
Estetisk plan 2005
Designhåndbok Oslo Sentrum

Vedtatt i Bystyret
22.04.2009

Forord

Ansvar. Professor dr. philos. Thomas Thiis Evensen var fag-
ansvarlig for Hovedstadsaksjonen. Thiis Evensen er, etter
oppdrag fra Samferdselsetaten, forfatter og fagansvarlig for
”Estetisk plan 2005 - Designhåndbok Oslo Sentrum”, som
sluttføres i samarbeid med Plan- og bygningsetaten.

Formål. Estetisk plan 2005 - Designhåndbok Oslo Sentrum,
skal legge premisser for en videre estetisk oppgradering av
felles omgivelser og offentlige uterom i Oslo sentrum etter
Hovedstadsaksjonen 2001 til 2005. Planen med tilhørende
retningslinjer skal også være et operativt redskap for Oslo
kommune i den hensikt å styre utviklingen av estetisk kvalitet.

Virkeområde. Estetisk plan 2005 med tilhørende retnings-
linjer gjelder for bydel 0. Grenselinjen følger i hovedsak sen-
trumsringen, Ring 1, og er angitt på kartmaterialet i denne
planen. Unntak er angitt i forbindelse med retningslinjene.

Retningslinjer/premisser. Teksten i Estetisk plan 2005
inneholder bakgrunnsstoff, begrunnelser og retningslinjer/
premisser. I teksten er kortfattede retningslinjer markert i fet
kursiv, mens øvrig tekst er uten slik markering. Retnings-
linjene har ulik styrkegrad i den tekstmessig betoningen:
Retningslinjene for ”1. Universell utforming”, ”2. Gulvet,
helhetsplaner”, ”3. Gulvet beleggtyper”, og ”4. Fasadene”
har konkrete formuleringer med sterkere betoning i teksten.
Disse retningslinjene er illustrert med detaljerte tegninger
og anvisninger for fremtidige løsninger og åpner i mindre
grad for endringer. Retningslinjene for ”5. Møblene” har an-
befalende formuleringer med svakere betoning i teksten,
markert gjennomgående med ”bør”. Disse retningslinjene
er illustrert med løsninger anbefalt inntil 2005 og åpner for
nye og andre designtolkninger i forhold til fremtidige behov,
avhengig av de erfaringer som høstes ved bruk av planens
møbelsortiment over tid.

Gjennomføring, drift og vedlikehold. Estetisk plan 2005
utgjør én av i alt tre dokumenter. De to andre dokumentene,
”Hovedstadsaksjonens designhåndbok - Gjennomføring”
og ”Hovedstadsaksjonens designhåndbok - Drift og vedli-
kehold”, er utarbeidet av Samferdselsetaten. Dokumentene
er begrenset til Hovedstadsaksjonens arbeider, men bør
kunne benyttes tilsvarende som mal og grunnlag for gjen-
nomføring, drift og vedlikehold når det gjelder Estetisk plan
2005 som foreløpig ikke omfatter disse problemstillingene.
Dette vil, for å sikre at oppgavene blir ivaretatt også utenfor
Hovedstadsaksjonens begrensede virkeområde (Fig. 112),
være en oppfølgingsoppgave for Estetisk plan 2005.

Sykkeltraséer. Bystyret gjorde 22.04.2009 følgende vedtak:

Oslo bystyre vedtar at retningslinjer til Estetisk plan – Design-
håndbok for Oslo sentrum, alternativ 1, skal være veiledende
for videre planlegging og gjennomføring av tiltak i sentrum.
Byrådet bes innarbeide prinsipper i Estetisk plan som sikrer
at bystyrets vedtak om nord/sør- og øst/vestgående sykkel-
traséer kan gjennomføres.

Estetisk plan legger opp til at sykkeltraséer ikke skal marke-
res generelt i gatedekket, men at prinsippet om blandings-
gater skal følges.

Revidert prinsipplan for gatebruken i Oslo Sentrum, vedtatt
av bystyret 28.09.2011, sier imidlertid følgende om sykkel-
veinettet:
1.	 Sykkeltraséer i sentrum oppmerkes med egen farge på 	
	 veidekket og tydelig skilting.
2.	 a.	 Det etableres følgende hovedtraséer for sykkel i nord/
		 sør-retning:
		 •	Ankerbrua – Torggata – Kirkegata.
		 •	Ullevålsveien – St. Olavs plass – Universitetsgata –
 			 Roald Amundsens gate – Fridtjof Nansens plass –
			 Rådhusgata.
	 b.	Det etableres dessuten følgende hovedtrasé for
		 sykkel i nord/sør-retning:
		 •	Uelands gate – Maridalsveien – Møllergata –
			 Kongens gate – Vippetangen.
	 c.	 Det etableres en egen sykkeltrasé fra enden av
		 Skippergata og bort til Grønlandsleiret og
		 Schweigaards gate.
3.	 Det etableres følgende hovedtraséer for sykkel i
	 øst/vest-retning:
	 •	 Wergelandsveien – Kristian IVs gate – Grensen –
		 Kirkeristen.
	 •	 Munkedamsveien – Rådhusgata – Bjørvika.
4. 	Det åpnes for forsøk med sykling mot enveiskjøring,
	 bl.a. i Skippergata.
5.	 Det bør legges til rette for sykkelveier ved regulering og 	
	 oppføring av nybygg.

Det må ut fra de to ovennevnte vedtak tas forbehold om at
den fysiske utformingen av gatene som er nevnt ovenfor vil
kunne avvike noe fra Estetisk plans retningslinjer. Utforming
av sykkeltraséer i Oslo er en løpende og dynamisk prosess,
der ulike løsninger på ulike steder testes ut parallelt. Det er
likevel en forutsetning at fremtidige løsninger for etablering
av hovedsykkeltraséer i Oslo sentrum tar Estetisk plan som
utgangspunkt og så langt som mulig følger intensjonene i
planen.

Plan- og bygningsetaten, mars 2012

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3

4

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 1.
Sentrumsområdet.
Ortofoto: Plan- og bygningsetaten.

Bilde øverst neste side:
Oslo sentrum med Karl Johan og sentrumsparken.
Foto: Fjellanger - Widerøe.

Estetisk plan 2005
Designhåndbok Oslo Sentrum

Oppdragsgiver:	 Samferdselsetaten

Forfatter: 	 Professor dr. philos.
	 Thomas Thiis-Evensen

Fotografier:	 Alle ved forfatter når annet
	 ikke er nevnt

Grafisk design:	 nxt oslo reklamebyrå as
	 i samarbeid med forfatter
	 Revidert Plan- og bygningsetaten

Opprykk: 	 Mars 2012

Digitale premisstegninger er fremstilt av industridesign-
student Jens A. Pettersen.

En særlig takk til Oslos politikere, kommunens etater og
prosjektsekretær for Hovedstadsaksjonen, Per Jæger, for
aktiv medvirkning. Det samme til de utførende arktitektene
og til professor i landskapsarkitektur, Rainer Stange,
Snøhetta, for viktige kommentarer. Takk også til Hettie
Pisters for godt samarbeid.

