlige hjørnet av
plassen, for å øke fremkommeligheten i området. Det bør
lages en oversikt over markedsaktiviteten slik at det sikres
et kvalitativt tilbud med stor bredde.

2.	 Det bør plasseres pullerter rundt torget og langs Youngs

gate/Pløens gate. I Torggata bør det plasseres senkbare
pullerter.

3.	 For å skape levende ytterkanter rundt Youngstorget, og
mer kontakt mellom torget og de omkringliggende områ-
dene, bør det plasseres benker langs fortauene på nord- og
sydsiden. Sitteplassene vil invitere til interaksjon og samta-
ler mellom mennesker. Det bør plasseres belysning under
benken for å skape en intim stemning på området. Flere
sitteplasser og bedre belysning i området vil styrke trygg-
hetsfølelsen i området og trolig være med på å redusere
vold og kriminalitet.

4.	 Det bør benyttes flyttbare møbler i området for at torget
skal oppleves fleksibelt.

5.	 Ved å bruke en felles belegning på plassen, et som går helt
inntil bygningenes fasade, vil plassen åpnes opp.

6.	 Trafikken bør legges til Pløens gate, Møllergata og Youngs
gate slik at Youngstorget i størst mulig grad skjermes for
trafikk.

YOUNGSTORGET - MØTESTEDET
YOUNGSTORGET
1:1000

1

1

2

2

3

4

5

6

6 6

EK
SE

M
PL

ER
VI

SJ
ON

213

Ved store arrangement har Youngstorget god kapa-
sitet til utendørs scener og sitteplasser.

Den dynamiske overflaten på Youngstorget gir
muligheter for et stort utvalg aktiviteter på plas-
sen. For eksempel grønnsaksmarked, fotballkam-
per, skøytebane og julemarked. Området bør
sikres enkel tilgang på drikkevann, elektrisitet og
trådløst Internett.

Torget kan forstørres ved å forlenge ytterkantene
mot folketeaterbygningens fasade, og ved å koble
seg opp mot Torggata med en felles belegning.
Dette vil gjøre at torget oppleves større og skalaen
i området blir bedre tilpasset bygningene.

Belyst vannfontene. København, Danmark Vannfontene med justerbar belysning. Skovlunde,
Danmark

Torgplass til forskjellige arrangement. København,
Denmark

Benker langs rommets ytterkanter. San Francisco,
USA

EVENTMULIGHETER FLEKSIBEL INNRETNING BEVEGELSESLINJER

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

VI
SJ

ON

214

Youngstorget en vinterdag 2013

EK
SE

M
PL

ER
VI

SJ
ON

VI

SJ
ON

VI
SJ

ON

215

Youngstorget har potensiale til å bli et livlig torg med et bredt
aktivitetstilbud – både sommer og vinter.

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

TO
RGGAT

A

TO
RGGAT

A

RING 1

HAMMERSBORGSGATA

ARBEIDERSAMFUNNETS PLASS

84 dBa

85 dBa

79 dBa

77 dBa

79 dBa

81 dBa

80 dBa

70 dBa

60 dBa

50 dBa

100 dBa

90 dBa

7,608

FOTGJENGERE*

85 dBa

216

* Fotgjengertelling, høst 2012, tirsdag, klokken 08-22

LYDNIVÅER - SAMMENLIGNINGER

MÅLING AV LYDNIVÅ LANGS RING 1

Støy - risiko for å miste hørselen etter langvarig eksponering

En full restaurant

Behagelig snakkenivå

Myk samtale innendørs

Trykkluftbor - risiko for å miste hørselen etter to timer

Høy roping - risiko for å miste hørselen etter åtte timer

Registreringen ble gjennomført torsdag 13.juni 2013 mellom 08.00-09.00. Hver målingen er et gjen-
nomsnitt av bilenens minimumstøy over 30 sekunder. Det gjennomsntitlige maksimum og absolutte
maksimum er også en gjennomsnittsregning av bilens støy over 30 sekunder. Alle målingene er gjen-
nomført med desibelmåler.