5

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Innhold
Side

Bakgrunnen .. 7
		 Forbilder... 8
		 Estetisk plan 1992-2005.............................. 10
		 Helhetsplanlegging...................................... 11
		 Premiss.. 12
		 Estetikk... 13

1.	Universell utforming... 15
	 1.1.	 Overordnede retningslinjer.......................... 16

2.	Premisser: Gulvet, helhetsplaner...................... 19
		 Helhetsplan 1992: Estetisk plan for Oslo..... 20
		 Helhetsplan 2005: Belegg Kvadraturen...... 22
		 Helhetsplan 2005: Belegg “Linstows by”.... 24
	 2.1.	 Helhetsplan 2005: Gategrunn belegg 26
	 2.2.	 Helhetsplan 2005: Lyktegater...................... 28
	 2.3.	 Helhetsplan 2005: Tregater.......................... 30
	 2.4.	 Helhetsplan 2005: Uteservering.................. 32

3.	Premisser: Gulvet, beleggtyper......................... 35
		 Bygulvets funksjoner.................................... 36
		 Bygulvets typer.. 37
	 3.1.	 Kjøregater - kjørebanen............................... 38
	 3.2.	 Kjøregater - midtbanen................................ 42
	 3.3.	 Kjøregater - gatekrysset.............................. 44
	 3.4.	 Kjøregater - fortauet..................................... 46
	 3.5.	 Gågater.. 50

4.	Premisser: Fasadene.. 57
		 Hensikten... 58
		 Fasadestrukturen... 59
	 4.1.	 Fasadeplanen “De ti bud”........................... 60

5.	Premisser: Møblene.. 73
		 Byrommets møbler....................................... 74
		 Retningslinjer for møbler.............................. 76
	 5.1.	 Leskur.. 77
	 5.2.	 Kiosk.. 78
	 5.3.	 Toalett... 79
	 5.4.	 Trafikkrekkverk... 80
	 5.5.	 Parkrekkverk.. 81
	 5.6.	 Pullert... 82
	 5.7.	 Sykkelstativ.. 84
	 5.8.	 Trebeskytter... 85
	 5.9.	 Benker.. 86
	 5.10.	Blomsterkasser.. 88
	 5.11.	Skiltgalger og gatenavnskilt......................... 89
	 5.12.	Lyktestolper... 90
	 5.13.	Avfallskasser.. 92
	 5.14.	Askebegre... 93
	 5.15.	Kumlokk... 94

Bilag: Hovedstadsaksjonens pilotsteder............. 97
		 Helhetsplan pilotsteder................................ 98
		 Gatene... 100
		 Plassene.. 114

6

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

7

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bakgrunnen

7

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

8

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 2. Paris som forbilde. Fra Rådhusplassen.

Forbilder

Estetisk plan 2005 baseres på “Estetisk plan for Oslo”
vedtatt av Oslo bystyre 24. april 1991, og revidert
i desember 1992 av Plan- og bygningsetaten som
“Estetisk plan for Oslo - Del I. Gategulvet i Oslo
Sentrum” (Fig. 5). Programmet ble vedtatt videre-
utviklet i 1998.

Grunnlaget for arbeidet med revisjonen av “Estetisk
plan for Oslo” fra 1992 har vært gjennomføringen av
Hovedstadsaksjonen 2001-2005. I tillegg til revisjon
av helhetsplanen og beleggtyper, er det blitt utviklet
premisser for bymøbler og fasadebehandling.

Aksjonen har vært ledet av et samarbeidsutvalg
under byrådet med Thomas Thiis-Evensen som
fagansvarlig for fremleggelse av designpremisser,
og med Per Jæger som prosjektsekretær.

Forbilder for designutviklingen har vært Gøteborg
og Paris. Gøteborg er et nordisk eksempel på en
by som har vist konsekvent gjennomføringsevne
ved opprustingen av sine gategulv og møblerings-
elementer. Paris er et eksempel på hvordan en
komplisert verdensmonopol har etablert tradisjoner
for et enhetlig designprogram med bruk av få typer,
både hva angår beleggmaterialer, møblering og
fasadebehandling (Fig. 2).

Det viktigste grunnlaget for designutviklingen har
vært tolkningen av særtrekkene ved Oslo Sentrum.
Det egenartede ved Oslo er sammenstillingen av
ulike områder med forskjellige historiske og formale
uttrykk (“landsbyer”). Bydeler som Vålerenga, Aker
Brygge, Frogner og Vika, har alle forskjellig karakter
og tidsuttrykk som vil måtte kreve nyanserte løsninger
ved tiltak og ombygginger.

Et uomtvistelig særtrekk ved Oslo Sentrum er det
formelle og storlinjete, både visuelt og funksjonelt.
Ruteplanene er formet av Kristian IV på 1600-tallet
og av Linstow på 1830-tallet. De fleste bygningene
er fra slutten av 1800-tallet, og som dominanter ligger
tunge nasjonalbygg som slott, parlament, universitet
og teater.

Et viktig prinsipp for opprustningen av Sentrum har
følgelig vært å foreta en byreparasjon med vekten
lagt på en betoning av disse særtrekkene ved hjelp
av moderne og oppsluttende virkemidler.

Bakgrunnen

9

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bakgrunnen

10

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 3. Bergen sentrum, Torgalmenningen og “Den blå sten”. Foto: Arne Sælen CUBUS.

Bakgrunnen

Estetisk plan 1992-2005

Det teoretiske grunnlaget vedrørende “Estetisk plan
for Oslo” fra 1992, er utviklet i boken “Byens utrykks-
former” (“Archetypes of Urbanism”), Universitets-
forlaget, Oslo 1992 (1996, 1998) (Fig. 4).

Planen fra 1992 var en av de første politisk vedtatte
planer i Europa for en helhetlig estetisk opprusting
av en eksisterende hovedstad (Fig. 5). Bortsett fra
noen tidlige tregater og sporadiske belegg, er plan-
ens intensjoner først i 2001-2005 kommet til mer
omfattende anvendelse i forbindelse med opprust-
ingen av Oslo Sentrum mot Selvstendighetsmarker-
ingen 2005.

Helhetsplaner
Med utgangspunkt i denne opprustingen er helhets-
planene for belegg, lyktegater og tregater, en revisjon
av “Estetisk plan for Oslo” fra 1992. Nytt er plan for
uteservering. Disse helhetsplanene anbefales som
grunnlag for videre gjennomføring frem mot neste
milepæl i 2014.

Beleggtyper
I revisjonen av planen fra 1992 er anbefalte belegg-
typer for kjøregater redusert fra fem til tre, der to
anbefales brukt innenfor Sentrum 0. Disse som er
Gatetype 1: Natursteinsgate og Gatetype 2: Bland-
ningsgate, har begge granittfortau mens kjørebanene
varierer mellom gatestein og asfalt. Gatetype 3: As-
faltgate, som i hovedsak benyttes utenfor bydel 0,
er midlertidig innenfor Estetisk plan 2005´s planbe-
grensning, i påvente av oppgradering i henhold til
gatetype 1 og 2. Nytt i planen av 2005 er beskrivelsen
av tre gågatetyper, henholdsvis Kvartalsgate, Veite
og Stimlegate, alle med natursteinsbelegg.

Fasadene
Premissprogrammet for fasader, som inneholder
retningslinjer for bl.a. veggfast skilting og reklame,
er også nytt i forhold til planen av 1992.

Møblene
Nytt i forhold til planen av 1992 er dessuten de anbe-
falte premissene for bymøbler. Disse er basert på
en helhetlig vurdering av eksisterende og ny møbel-
design representert også ved et begrenset utvalg
fra “Program park- og gatemøbler” (PPG) vedtatt
av Oslo bystyre 1992. Revisjon av møbeltypene i
PPG-programmet er under utarbeidelse i regi av
Samferdselsetaten.

Fig. 4. Forside “Archetypes of Urbanism”, 1999.

11

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 5. Forside “Estetisk plan for Oslo”, 1992.

Bakgrunnen

Helhetsplanlegging

Opprustningen av Oslo sentrum reflekterer en generell
tendens i Norge og Europa som har pågått i flere
år (Fig. 3). Et hovedmål har vært å få brukere og
næringsdrivende tilbake til de gamle bysentrene.
Ett av virkemidlene var å gjøre dem mer attraktive
ved estetiske renoveringer av både historisk og
moderne karakter.

Grunnlaget for dette arbeidet i Oslo har utgangs-
punkt i Estetisk plan fra 1992 og baserer seg hoved-
sakelig på tre strategier:

•	Helhetsplaner
•	Premisser
•	Estetiske analyser

Hensikten med helhetsplanlegging er å gi overord-
nede og langsiktige referanser for nye tiltak i by-
landskapet.

Planleggingen baserer seg på analyser av eksister-
ende særtrekk som leses som samvirket mellom
byens “lag”; landskapstrekk, via gatenett og bebyg-
gelsesformer ned til møblering og belegg. Betyd-
ningen av disse særtrekkene er hva de representerer
som kollektive minner for byens brukere.

Som forvaltningsredskap gir helhetsplanlegging
forutsigbarhet både planstrategisk og økonomisk.
Som en beredskapsplan med byen selv som premiss-
legger, vil den danne utgangspunkt for fremtidige
tiltak både som styringsredskap for politikere og
som faglig utfordring for utbyggere og arkitekter.
Økonomisk gis tilsvarende uttelling ved besparelser
innen utredning, eksperimentering og nyplanlegging.

Byrom
Både gater og plasser omfattes av begrepet byrom.
Plasser har ulik karakter og ulike omgivelser og må
derfor utformes individuelt slik Hovedstadsaksjonens
plasser er utformet forskjellig. Byrom i betydningen
plasser er derfor ikke inkludert i Estetisk plan 2005.
Overordnet retningslinje punkt 1.1.2. vedrørende
byggeplaner for byromsprosjekter vil likevel også
omfatte plasser som driftes og vedlikeholdes av
det offentlige.

12

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Premisser

Premissene angår retningslinjer for nye
enkeltinngrep med referanse til helhets-
planene. Premisser utvikles for alle
lagene i bylandskapet, og på et over-
ordnet typologisk nivå som ivaretar
fortolkninger (Fig. 6).

Særlig tre føringer har vært generelt
viktig for premisstenkningen bak “Este-
tisk plan for Oslo” av 1992 og revisjonen
av 2005.

•	Den første er ideologisk betinget:
Byens steder tilhører fellesskapet, som
betyr at rommene mellom husene er
viktigere enn det enkelte hus, eier eller
arkitekt.

•	Den andre er faglig betinget: En hel-
hetsplan skal ikke være en bevarings-
plan. Dette betyr at også vår egen tid
skal synliggjøres sammen med viktige
historiske spor.

• 	Den tredje føringen angår beslutnings-
tagningen: Det er byens politikere som
vedtar overordnede premisser for nye
tiltak i det eksisterende bylandskapet
(Fig. 8). Etter at involverte etater har
uttalt seg, og revisjoner er foretatt,
overtas premissene av utførende arki-
tekter som tolker dem og utarbeider
detaljplaner.

Fig. 7. Gateaksen som funksjonsbilde. Prinsippskisse av nye Karl Johans gate. Fra “Archetypes of Urbanism”.

Fig. 6. Oppsummerende diagram av byens romelementer, deres grunnleggende retningsdannelser og
deres primære typeformer og noen grunnleggende fortolkningsmuligheter. Fra “Archetypes of Urbanism”.

Bakgrunnen

13

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 8. Den politiske beslutning.Christian 4 og
Kvadraturen. Fra Arne Brenna, ”Christian 4”,
Selskabet for Oslo Byes Vel, 1980.

Estetikk

Estetikk i vår sammenheng må forstås,
ikke som et subjektivt spørsmål om
“stygt og pent”, men som en visuali-
sering av byens funksjoner. Det betyr
at normer for hva som er “vakkert”
har å gjøre med kvaliteten på synlig-
gjøringen av byens innhold i videste
forstand.

Med det menes at det å fremheve draget
i et gateløp med stor identitetsverdi for
borgerene, er en like typisk “bruks”-
markering som det å visualisere frem-
kommeligheten i et gatekryss (Fig. 7).
Estetisk resonnement og funksjonell
tydelighet har følgelig sammenfallende

hensikt.

Slik sett har altså estetisk
planlegging å gjøre med
hvordan byelementene
uttrykker sin anvend-
else på en måte som

gir oversikt og oriente-
ring og dermed opplev-

else av mening.

Bakgrunnen

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

14

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

15

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

1. Universell utforming

15

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

16

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

1. Universell utforming

Universell utforming som integrert del av Este-
tisk plan 2005. Universell utforming er en integrert
del av Estetisk plan 2005. Følgende to retningslinjer
gjelder hele planen:

1.1. Overordnede retningslinjer:

1.1.1. Universell utforming skal legges til grunn
for alle tiltak underlagt Estetisk plan 2005.

1.1.2. Møbleringsplan/byggeplan.
Det kreves møbleringsplan/byggeplan for by-
romsprosjekter som skal brukes driftes og ved-
likeholdes av det offentlige. Planene, som skal
vise sammenstilling av faste og bevegelige ele-
menter inkludert trær og annen vegetasjon, skal
være godkjent av ansvarlig etat før arbeider kan
igangsettes. Byromsprosjekter inkludert plasser
og parker samt aktuelle elementer skal beskrives
og utføres i henhold til en standard minimum til-
svarende standarden som er beskrevet i Estetisk
plan 2005.

Retningslinjene i “Estetisk plan 2005” som direkte
berører universell utforming er samlet nedenfor og
innbefatter overflatebelegg i gågater, inngangs-
markeringer og fotgjengerfelt i gater generelt samt
installasjoner til hinder for allmenn tilgjengelighet.
Det henvises til sidetall der disse retningslinjene
inngår i sin rette sammenheng:

(Side 26) 2.1.2. All gategrunn skal tilrettelegges
med oppmerksomhetsindikator, varsel-indikator og
ledelinjer i hht. veileder fra Sosial- og helsedirek-
toratet/Deltasenteret, datert okt. 2005 og senere
oppdaterte utgaver.

(Side 45) 3.3.2. Fotgjengerfelt (Fig. 33 og 34):
Alle fotgjengerfelt belegges med lyse granittheller
som adskilles av svart gatestein i kjøregatetype 1
og 2 og av asfalt i kjøregatetype 3. Fotgjengerfeltet
innfattes av rennesteinskantingen som mot nedsenken
flates ut av hensyn til allmenn tilgjengelighet.

(Side 48) 3.4.5. Inngangsmarkeringer (Fig. 39):
Ved behov for inngangsmarkeringer etableres et
“teppe” i gulvmønstret som ligger på tvers av og
“over” veggkantingen.

Markeringene tilpasses inngangsmotivenes arkitektur.
Ved høydeforskjeller og i skrånende gateløp formes
“teppene” som helleramper i granitt tilpasset allmenn
tilgjengelighet.

Fig. 34. (Fra gatekrysset side 45) Krysset Karl Johans gate - Rosenkrantz´ gate.

Fig. 33. (Fra gatekrysset side 45) Fotgjengerfelt med innfattende rennesteinskanting
som er flettet i hjørnene, lyse granittheller og svart mellomstein, nedsenk og blindefelt.

17

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 39. (Fra fortauet side 48) “Teppet” som hellerampe tilpasset rullestol, enten som
en utvidelse av veggkantingen eller som en utvidelse av granittfortauet. Fra Stortings-
bygningens nordinngang.

Fig. 50. (Fra gågater side 54) Gågaten som Kvartalsgate. Fra Øvre Slottsgate.

1. Universell utforming

(Side 50) 3.5.2. Overflatebelegg gågater og plas-
ser (Fig. 50):
Alle fortau, gater og plasser beregnet for fotgjengere,
belegges med natursteinsheller. Dette for å tilpasses
allmenn tilgjengelighet og for å skille mellom gåplan
med heller og kjøreplan i gatestein eller asfalt.

Fotgjengerplanet belegges derfor ikke med gate-
stein, unntak er gågatetype 1: Kvartalsgaten som
har smågatestein lagt med tette fuger og jevn over-
flate i midtbanen. Smågatestein, ikke storgatestein,
gir bedre tilgjengelighet for alle.

(Side 60) 4.1.0. Installasjoner til hinder for allmenn
tilgjengelighet:
Fasadeplanen omfatter blant annet virksomhetskilt
og reklame på vegg og tak. Annen reklame, som søk-
nadspliktige reklametavler/boards eller tårn frittstå-
ende i gaterommene, skal oppfylle estetiske krav
og ikke hindre allmenn tilgjengelighet. Reklame-
bukker både utenfor butikkene og som veivisere til
sidegater, hindrer fri ferdsel og er ikke tillatt.