RING 1 ISOLERER SENTRUM FRA BYEN
PROBLEMER MED TRAFIKKSIKKERHETEN
Det er dårlig fremkommelighet for syklister og fotgjengere når Torggata brytes
av Ring 1. Bilene på vei inn og ut av Hammersborgtunellen har problemer med
å orientere seg i forhold til andre trafikanter, noe som skaper et farlig kryss.
Når det i tillegg er 40 prosent av fotgjengerne som krysser Ring 1 på rødt lys,
skaper dette svært farlige trafikksituasjoner. Det er uheldig at fotgjengerne i
Torggatata må krysse den tungt trafikkerte Ring 1.

HØYT STØYNIVÅ
Utover den umiddelbare faren ved trafikken, er også lydnivået sundhetsskade-
lig langs den travle gaten. Bilistene senker farten når de kjører gjennom sen-
trum, men lydnivået er fortsatt så høyt at det virker stressende for fotgjen-
gere og syklister. Lydnivået forhindrer også samtaler i normalt stemmeleie, og
er dermed med til å redusere kvaliteten på det urbane livet i Oslo.

Registrering den 12/6 2013 fra 08.00-08.30 og samme dag 18.30-19.00

4/10 fotgjengere krysser Ring 1 på rødt lys

19 SEK. GRØNT LYS 58 SEK. RØDT LYS

9,
90

6

FO
TG

JE
NGER

E*

16,584
FOTGJENGERE*

17
,3

76

FO
TG

JE
NGER

E*

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

TO
RGGAT

A

TO
RGGAT

A

RING 1

HAMMERSBORGSGATA

ARBEIDERSAMFUNNETS PLASS

TO
RGGAT

A

TO
RGGAT

A

RING 1

HAMMERSBORGSGATA

ARBEIDERSAMFUNNETS PLASS

9,
90

6

FO
TG

JE
NGER

E*

217

RING 1 EN GRØN BOULEVARD

Biltrafikk Fotgjengere

Bilene kjører fortest (og lager mest støy)
på vei inn og ut av tunnellene.

Sykkelveiene er godt markert... ...men fremkommeligheten hindres av
lyskryss.

RING 1/TORGGATA
1:500

*Fotgjengertelling, høst 2012, tirsdag, klokken 08-22

VI
SJ

ON

BEDRE OPPLEVELSE AV KVALITET LANGS RING 1
Ring 1 foreslås oppgradert med trebeplantning for å skape en bedre visu-
ell opplevelse. Gatetrær kan dessuten virke fartsreduserende på trafikken og
skaper ”hvit støy” som reduserer noe av ubehaget ved trafikkstøyen.

For å skape bedre overgang for fotgjengere og syklister anbefales det å skape
en bred overgang som ligger i forlengelse av de eksiterende fotgjengerlinjer i
Torggata og dermed inviterer de gående til å passere trafikksikkert over Ring
1.

RING 1/TORGGATA
1:500

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

EK
SE

M
PL

ER
VI

SJ
ON

8 9 10 11 12 13 14 15 16 17 18 19 20 21

400

0

800

1200

1600

218

1/10 av de gående på Markveien har en barnevogn

EN ATTRAKTIV HANDELSGATE
Markveien er en av de mest populære gatene i Oslo, og gaten har en fin
skala med mange gode handlemuligheter i mindre butikker, servering, forbin-
delser til grønne rom og en god gjennomstrømning av fotgjengere, syklister
og bilister.

MANGEL PÅ PLASS TIL GATENS BRUKERE
Populariteten til gaten setter den begrensede plassen i området under press.
Det smale fortauet inneholder både utstillinger av varer, kaféstoler og fot-
gjengere. Mange av fotgjengerne tar med barnevogn, noe som indikerer at
gaten ligger i et området med mange barnefamilier. Dette stiller helt egne
krav til utformingen av gaterommet, og på nuværende tidspunkt passer gate-
utformingen ikke til behovet.

VEI SYKKELSTI FORTAU

Registrert data: 16 barnevogner/ 164 fotgjengere, torsdag den 13/6 2013 kl 12

Høst Vinter

FOTGJENGERE TIRSDAG

KONFLIKT MELLOM TRANSPORTFORMENE

Sommer

MARKVEIEN BLIR “KVALT” AV POPULARITET

KLOKKEN

M
E

N
N

E
S

K
E

R

EK
SE

M
PL

ER
SI

TU
AS

JO
NE

N
NÅ

219

Gatens utforming og dimensjon er ikke tilpasset brukere på fire hjul. Dette skaper potensielt mange farlige situasjoner hvor fotgjengere og
rullestolbrukere tvinges ut på sykkelstien.

Handlegaten har et stort potensiale som
oppholdssted på dagtid. Markveien

Gaten har enkel adgang for biler og
parkeringsplasser for handlende.

En oppdeling i mindre enheter skaper et
større mangfold.

Gatebelysningen retter seg mot bilistene og
ikke mot de gående. Markveien

På tross av at belegget i Markveien er relativt nytt er det store problemer med ansamlinger
av vannet. Vannsamlingene bidrar til frostskader som ødelegger belegget. Markveien

FIN SKALA OG GOD TILGJENGELIGHET
Markveiens bygninger har en svært fin og men-
neskelig skala. Det gjør at gaten oppleves variert
og stimulerende for fotgjengere, da det gir rom for
mange forskjellige inntrykk. Tilbudet har stor varia-
sjon mellom restauranter og forskjellige butikker,
så forskjellige behov dekkes innenfor relativt korte
distanser.

KONFLIKT MELLOM HANDLENDE, GÅENDE OG
SYKLENDE PÅ SMALE GATER
De smale fortauene på Markveien dekker dess-
verre ikke gatens plassbehov. Det skyldes i stor
grad at mange av beboerne i området har med seg
barnevogner. Det er ikke plass til både barnevog-
ner, butikkenes vareutstillinger og kaféstolene på
fortauene - og dette fører til at barnevognbrukerne
tvinges ut i sykkelstien.

DÅRLIG BELEGNING SVEKKER OPPLEVELSEN
AV HANDLEGATEN
Asfalten på Markveien er på flere steder ødelagt,
for så å ha blitt lappet sammen igjen, noe som ska-
per en ujevn og humpete overflate. For fotgjenger-
ne skapes det en egen hinderløype på gangfeltet
av dammer i regnvær. Fremkommeligheten nedset-
tes og dette er spesielt utfordrende for rullestol-
brukere, personer med barnevogner og eldre. Til
sammenligning er sykkelstien jevn og fin, noe som
igjen lokker disse ut på sykkelstien.

SI
TU

AS
JO

NE
N

NÅ
EK

SE
M

PL
ER

Gehl Architects · www.gehlarchitects.dk

220

Vestre Voldgade, København, Danmark

EK
SE

M
PL

ER
VI

SJ
ON

22%

23%

8%
8%

17% 20%
18%

24%

17
%

17% 24%

P

P

12,3 m

12,3 m

22%

23%

8%
8%

17% 20%
18%

24%

17
%

17% 24%

P

P

12,3 m

12,3 m

Gateinventar
Fortau
Syklister
Biltrafikk
Brosten
Stenheller
Asfalt

221

Markveien er en populær gate, og det er mange mennesker
som benytter seg av den hver dag, men gatens kvaliteter
som handlegate bør forbedres med følgende tiltak:

1. Tryggheten for fotgjengere bør sikres ved at det det skil-
les fysisk mellom de forskjellige trafikkformene. Gang- og
sykkelvei bør separeres tydelig ved bruk av nivåforskjeller.

2. Markveiens kvalitet som strøksgate kan forbedres gjen-
nom å arbeide med gatedekket, både på fortauene og syk-
kelstien. Kvaliteten på dekkene må være god og slitesterke,
estetiske granittheller som er med til å gi gaten en egen
karakter.