18

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

19

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2.	Premisser:
	 Gulvet, helhetsplaner

19

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

20

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Helhetsplan 1992: Estetisk plan for Oslo

“Estetisk plan for Oslo” som ble vedtatt av Oslo
bystyre i 1991, opererer med særlig tre elementer
for å differensiere gater i Oslo Sentrum, nemlig
(Fig. 9 og 10):

•	Beleggtyper
•	Lyktegater
•	Tregater

Hensikten med å utvikle en estetisk plan for Oslo
var å styrke en byutviklingsprosess der også este-
tiske krav ble hensyntatt sammen med andre vik-
tige trafikkale, funksjonelle og økonomiske føringer.

“Målet er at hovedstadens gater og plasser, med
tiden skal få et vakkert og enhetlig preg med mate-
rialbruk og detaljer som fremhever den historiske
og funksjonelle betydning gaten eller plassen har
i bybildet” (Byplansjef Sven W. Meinich).

Planmetoden var å utvikle typemodeller for gate-
belegg som inkluderte kjørebaner, fortau og kryss
og med dem som basis å utarbeide helhetsplaner
for indre by. Helhetsplanene inkluderte også
anvendelse av lykter og trær, som sammen med
ulike gatebelegg skulle være med på å betone,
markere og avgrense viktige landskapsdrag,
byområder og enkeltbygg. Disse kunne være vik-
tige som historiske spor som Karl Johans gate
og Kvadraturen, som visuelle særtrekk slik som
“hengekøya” mellom Slottsparken og Egertorget,
eller viktige på grunn av sin spesielle nasjonale
eller forvaltningsmessige betydning som Slottet,
Rådhuset og Akershus festning.

Beleggtypene gikk på differensieringer mellom
bruk av asfalt, gatestein og betongheller i kombi-
nasjon med ulike kryss- og kantingssystemer.
Fem grunntyper eller gateklasser ble utviklet der
disse ble anvendt for å synliggjøre funksjons-
hierarkiet i bylandskapet fra parade- og hoved-
gater til side- og bigater. Lyktegatene ble plan-
lagt for å betone urbane forbindelseslinjer mens
tregater eller alleer først og fremst ble utviklet for
å knytte sammen grøntområder fra omgivelsene
inn til bykjernen.

Fig. 9. Grunnlaget for “Estetisk plan for Oslo” 1992. Fra “Byens uttrykksformer“, 1989, 1993.
Illustrasjon: Kolbjørn Nesje Nybø.

2. Premisser: Gulvet, helhetsplaner

21

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 10. Vedtatt “Estetisk plan for Oslo” 1992. Illustrasjon: Plan- og bygningsetaten.

2. Premisser: Gulvet, helhetsplaner

Byrom
Både gater, plasser og parker omfattes av begrepet
byrom. Plasser og parker har ulik karakter og ulike
omgivelser og må derfor utformes individuelt slik
også Hovedstadsaksjonens plasser og parker er
utformet forskjellig. Byrom i betydningen plasser
og parker er derfor ikke inkludert i Estetisk plan
2005. Det finns imidlertid ett unntak. På bakgrunn
av sitt forvaltningsansvar må det offentlige kunne
kvalitetssikre utførelser av sin portefølje. Overordnet
retningslinje punkt 1.1.2. Møbleringsplan/byggeplan
for byromsprosjekter vil derfor likevel også omfatte
plasser og parker som skal driftes og vedlikeholdes
av det offentlige.

Møbleringsplan/byggeplan vil dessuten avhjelpe ut-
fordringer vedrørende tilgjengelighet for orienterings-
og bevegelseshemmede, samt synliggjøre konflikter
mellom tekniske føringer i grunnen og etablering av
trær og lykter. Plasser og parker bør ha en standard
for utførelse og estetikk, minimum tilsvarende stan-
darden som er beskrevet i Estetisk plan 2005.

22

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Helhetsplan 2005: Belegg Kvadraturen

Retningslinjene for Kvadraturen er en endring av
den opprinnelige planen fra 1992 som foreskrev
brostein i kryssene og asfalt i kjørebanen. Ny er
også natursteinsbetoningen av Prinsens gate over
i Nylands allé og dermed dens betydning som binde-
ledd mellom den gamle byen og nye Bjørvika.

Dette er imidlertid ikke et utrykk for direkte over-
føring av Estetisk plans estetiske utførelse, men
et uttrykk for videreføring av en høy standard,
minimum tilsvarende Estetisk plan. Temahefter
og andre styringsdokumenter i tråd med Design-
håndboken for Bjørvika, som berører utforming av
offentlige byrom, vil være utgangspunktet for de-
taljert utforming av Nylands allé og øvrige byrom i
den nye bydelen.

Møllergata og Torggata som knytter Stortorvet til
Youngstorget, viderefører gatenettet i Kvadraturen
som en del av byutvidelsene på 1800-tallet. Disse
og mellomliggende tverrgater belegges med natur-
stein for å markere en akse nord-syd mellom det
gamle bytorget og en fremtidig revitalisering av
Youngstorget etter flyttingen av Operaen.

Fig. 11. Kvadraturen, Kristian IVs byplan fra 1624.
Kart fra 1800-tallet. Oslo Bymuseum.

Fig. 12. “Estetisk plan 2005”: Kvadraturen mot 2014. Øvre og Nedre Slottsgate gjennomført.
Områdeplanen inkluderer forbindelsen mellom “de to torg”, Stortorvet fra 1700-tallet og
Youngstorget fra midten på 1800-tallet. Kvadraturen markeres med natursteinsbelegg,
som er fortausheller i granitt og gatestein i midtbanen.

2. Premisser: Gulvet, helhetsplaner

23

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2. Premisser: Gulvet, helhetsplaner

24

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 13. Linstows plan for Christiania fra 1838 med Slottsveien
(senere Karl Johans gate), sentralplassen med universitetet og
Stortinget, sjakkbrett-planen og den diagonale, senere St. Olavs
gate. Fra Oslo Bymuseum.

Helhetsplan 2005: Belegg “Linstows by”

Hovedstrukturen i “Linstows by” dannes av den avlange
Sentrumsparken (Studenterlunden, Spikersuppa og
Eidsvolls plass) og de to kryssende gateaksene
Karl Johans gate fra Egertorget til Slottet (“Statens
akse”), og Roald Amundsens gate/Universitetsgata
fra Rådhuset til St. Olavs plass (“Kommunens akse”)
(Fig. 14).

De to aksegatene er i 2005 delvis gjennomført med
gatesteinsbelegg etter planen av 1992. Nytt i forhold
til opprinnelige plan er det ferdiggjorte brosteins-
belegget i Stortingsgata. Dette er, sammen med
tilsvarende opprustning av Wessels plass og Karl
Johans gate, med på å innfatte Sentrumsparken med
naturstein.

Fig. 14. “Estetisk plan 2005”: “Linstows by” mot 2014, delvis gjennomført. Hoved-
strukturene i byplanen er “Statens akse” som er Karl Johans gate og “Kommunens
akse” fra Rådhuset samt innfatningen av Sentrumsparken. Disse gatene markeres
med kjøregatetype 1: Natursteinsgate, med fortausheller i granitt og gatestein i
midtbanen. Ellers er gågatebelegget i naturstein.

2. Premisser: Gulvet, helhetsplaner

25

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2. Premisser: Gulvet, helhetsplaner

26

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2.1. Helhetsplan 2005: Gategrunn belegg

2.1.1. Gatebelegg etableres i henhold til kart i
Estetisk plan 2005 (Fig. 15).

2.1.2. All gategrunn skal tilrettelegges med opp-
merksomhetsindikator, varselindikator og lede-
linjer i hht. veileder fra Sosial- og helsedirekto-
ratet/Deltasenteret, datert okt. 2005 og senere
oppdaterte utgaver.

2.1.3. Kjøregater i sentrumsområdene, Kvadra-
turen fra 1600-tallet og “Linstows by” fra 1830-
årene, belegges med naturstein av type 1: Natur-
steinsgate.

2.1.4. Gågater belegges med type1: Kvartalsgate,
type 2: Veite og type 3: Stimlegate, avhengig av
byrommenes bruk, typologi og historikk.

2.1.5. Resten av gatene i Sentrum 0 belegges
med kjøregatetype 2: Blandingsgate, med gra-
nitt på fortau og asfalt i midtbane.

2.1.6. Følgende situasjoner unntas fra retnings-
linjene:
•	 Situasjoner der boliger er aktuelt og støykrav 	
	 ikke kan tilfredstilles med angitt gatebelegg.
•	 Kaiområder i aktiv bruk der unntaket kan
	 begrunnes i maritime forhold.

Kvadraturen inkludert Youngsområdet (Fig. 11) samt
“Linstows by” (Fig. 12), er to sentrale kjerneområder
i fortellingen om byens utvikling. Dette ønskes markert
med natursteinsbelegg av historiske og strukturelle
årsaker.

Tilgrensende gateløp anbefales utskilt fra ovennevnte
med midtbane i asfalt, men med samme hellebelegg
i naturstein på fortauene (kjøregatetype 2: Blandings-
gate).

Kjøregatetype 3: Asfaltgate, brukes i hovedsak
utenfor Bydel 0

Fig. 15. “Estetisk plan 2005”: Helhetsplan for belegg mot 2014. Markering av byområdene
Kvadraturen og “Linstows by” med kjøregatetype 1: Natursteinsgate. Gågater og plasser
belegges med type 1: Kvartalsgate, type 2: Veite og type 3: Stimlegate, avhengig av
byrommenes bruk, typologi og historikk. Resten av gatene i Sentrum 0 belegges med
kjøregatetype 2: Blandingsgate, med granitt på fortau og asfalt i midtbane.

2. Premisser: Gulvet, helhetsplaner

27

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2. Premisser: Gulvet, helhetsplaner

28

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2.2. Helhetsplan 2005: Lyktegater

2.2.1. Lyktegater etableres i henhold til kart i
Estetisk plan 2005 (Fig. 16). Lykter betyr her
rekker av selvstendige lysmaster.

Hva angår lyktegater som er definert som urbane
betonere av viktige gateløp, er det få endringer av
den opprinnelige planen fra 1992 (Fig. 10).

Ny lyktegate er Prinsens gate som forbinder Sentrum
med Bjørvika, og som går direkte over i Nyland allé.
Dessuten Olav Vs gate som forbinder Sentrums-
parken med Rådhusplassen og det nye Vestbane-
området.

Fig. 16. “Estetisk plan 2005”: Helhetsplan lykter (Se Fig. 103, 104, 105 a og b, 116, 117 og 118).

2. Premisser: Gulvet, helhetsplaner

29

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2. Premisser: Gulvet, helhetsplaner

30

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2.3. Helhetsplan 2005: Tregater

2.3.1. Tregater etableres i henhold til kart i Estetisk
plan 2005 (Fig. 17). Trær betyr her trerekker på
fortau og/eller i midtrabatter. Treslag skal vurderes
i forhold til trikkeskinner og sikkerhet.

Hva angår tregater som er definert som grønne
forbindelseslinjer mellom Sentrum og landskapet
rundt Oslo, er det få endringer av den opprinnelige
planen fra 1992 (Fig. 10).

Nye tregater er “Kommunens akse” i linje fra Rådhuset
som er Roald Amundsens gate/Universitetsgaten
frem til St. Olavs plass, samt Rosenkrantz´ gate,
fra Rådhusplassen frem til C. J. Hambros plass. Det
samme gjelder Prinsens gate som forbinder Sentrum
fra Wessels plass til Nyland allé og utsynet mot
Ekeberg.

Fig. 17. “Estetisk plan 2005”: Helhetsplan trær (Se Fig. 116, 117, 118, 119, 120 og 121).

2. Premisser: Gulvet, helhetsplaner

31

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2. Premisser: Gulvet, helhetsplaner

32

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 18. Eksisterende plassering av serveringsmøbler. Nåværende praksis tillater at
uteserveringene tar for stor del av gaterommene, og de tette innhegningene forsterker
inntrykket av privatisering. Fra Karl Johans gate.

Fig. 19a. Ny plassering av serveringsmøbler uten innhegning og med tilstrekkelig
avstand til fortauskant. Fra Karl Johans gate.

2. Premisser: Gulvet, helhetsplaner

2.4. Helhetsplan 2005: Uteservering

2.4.1. Helhet:
Uteserveringene skal tilpasses byrommenes arki-
tektur og betone sammenheng og helhet for gate-
løp og plasser.

2.4.2. Plassering:
For Karl Johans gate skal midtbanen på 8 m være
sammenhengende og åpen fra Frederiks gate
til Jernbanetorget uten noen form for temporær
møblering.

For gågaten i østre løp, fra Egertorget ned til
Jernbanetorget, betyr det at møbleringsgrensene
skal følge linjeføringene i belegget som mot nord
angis av lykterekken og mot syd av markert renne
for spillvann.

For vestre løp fra Egertorget til Frederiksgate
skal møbleringsgrensene på fortauene mot nord
og syd være fra 4 til minimum 3,5 m, fra ytter-
linje fortauskant til møblering.

For tverrgatene til Karl Johans gate skal møble-
ringsgrensene i gågatene følge ytterlinjene på
nedsenket fortauskant.

Møbleringsgrensene i kjøregatene skal minimum
være 2 m fra ytterlinje fortauskant til møblering.

Grenselinjene angis i fortausbelegget med metall-
hoder. Eventuelle markiser holdes innenfor de
samme grenselinjene.

2.4.3. Møbler:
Markiser, parasoller, stolseter/rygger og bord-
plater bør være i beslektet koloritt, ikke signal-
farger, men i lyse sand- og jordfarger.

2.4.4. Grensetegninger:
Temporære skillegjerder med seglduk, plater og
sprosser tillates ikke. Avgrensninger med tau/
kjede kan benyttes, ellers anbefales frittstående
blomsterkasser som visuelle grensemarkører.

2.4.5. Platåer:
Temporære platåer i tre eller annet materiale til-
lates ikke. Møbleringen settes rett på bygulvet.

2.4.6. Serveringstilbygg:
Dersom serveringstilbygg tillates skal disse være
lette og transparente i utforming, med glassfelt i
hele vegghøyden og tynne, mørke glassprofiler.

2.4.7. Serveringsstasjoner:
Dersom serveringsstasjoner tillates skal disse
være lette i utforming og begrenset i størrelse.

Fig. 19b. I Øvre- og Nedre Slottsgate og andre steder med ulik markering for sidefelt
og midtbane, skal overgangsmarkeringer i belegget overholdes som møbleringsgrense,
der midtbanen holdes fri for elementer, jfr. Fig 50. Foto: Hildegunn Munch-Ellingsen.

33

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Det er behov for klare fellesregler for uteservering i
Sentrum 0. Særlig langs østre løp av Karl Johans gate
og i tverrgatene hersker det et fremkommelighets-
kaos og en tilsynelatende vilkårlighet i plassering
både av utevarer og serveringsseksjoner (Fig. 18).

Byrommet tillhører fellesskapet og skal ikke privati-
seres og inngjerdes. En markering for begrensning
av elementer kan være nødvendig. Grenselinjer angis
derfor i henhold til retningslinjene med metallhoder,
etablert plant med gatebelegget. I Øvre- og Nedre
Slottsgate og andre steder med ulik markering for
sidefelt og midtbane, skal overgangsmarkeringer i
belegget overholdes som møbleringsgrense, der
midtbanen holdes fri for elementer. (Fig 19b og 50).
Annen grensemarkering kan være frittstående kruk-
ker og plantekasser som ikke markerer inngjerding
(Fig. 158).