3. Antallet parkeringsplasser bør reduseres til fordel for be-
planting. Her kan det også tilbys både oppholdsrom og se-
kundære sitteplasser.

4. Dagens høyt plasserte belysning bør senkes og festes på
fasadene nærmere bakken. Belysningen vil på den måten
tilpasses bedre bevegelsen på torget og den vil skape et
mer intimt og trivelig oppholdsrom.

SNITT MARKVEIEN I DAG
1:250

SNITT MARKVEIEN VISJON
1:250

Gateinventar
Fortau
Syklister
Biltrafikk
Brosten
Stenheller
Asfalt

MARKVEIEN - ALT MAN TRENGER I HVERDAGEN

EK
SE

M
PL

ER

Gehl Architects · www.gehlarchitects.dk

VI
SJ

ON

REFERANSER

BAKGRUNNSMATERIALE
Levende Oslo, prosjektgruppen, samt
styregruppens medlemmer og Plan- og
Bygningsetaten har vært behjelpelige med
innsamling av materiale og grunnlaget i forarbeidet
til bylivsundersøkelsen.

PLANDOKUMENTER
•	 Notat; Prosjektplan over pågående og

planlagte byggeprosjekter i Oslo sentrum
•	 Sammendrag; Relevante publikasjoner eller

planer som er relevante for utviklingen av Oslo
sentrum; Bymiljøetaten, 03.April 2012

•	 Designhåndbok for hovedstadsaksjonen
del 1 (gjennomføringsprosessen);
Samferdselsetaten

•	 Designhåndbok for hovedstadsaksjonen
del 2 og 3 (forvaltning, drift og vedlikehold);
Samferdselsetaten

•	 Gateopprustningsprogram for Oslo sentrum;
Oslo Kommune 2010

•	 Gatebruksplanen, Oslo Kommune 2012
•	 Kollektivbetjening av Bjørvikabyen og Oslo S,

Ruter AS, 2011-2013
•	 Bysykkel 2011-årsrapport
•	 Handlingsplan for sykkeltrafikk 2010-2014;

Samferdselsetaten, 2010
•	 Plan for hovedsykkelveinettet; Statens

Vegvesen Oslo, 1998
•	 Handlingsplan for trafikksikkerhet for perioden

2011-2014
•	 Årsberetning trafikkulykker 2010
•	 Oslos bærekraft og vekst - overordnet

arkitekturpolitikk for byen og hovedstaden;
Oslo kommune plan- og bygningsetaten, 2009

•	 Byen i landskapet rommene i byen konklusjon
nogre forslag pdf

•	 Kommuneplan 2013, planstrategi og
planprogram – byrådet – 2013

•	 Kommunedelplan for indre Oslo, infrastruktur,
bystruktur, bymiljø (prinsipp for buss og
trikkesystem) - Plan- og bygningsetaten – ?

•	 Fastsatt program for planarbeidet –
Fjordtrikken - Oslo kommune, Plan- og
bygningsetaten

•	 Oslo S - områdeprogram. Infrastrukturtiltak og
ny bebyggelse. Sentrum og bydel gamle Oslo
– byrådet – 2011

•	 Filipstad områderegulering, kortversjon - Plan-
og bygningsetaten – vinter/vår 2012

•	 Fjordbyplanen - Plan- og bygningsetaten –
2005 (vedtatt 2008)

SAMMENDRAG; PLANER- OG FØRINGER
UTARBEIDET AV-, ELLER I SAMARBEID MED
PLAN- OG BYGNINGSETATEN:
•	 Belysningsplan for Oslo sentrum vedtatt av

bystyret 13.04.2011, Sak 104
•	 Skilt- og reklameplan for Oslo med vedtekt

og juridisk bindende retningslinjer vedtatt i
bystyret 17.06.2009, Sak 200

•	 Estetisk plan 2005 - Designhåndbok Oslo
sentrum vedtatt i bystyret 22.04.2009.

•	 Ny giv i Kvadraturen - handlingsplan 2009-
2014-2024 vedtatt i byrådet 04.06.2009.