Hovedpremisset for nye fellesregler for plassering
og design av uteserveringer, er at byrommenes
arkitektur skal respekteres og sammenhengen i gate-
rommene betones.

Et generelt forbilde for disse kravene har bl.a. vært
designen av utemøbleringen på Stortings plass
(Fig. 20 og 158), og avstandsplasseringen for ute-
serveringen foran Grand Hotel (Fig. 19a).

Overholdelse av retningslinjene fordrer jevnlig opp-
følging og kontroll på stedene.

Fig. 20. Serveringsmøbler, ny design. Parasoller, bord og stolseter i beslektet koloritt og
skal gi et åpent og lett preg. Fra Stortings plass.

2. Premisser: Gulvet, helhetsplaner

34

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

35

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.	 Premisser:
	 Gulvet, beleggtyper

35

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

36

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bygulvets funksjoner

Byens gulv som vi går og kjører på, er en like viktig de-
signutfordring som byens møbler og fasader (Fig. 24).

Grunnpremissene for denne designen gis av by-
gulvets primærfunksjoner. Disse er:

•	Den ledende funksjonen
•	Den skillende funksjonen mellom gående og
	 kjørende
•	Den fundamenterende funksjonen i forhold
	 til bakken

Bygulvets ledende funksjon har å gjøre med at det
binder byrommene sammen ved å føre oss kontinu-
erlig gjennom gater, plasser og områder (Fig. 22).
For å fremheve denne funksjonen i Oslo Sentrum
bør derfor bygulvet fremstå mest mulig helhetlig og
sammenhengende, uten unødige skiftninger i
materialer og mønstre.

Bygulvets skillefunksjon mellom gående og kjørende
har å gjøre med fremkommelighet og sikkerhet både
reelt og visuelt (Fig. 21). For å fremheve denne funk-
sjonen i Oslo sentrum bør derfor feltene for de gå-
ende og kjørende differensieres ved egne materialer
og mønstre, som gatestein eller asfalt i kjørebanen
og steinheller på fortau og i gangstrøk.

Bygulvets fundamenterende funksjon har å gjøre
med en ren visuell oppfattelse av bygulvet som en
lagdeling av minst to “sjikt” over bakken der hvert
plan har ulik oppgave (Fig. 23). Det øverste planet,
som defineres av fortaus- og kvartalslinjene, er det
bygningene “står på”, neste plan er selve kjørebanen
som i sin tur dekker grunnen med sin skjulte infra-
struktur for vann, varme og elektrisitet.

For å fremheve disse funksjonene bør derfor de to
planene differensieres med ulike materialer som
steinheller på det øvre skiktet som “bærer” byg-
ningene og som også er gåplanet. Det neste og
lavere planet for kjørende trafikk er “grovere”, enten
i asfalt eller gatestein. Selve grunnen under disse
to sjiktene kommer til syne enten ved tregruber, som
skjæres som hull gjennom dekket ned til trerøttene,
eller som kumlokk eller sluk. Disse kan leses som
kontaktpunktet til “livet” under bygulvet, og bør følgelig
formes spesielt omsorgsfullt.

Fig. 21. Gulvet og skillet mellom gående og kjørende. Fra Perugia.
Foto: Bernard Rudofsky.

3. Premisser: Gulvet, beleggtyper

37

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bygulvets typer

Med utgangspunkt i de beskrevne primærfunksjonene
vil det kunne dannes typeløsninger for byens gulv.
Typene må forståes som ordene i et eget “språk”.
Dette språket er viktig å utvikle for å kunne bevisst-
gjøre den betydningen bygulvet har for vår opp-
levelse og bruk av byen. Det igjen innebærer at
typene må være så fleksible at de kan tilpasses
ulike lokale krav og individuelle fortolkninger. Men
først og fremst betyr det at de må være så få og så
prinsipielle at de vil kunne sikre:

•	Helhet og sammenheng i bylandskapet
•	Funksjonell tydelighet
•	Effektiv planlegging.

Med dette som utgangspunkt vil følgende typer
bli behandlet:

Kjøregater (Fig. 25-43):
Type 1: Natursteinsgate
Type 2: Blandingsgate
Type 3: Asfaltgate
Type 4: Antikvarisk gate

Midtbanen:
-	 Belegget
-	 Rennesteinskanting
-	 Trikkespor
-	 Sykkelfeltet
-	 Rabatter
-	 Fortau
-	 Brostein
-	 Grønt

Gatekrysset:
-	 Kryssfeltet
-	 Fotgjengerfeltet

Fortauet:
-	 Løperen
-	 Fortausbelegget
-	 Fortauskanten
-	 Veggkantingen
-	 Inngangsmarkeringer
-	 Parkeringslommer
-	 Tregruber
-	 Lykteplater

Gågater (Fig. 44-52):
Type 1: Kvartalsgate
Type 2: Veite
Type 3: Stimlegate

Fig. 24. Gulvets arkitektur. Foto: Odd Eidem.

Fig. 23. Gulvets sjikt.

Fig. 22. Gulvet som leder. Fra “Archetypes
of Urbanism”.

3. Premisser: Gulvet, beleggtyper

38

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.1 Kjøregater - kjørebanen

3.1.1. Type 1: Natursteinsgate (Fig. 25).
Natursteinsbelegg på fortau og i kjørebane:
Midtbane:			 Gatestein med rennesteinskanting
Fortau:				 Steinheller
Veggkanting:	Steinheller eller gatestein

3.1.2. Type 2: Blandingsgate (Fig. 26).
Naturstein på fortau og asfalt i kjørebane:
Midtbane:			 Asfalt med rennesteinskanting
								 i naturstein
Fortau:				 Steinheller
Veggkanting:	Steinheller eller gatestein

Fig. 25. Kjøregatetype 1: Natursteinsgate.

3. Premisser: Gulvet, beleggtyper

39

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 26. Kjøregatetype 2: Blandingsgate.

3. Premisser: Gulvet, beleggtyper

40

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.1.3. Type 3: Asfaltgate (Fig. 27)
Asfalt på fortau og i kjørebane med kantinger
i naturstein:
Midtbane:			 Asfalt med rennesteinskanting
								 i naturstein
Fortau:				 Asfalt
Veggkanting:	Steinheller eller gatestein

3.1.4 Type 4: Antikvarisk gate (Fig. 28)
Rekonstruksjon av historisk belegg på fortau
og/eller kjørebane.

Beleggtypologien for kjøregater består av tre moderne
og en antikvarisk gatetype.

De moderne gatetypene er alle basert på den
klassiske Kvartalsgaten med fortau for gående og
midtbane for kjørende. De har altså samme plan-
struktur, men er differensiert ved ulik bruk av natur-
stein og asfalt.

Kjøregate type 3, Asfaltgate er inkludert i Estetisk
plan 2005, men benyttes i hovedsak utenfor bydel 0.
I virkeområdet for planen er kjøregate type 3 -
Asfaltgaten midlertidig, i påvente av oppgradering
i henhold til kjøregate type 1 - Natursteinsgate og
kjøregate type 2 - Blandingsgate.

Den antikvariske gatetypen angår restaurering av
historisk gatebelegg og vil ha forskjellig utforming
alt etter objektet.

Fig. 27. Kjøregatetype 3: Asfaltgate.

3. Premisser: Gulvet, beleggtyper

41

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 28. Kjøregatetype 4: Antikvarisk gate. Fra Hausmanns gate.

3. Premisser: Gulvet, beleggtyper

42

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.2. Kjøregater - midtbanen

3.2.1. Valg av enten gatestein eller asfalt i midt-
banen (Gatetype 1, 2 og 3) skal primært begrun-
nes ut fra en gates eller områdes funksjonelle,
offentlige og historiske betydning.

Et slikt prinsipp for valg av gatetyper i et bestemt
byområde kan illustreres ved henvisning til helhets-
planen for belegg i Sentrum 0 (Fig. 15). Prinsippet
kan også ligge til grunn for valg av både mønstre
og størrelser på gatestein.

I Karl Johans gate er det lagt store “slottsstein” som
de største i byen for å markere gatens nasjonale
rang (Fig. 118).

I Stortingsgata er det lagt storgatestein av hensyn
til tekniske krav i forbindelse med skinneleggingen
(Fig. 127) mens i gågaten, Roald Amundsens gate, er
det lagt smågatestein av hensyn til fremkommelig-
heten for gående og rullestolsbrukere (Fig. 120).

3.2.2. Rennesteinskantingen:
Rennesteinskantingen består av tre rader stor-
gatestein og skal være operativ som spillrenne,
samtidig som den også skal innfatte fotgjen-
gerfelt og kryss. Overgangene mellom tverr-
og langsgående gatesteinskantinger “flettes“ i
hverandre (Fig. 33).

Rennesteinskantingen inngår som en del av et sam-
menhengende og ubrutt kantingssystem (Fig. 32
og 37). Rennesteinsbåndet har derfor flere bruks-
områder ved at det også har betydning som markør
og synliggjører av gateløpets funksjonsfelt slik som
midtbane, kryss og fotgjengerfelt.

Fig. 29. Natursteinsgate med trikkespor. Fra Stortingsgaten.

Fig. 30. Rabattyper med a) heller,
b) gatestein, c) grønt.

3. Premisser: Gulvet, beleggtyper

c

a

b

43

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.2.3. Trikkespor (Fig. 29):
Trikkespor betones ikke med eget mønster eller
belegg hverken i natursteins- eller asfaltgater,
men underlegges kjørebanens flatemønster,
dersom sikkerhetsmessige hensyn ikke tilsier
annet flatemønster.

At trikkesporene ikke markeres i midtbanen, har både
å gjøre med ønsket om optisk enkelhet, men også
at trikken som offentlig transportmiddel ikke nød-
vendigvis skal overbetones på bekostning av til-
svarende transportmidler som buss og taxi.

3.2.4. Rabatter (Fig. 30 a, b og c):
Rabatter som skillefelt mellom toveistrafikk an-
befales utformet på tre ulike måter avhengig av
funksjonen:
a.	 Heller: Rabatter til bruk for gående belegges 	
	 med granittheller av samme type som øvrig 	
	 fortausbelegg.
b.	 Gatestein: Rabatter som bare fungerer som 	
	 trafikkskillere belegges med smågatestein.
c.	 Grønt: Rabatter i grøntområder belegges med 	
	 gress eller med øvrig beplantning som busker, 	
	 blomster eller trær.

Sykkelfelt behandles ikke i planen. Sentrum 0 har
med sin 30 km/t blandet bruk av syklende og kjørende.
Se ellers Håndbok 049 “Veimarkering”.

(Fig. Frederiksgate med midtrabatt)
(Fig. Stortingsgaten med trikkespor)
(Fig. Karl Johans gate)
(Fig. Rabattypene: a) Heller, b) Brostein, c) Grønt).

Fig. 31. Grønn rabatt i Frederiks gate.

3. Premisser: Gulvet, beleggtyper

44

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.3. Kjøregater - gatekrysset

3.3.1. Kryssfeltet (Fig. 32):
Gatekryss mellom fortausgater skal
i størst mulig grad fremstå som de-
finerte steder med tilnærmet sym-
metrisk korsplan, segmentformete
fortaushjørner og omløpende renne-
steinskanting. I kryss med gate-
steinsbelegg legges mønstrene
fortrinnsvis i spiss mot midten og
med sammenfletninger langs diago-
nalene .

Målet med utformingen av gatekryssene
i et tett kvartalsystem kan sammenlig-
nes med rundkjøringene i mer åpne
kryssveisystemer: Gjennomfarten skal
dempes. Ved en optisk signalisering
av krysset som et definert ropunkt vil
man kunne oppnå en beslektet virk-
ning, samtidig som fotgjengerfeltene
føres bort fra selve kryssfeltet, og
trafikken tilsvarende må bremse ned
tidligere (Fig. 34).

Fig. 32. Krysstype i natursteinsgate med korsplan, segmenthjørner, omløpende rennesteinkanting og
spissfletting mot midtfeltet.

3. Premisser: Gulvet, beleggtyper

45

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.3.2. Fotgjengerfeltet (Fig. 33 og 34):
Alle fotgjengerfelt belegges med
lyse granittheller som adskilles av
svart gatestein i kjøregatetype 1
og 2 og av asfalt i kjøregatetype 3.
Fotgjengerfeltet innfattes av renne-
steinskantingen som mot nedsen-
ken flates ut av hensyn til allmenn
tilgjengelighet.

Med natursteinheller på fortauet vil
bruken av de samme hellene også i
fotgjengerfeltet signalisere at gåplanet
fører den gående trygt over gaten.
Med asfaltbelegg vil nedsenken i for-
tauskanten av granitt signalisere det
samme: Fortauskantene på hver side
“hektes” sammen over kjørebanen.

Med asfalt eller svart gatestein mellom
hellene vil både struktur- og fargekontrast
kunne synligjøre hellene tilstrekkelig
som “trygge” passasjefelt.

Brosteinsinnfatningen har samme hen-
sikt: Fotgjengerfeltet avgrenses og
betones i kontrast til den trafikkerte
kjørebanen til hver side.

Fig. 34. Krysset Karl Johans gate - Rosenkrantz´ gate.

Fig. 33. Fotgjengerfelt med innfattende rennesteinskanting som er flettet i hjørnene, lyse granittheller
og svart mellomstein, nedsenk for allmenn tilgjengelighet og varselfelt for blinde og svaksynte.

3. Premisser: Gulvet, beleggtyper

46

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.4. Kjøregater - fortauet

3.4.1. Løperen (Fig. 35):
Kontinuiteten i fortauet markeres av
fortausmønsteret som fremheves
som en sammenhengende løper
langs kvartalslinjene.

Dette innebærer en tilnærmet lik bredde i
belegget mellom fortauskant og vegg-
kanting.

3.4.2. Belegget (Fig. 36):
Med modulsprang på 10 cm varierer
hellebreddene mellom minimum
40 cm og maksimum 90/120 cm. Jo
bredere fortau dess større heller.

På hjørner mot gatekryss skjer over-
gangene mellom leggeretningene
ved fletting som gir kontinuitet og
flateeffekt (Fig. 37).

Fortauet i gatetype 1 og 2 belegges
med tverrgående steinheller, der stør-
relsen på hellene differensieres etter
fortauets dimensjon og gateløpets
offentlige betydning.

Tverrgående heller er leggeteknisk å
foretrekke, samtidig som tverretningen
“stopper” bevegelsen fremover i tråd
med de gåendes rytme.

Fig. 35. Fortausbelegget som en
sammenhengende og like bred
“løper” mellom rett fortauskant
og utfyllende veggkanting.

3. Premisser: Gulvet, beleggtyper

47

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.4.3. Fortauskanten:
Fortauskantenes bredde differensi-
eres etter gateløpenes dimensjon
og offentlige betydning.

Normalgatene følger standard fortaus-
kant på 30 cm. Langs Karl Johans gate
forbeholdes en bredde på 60 cm, mens
det langs “Kommunens akse” (Roald
Amundsens gate og Universitetsgata)
er lagt en fortauskant med en mellom-
bredde på 45 cm, som reflekterer hiar-
kiet mellom dem.

3.4.4. Veggkantingen (Fig. 35 og 36):
Veggkantingen defineres enten med
langsgående steinheller eller med
gatestein. Avhengig av fortausbred-
den og kantingsmønsteret bør mini-
mumsbredden ikke være under 30
til 40 cm.

Veggkantingen har til hensikt å ta opp
vekslinger mot fasadelivet, synliggjøre
“areaer” (lysgrav) og definere løperen
langs fortauet.

Kontinuiteten i veggkantingen brytes
bare av utstikkende trapper, ramper
o.l.

Fig. 37. Fletting mellom gatestein i møte
mellom rennesteinskantinger (se Fig. 33).