•	 Forslag til Grøntplan for Oslo
(kommunedelplan for den blågrønne
strukturen i Oslos byggesone)

•	 Kommuneplan 2013
•	 Kommunedelplan for byutvikling og bevaring
•	 Fjordbyplanen, 2005
•	 Filipstad, forslag til områderegulering
•	 Gatebruksplanen
•	 Nasjonalmuseet på vestbanen og

trekanttomten
•	 Områdeprogram Oslo S
•	 K2012 - Ruters strategi for

kollektivtransportplan
•	 Estetisk plan 2005, Designhåndbok Oslo

sentrum – byrådet – 2005 (vedtaget 2009)
•	 Hovedstadsaksjonen designhåndbok del ii,

gjennomføring – Samferdselsetaten - 2005
•	 Hovedstadsaksjonen designhåndbok del iii,

drift og vedlikehold – Samferdselsetaten –
2005

•	 Gateopprustingsprogram for Oslo sentrum
- samferdselsetaten og eiendoms- og
byfornyelsesetaten – sommer 2012

•	 Belysningsplan for Oslo sentrum - Plan- og
Bygningsetaten – sommer 2009

•	 Skilt- og reklameplan for Oslo med vedtekt
og juridisk bindende retningslinjer - Plan- og
bygningsetaten – høst 2010

•	 Grøntplan for Oslo, kommunedelplan for den
blågrønne strukturen i Oslos byggesone -
Plan- og bygningsetaten – vår 2010

•	 Brosjyre; Oslo green city, City of Oslo
•	 “Fremtid med fortid” kommunedelplan for

224

RE
FE

RA
NS

ER
BA

KG
RU

NN
SM

AT
ER

IA
LE

byutvikling og bevaring i indre Oslo 2009 til
2025 - Plan- og Bygningsetaten – sommer
2009

•	 Ny giv i Kvadraturen! Handlingsplan 2009-
2014-2024 - Plan- og Bygningsetaten –
vedtatt sommer 2009

•	 Handlingsplan for trafikksikkerhet –
Samferdselsetaten – vinter 2011

•	 Oslo sentrum, Prinsipplan for gatebruken -
samferdselsetaten – vinter 2010

•	 Utleie av offentlig grunn i Oslo sentrum -
Levende Oslo – høst 2010

•	 Sluttrapport arbeidsgruppen; utleie av
offentlig grunn i Oslo sentrum - Levende Oslo
– vår 2012

•	 Oslos bærekraft og vekst - overordnet
arkitekturpolitikk for byen og hovedstaden -
Oslo kommune Plan- og Bygningsetaten

•	 Oslo kommunes befolkningsfremskrivninger
2012-2030, Utviklings- og kompetanseetaten
ved Avdeling for statistikk, analyse og
datavarehus.

•	 Statistisk årbok for 2013, Utvikling- og
kompetanseetaten, Oslo Kommune

TRAFIKK, PENDLING, INNENRIKSREISER
•	 Den nasjonale reisevaneundersøkelsen,

nøkkelrapport - Transportøkonomisk Institutt
- 2009

•	 Den nasjonale reisevaneundersøkelsen,
nøkkelrapport (tekstdokument) -
Transportøkonomisk Institutt – 2009

•	 Notat; diverse informasjon om trafikken i Oslo
•	 Kart; kollektivbetjeningen av Bjørvikabyen og

Oslo - rapport 19
•	 Kart; kollektivbetjeningen av Bjørvikabyen og

Oslo - rapport 21
•	 Powerpoint om reisevaneundersøkelse for

Oslo og Akershus
•	 Kraftfulle fremkommelighetstiltak

hovedrapport pdf
•	 100 Tiltak (for bedre fremkommelighet)

vedleggsrapport pdf
•	 Årsberetning trafikkulykker 2011 pdf

•	 Vedleggsrapport årsberetning trafikkulykker
2011 pdf

PARKERING
•	 Parkeringsundersøkelse i rød og gul

avgiftssone – trafikketaten, planseksjonen –
høst 2006

•	 Notat; konsekvens av endring fra tre til
to timers maksimal parkeringlengde –
trafikketaten, planseksjonen – vår 2007

•	 Notat; evaluering av prøvestrekninger med
maksimal parkeringstid på 30 minutter –
trafikketaten, planseksjonen – vår 2007

•	 Parkeringsundersøkelse i rød og gul
avgiftssone – trafikketaten, planseksjonen –
vår 2007

•	 Notat fra workshop; helhetlig parkering, Oslo
sentrum - Bos, Eby, Ohf, pbe, ruter, sam, Tet,
Vos, sekretariat ved trafikketaten, ledet av
byfolk Oslo sentrum - 2009

•	 Helhetlig parkeringstilbud i Oslo sentrum –
2010

•	 Parkeringstelling av p-hus innenfor Ring 1 i
Oslo sentrum – byfolk – vinter 2010

•	 Presentasjon av parkeringsundersøkelser –
trafikketaten – vår 2010

•	 Dekningsgrad i parkeringshus 2012 (diagram i
wordfils-format)

SYKKEL
•	 Sykkeltrafikk, handlingsplan 2010-2014 –

samferdselsetaten – høst 2012
•	 Notat; sykelprosjekter 2013
•	 Kart; hovedsykkelveinettet i Oslo kommune,

status – Oslo kommune og Statens Vegvesen
- vinter 2010

•	 Kart; hovedsykkelveinettet i Oslo kommune,
status for utbygging – Oslo kommune og
Statens Vegvesen – vinter 2010

•	 Kart; Sykkelkart – Oslo kommune og Statens
Vegvesen – 2013

HANDEL
•	 Omsetningsanalyse Kirkegata, Byfolk Oslo

Sentrum, mars 2012
•	 Handelsanalyse; Handle i sentrum eller

på kjøpesenter? Hvilken betydning
har biltilgjengelighet og parkering for
sentrumshandelen – Byfolk – sommer 2011

•	 Besøkstall for kjøpesentrene i Oslo sentrum –
Oslo handelstandsforening – vinter 2013

•	 Kvadraturen. Det blir ingen utvikling, - eller
den går i feil retning. Ny giv i Kvadraturen! og
Gatebruksplanen følges ikke opp – Byfolk

•	 Handelsanalyse for Oslo sentrum, valg av
transportmiddel – Institutt for Bansjeanalyser
as – vår 2012

•	 Artikel, Sykkelstier - en katastrofe for
handelen, Oslo handelstands forening, høst
2012

BYLIV & BOLIG
•	 Notat; byliv i Kvadraturen; problemstillinger og

forslag - Civitas / Norsam / In’by – vår 2012
•	 Notat; ti på topp, eiendomspriser – Malling &

Co – 2012

TURISME
•	 Oslo escape routes, opplev Oslos mange

kontraster - The Thief, Doga norsk design- og
arkitektursenter og Vulkan – vår 2012

KULTURMINNE
•	 Byantikvarens gule liste, infoark –

Byantikvaren – høst 2008
•	 Martitim kulturminneplan for Oslo havn – Oslo

havn kf – høst 2011

ARRANGEMENTER
•	 Liste; arrangementer 2012

Gehl Architects · www.gehlarchitects.dk 225

RE
FE

RA
NS

ER
BA

KG
RU

NN
SM

AT
ER

IA
LE

KR
ED

IT
ER

IN
GE

R

GEHL ARCH ITECTS

KLIENT

SEKRETARIATET FOR LEVENDE OSLO

PROSJEKTANSVARLIG: Yngvar Hegrenes
PROSJEKTLEDER: Mariken Landstad Helle
Lena Nesset, Kommunikasjonsrådgiver
Torild Bakke, Sekretariatsmedarbeider

PROSJEKTGRUPPE:

BYMILJØETATEN
Eli Maria Eeg-Henriksen, Utviklingsdivisjonen
Elin Lindal, Utviklingsdivisjonen
Heidrun Hansen Kolstad, Utviklingsdivisjonen
Jenny Ann Flø, Utviklingsdivisjonen
Linda Janette Mørk, Utviklingsdivisjonen
Vigdis Johansen, Bypatrulien

PLAN- OG BYGNINGSETATEN
Johan Borchgrevink, Byutviklingsavdelingen
Gunnar Berglund, Byutviklingsavdelingen
Dag Bjørnland, Ressurssenteret
Jan Olof Ulander, Avdeling for områdeutvikling

STYRINGSGRUPPE:
Knut O. Gabestad, Bymiljøetaten
Erik Dahl, Plan- og bygningsetaten
Glenn Eikbråten, Foreningen Byfolk Oslo Sentrum
Ingvild Eriksen, NHO Reiseliv Oslo og Akershus
Lars Fredriksen, Oslo Handelsstands Forening
Yngvar Hegrenes, Sekretariatet for Levende Oslo

SAMMARBEIDSPARTNERE:
Universitetet for miljø- og biovitenskap (UMB)
Studieår: LA 1 (2012-13) Kursus: LAA 116-2013
Ansvarlig: Professor Ola Bettum
STUDENTER
Caroline Lytskjold
Deisy Cabezas
Dobryana L. Daskalova
Hannah Tryggestad
Kristian Olsen Aarseth
Ninel Golubeva
Nora Sopp
Ragnhild Augustesen
Sander Olsen

GEHL ARCHITECTS - Urban Quality Consultants

PROSJEKTTEAMET:
Henriette Vamberg, Partner, Director, Architect MAA
Camilla van Deurs, Partner, Architect MAA, PhD
Lærke Jul Gagner, Architect MAA
Anna Modin, Arkitekt SAR
Axel Bohlemark, Landskapsarkitekt LAR
Camilla Siggaard Andersen, Stud Arch. MAA
Johan Stoustrup, Stud Arch.

EKSTERN KONSULENT (spørreundersøkelsen):
Patrick O’Neill - GLOBAL RESEARCH

OVERSETTER:
Hans Iver Odenrud
Beatrice Rossebø Danielsen

BILDER
Referansebildene fra analysedelen er kun fra Oslo, mens
det i strategidelen er hentet inspirasjon fra hele verden.
Bilderettigheter tilfalder Gehl Architects.

KONSULENT

KREDITERINGER

226

RE
FE

RA
NS

ER

Gehl Architects vil gjerne takke alle samarbeids-
partnere fra styringsgruppen, prosjektgruppen,
handelsforeningen, reiselivet og studenter fra
UMB i sine bidrag til bylivsundersøkelsen.

EKSTERNE

Alexander Bakke Henriksen
Ane Hekne
Anne Merete Klashaugen
Anne Norvee Semb
Aurora R. Johansen
Balèn Jawad Yousef
Beate Beheim
Brita Underdal
Carol Wong
Caroline Lytskjold
Cecilie Espedokken Vik
Guro Grimnes
Halvor Alexander Olsen
Hanna Tryggestad
Hannah Øksendal
Hege Vorkinn Sletten
Helene Hoel Oppegaard
Ida Fröjmark
Inger Beate Arnevik
Ingvild Fossheim
Kathrine Vorren
Kjersti Njaa
Kristian Olsen Årseth
Kristine Holte
Lars Petter Hermansen
Lars Røstad
Ludvig Alexander Olsen
Magnus Øydvin
Maja Melberg
Mari Rotvold
Maria Hougaard Storaker
Maria Lillienskjold

Ajanthan Siva
Amir Hussein
And Julie Befring
Anett Rosenvold
Anette Opsahl
Ann Mari Øiongen
Anniken E. Fiskvik
Anton Ohammar
August Sestak
Axel Trottein
Camilla Sommerfeldt
Davia Janiskevicicite
Deisy Cabezas
Diava Januskeviciute
Dobryana Deskalova
Eddie Nyström
Elin Hoslemo
Espen Andersen
Finn Albert Aurbakken
Hans Pete Jakobsen
Helle Hobbelhagen
Hhussain Ali Khani
Ida Gulliksen
Jenny Pallwitz
Jesper Åsend
Julianna Tesla
Karina Lederman
Karolina Hovstad
Knud Erik Gården
Kristin Nordhøy
Kristina Opsahl
Linnea Palmgren

Caroline Lytskjold
Deisy Cabezas
Dobryana L. Daskalova
Hannah Tryggestad
Kristian Olsen Aarseth
Ninel Golubeva
Nora Sopp
Ragnhild Augustesen
Sander Olsen

STUDENTER UMB
(VINTER/SOMMERTELLINGER):

STUDENTER
(HØSTTELLINGER):

STUDENTER
(SPØRREUNDERSØKELSEN):

Malin Walz
Mari Olimstad
Maria Culbrandsen
Marie Wang
Marthe Hagen
Martin Refseth
Minda Krosby
Monnika Temmen
Muhammad Manzoor
Mukhar Hassam
Nasrudin Mire
Nina Enrusten
Oystein Øksenvång
Sara Bruun
Synne Freberg
Sølve Skreslet
Tesfay Araya
Ulf A. Berg
Vera Grønvold
Virginia Støen
Zuzanna Solska

Marta S. Jonsdottir
Nora Sopp
Ole Martin Jøraholmen
Pavel Sagen
Rebecca Krogevoll
Roy Anders Hesjedal
Signe Egeland Sanda
Taran Aanderaa
Tora Grøstad
Vaar Bothner
Viktoria Jakobsen
Vårin Huser

Gehl Architects · www.gehlarchitects.dk 227

RE
FE

RA
NS

ER
KR

ED
IT

ER
IN

GE
R

LEVENDE OSLO	
Yngvar Hegrenes			
Mariken Landstad Helle			
Torild Bakke			
Ingvild Kvalheim			
Lena Nesset			
				
BYMILJØETATEN	
Eli Maria Eeg-Henriksen			
Jenny-Ann Flø			
Heidrun Kolstad			
Vigdis Johansen			
Ingrid Ruud			
Linda Mørk			
	 			
PLAN- OG BYGNINGSETATEN	
Johan Borchgrevink			
Gunnar Berglund			
Dag Bjørnland			
Øivind Aamodt			
				
NHO 	
Ingvild Moe Havaas Eriksen
			
RADISSON SCANDINAVIA	
Lars Listhaug			

BONDEHEIMEN	
Hans-Jul Mikkelsen			
KING FOOD AS	
Sven Hars			

THON EIENDOM	
Øyvind Larstorp 			
				
OHF	
Lars Fredriksen			

ROM EIENDOM AS	
Tor Saghaug			
				
BYFOLK	
Glenn Eikebråten			
Elisabeth Brochmann			
Jan Møllebak			
Carl Erik Krefting			
Petter Krohnstad			
				
VISIT OSLO	
Synne Myhre			
Tord Baklund			
Eva-Britt Kornfeldt			
Ellen O. Mæhle			
Karianne Lund			
				
KULTURETATEN	
Else Haavik
			
BYMILJØETATEN	
Anne Farseth	
		
VELFERDSETATEN	
Anne Katrine Sivesind
			
NORGES HANDIKAPFORBUND OSLO	
Birger Nymo			
Ingunn Eidhammer
			
SYKLISTENES LANDSFORBUND	
Tineke de Jong			
				
GEHL ARCHITECTS	
Camilla van Deurs			
Henriette Vamberg			
Johan Stoustrup			
Claire Munkergee			

DELTAGERLISTE WORKSHOP 8. - 10. MAI

228

RE
FE

RA
NS

ER

Workshop

Gehl Architects · www.gehlarchitects.dk 229

RE
FE

RA
NS

ER

Gehl Architects

Gl. Kongevej 1, 4.tv · DK-1610 Copenhagen V

Tel: +45 32 950 951 · Fax: +45 32 950 958

mail@gehlarchitects.dk · www.gehlarchitects.dk