Fig. 36. Fortausløperen langs
Karl Johans gate med tverrlig-
gende heller og veggkanting.

3. Premisser: Gulvet, beleggtyper

48

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 40. Skråskårne parkeringslommer
belagt med a) heller, b) og c) brostein.

Fig. 39. “Teppet” som hellerampe tilpasset rullestol, enten som en utvidelse av vegg-
kantingen eller som en utvidelse av granittfortauet. Fra Stortingsbygningens nordinngang.

Fig. 38. Inngangsmarkering som et
“teppe” av steinheller, henholdsvis
a) som en utvidelse av granittfortauet
eller b) som en overlapper i asfalten.

3. Premisser: Gulvet, beleggtyper

3.4.5. Inngangsmarkeringer (Fig. 38 a, b og Fig. 39):
Ved behov for inngangsmarkeringer etableres
et “teppe” i gulvmønsteret som ligger på tvers
av og “over” veggkantingen.

Markeringene tilpasses inngangsmotivenes
arkitektur. Ved høydeforskjeller og i skrånende
gateløp formes “teppene” som helleramper i
granitt tilpasset allmenn tilgjengelighet.

For fortau av steinheller utformes inngangstepper
og helleramper normalt som en tverrutvidelse av
fortausutløperen. For fortau med asfalt utformes de
samme inngangsmarkeringene som egne overlap-
pende felt av steinheller.

3.4.6. Parkeringslommer (Fig. 40 a, b og c):
For fortau med steinheller (Gatetype 1 og 2), gjelder
to alternativer:

I det ene alternativet (a) løper rennesteinskant-
ingen og fortauskanten ubrutt foran lommen for
optisk å motvirke at kvartalslinjene hakkes opp.
Parkeringsarealet belegges med heller som på
fortauet, og med en avstiverkant mot fortaus-
planet som er smalere enn fortauskanten mot
kjørebanen.

I det andre alternativet (b) føres fortauskanten inn
i og rundt lommen som belegges med gatestein
av samme type som rennesteinskantingen. For
fortau med asfalt (c) gjelder samme utforming
som alternativ b.

Der gatene er brede nok bør parkeringslommer
generelt unngås for å motvirke en “opphakking” av
byens kvartalslinjer. Er parkeringslommer påkrevet,
bør parkeringsarealet diagonalskjæres rett inn i
fortauet for å opprettholde det liniære preget i kvartals-
systemet.

a

b

a

b

c

49

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.4.7. Tregruber (Fig. 41 og 43):
Når trær står på rekke, bør tregrubene være
kvadratiske. Der ett tre står alene og markerer
et punkt eller der flere danner en gruppe, bør
tregrubene være runde.

I motsetning til en kvadratisk tregrube, der den firkant-
ete formen naturlig lar flere av samme type legges
inntil og etter hverandre, markerer den runde formen
et fokusert sted på en plassdannelse eller fortaus-
utvidelse .

Tregrubene snittes ned i fortauet med eller uten
ilagt steinkant. Jordsmonnet tildekkes av grus/sand
og med eller uten en rutemønstret tregruberist i metall.

3.4.8. Lykteplater (Fig. 42):
Gatelykter som plasseres på en fortauskant
markeres med en overgangsplate. Plasseres de
fritt inne på fortauet, settes de rett på belegget
uten markering.

Fig. 41. Kvadratisk tregrube. Fra Roald Amundsens gate.

Fig. 43. Rund tregrube. Fra Lille Grensen.Fig. 42. Lykteplate. Fra Eidsvolls plass.

3. Premisser: Gulvet, beleggtyper

50

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 44. Gågate i Barcelona.
Foto: Bernard Rudofsky.

3.5. Gågater

3.5.1. Gågate skal skille seg fra en kjøregate.
Starten av gågaten utformes med en gjennom-
gående kantsteinslinje i veikrysset, slik at kjør-
ende må krysse en overgang som visuelt fører
til fortau, når man skal inn i en gågate.

3.5.2. Overflatebelegg gågater (Fig. 50):
Alle fortau og gater beregnet for fotgjengere beleg-
ges med natursteinsheller. Dette for å tilpasses
allmenn tilgjengelighet og for å skille mellom
gåplan med heller og kjøreplan i gatestein eller
asfalt.

Fotgjengerplanet belegges derfor ikke med gate-
stein, unntak er gågatetype 1: Kvartalsgaten
som har smågatestein lagt med tette fuger og
jevn overflate i midtbanen. Smågatestein, ikke
storgatestein, gir bedre tilgjengelighet for alle.

Ved siden av fortauene omfattes byenes fotgjenger-
plan først og fremst av plasser og gågater (Fig. 44).

Plasser for gående kan være tidligere forplasser og
steder som før var trafikkert, som f. eks. Jernbane-
torget, eller større utvidelser av eksisterende fortau
som på Professor Aschehougs plass (Fig. 45) og
Europarådets plass.

Gågater er primært å forstå som tidligere kjøregater
og består av tre grunntyper: Kvartalsgate, Veite og
Stimlegate (Fig. 47, 48 og 49).

Bruk av naturstein og ikke asfalt i fotgjengerarealer
har først og fremst å gjøre med den gåendes be-
hov for opplevelse av kvalitet. I motsetning til asfalt
som alltid vil bli assosiert med biltrafikk, forbindes
naturstein og leggemønster med noe “håndgjort”
og høyverdig tilpasset nærkontakt for blikk og be-
vegelse (Fig. 46).

Generell bruk av heller på fotgjengerarealene vil
tydeligjøre funksjonssammenhengen, gi inntrykk
av visuell helhet og sikre maksimal tilgjengelighet.
Markeringer av større felt og innfatninger særlig på
plassdannelser, bør gjøres ved hjelp av ulike legge-
mønstre i hellene, ikke ved bruk av gatestein. Gate-
steinsbelegg og asfalt bør i hovedsak forbeholdes
kjørebanene som en tydeliggjøring i bygulvet av
skillet mellom gående og kjørende.

Unntaket er gågater i kvartalsstrøk som av hensyn
til den visuelle og historiske sammenhengen til resten
av gatenettet, anlegges som fortausgater med små-
gatestein i midtbanen.

3. Premisser: Gulvet, beleggtyper

51

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 46. Natursteinsbelegget og det “håndgjorte”. Fra Karl Johans gate.
Foto: Hettie Pisters.

Fig. 45. Plass som utvidelse av fortau. Fra Prof. Aschehougs plass.
Illustrasjon: Holoconsult A/S.

3. Premisser: Gulvet, beleggtyper

52

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

3.5.3. Type 1: Kvartalsgate (Fig. 47):
Kvartalsgate tilsvarer kjøregatetype 1: Natur-
steinsgate (Fig. 25) men uten fortaussprang og
fotgjengerfelt. Veggkanting: Steinheller eller
gatestein.

3.5.4. Type 2: Veite (Fig. 48):
Steinheller fra vegg til vegg med midtløpende
renne i gatestein. Veggkanting: Steinheller eller
gatestein.

3.5.5. Type 3: Stimlegate (Fig. 49):
Steinheller fra vegg til vegg. Veggkanting: Stein-
heller.

Gågatene består av tre typer, alle med naturstein-
belegg.

Type 1: Kvartalsgate er tilpasset kvartalsbyens
gatestruktur (gatetype 1) og primært uten fortaus-
sprang (vis).

Type 2: Veite er tilpasset en førklassisk gatemodell
og er heldekkende uten fortausmarkering.

Type 3: Stimlegate er en moderne type, tilpasset en
mer åpen strøkssituasjon og er også heldekkende
uten fortausmarkering.

Fig. 47. Gågatetype 1: Kvartalsgate.

3. Premisser: Gulvet, beleggtyper

53

Fig. 48. Gågatetype 2: Veite.

Fig. 49. Gågatetype 3: Stimlegate. Fra premissplan “Vikaterrassen”.

3. Premisser: Gulvet, beleggtyper

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

54

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Gågatetype1: Kvartalsgate (Fig. 50).
Gågater anlagt som Kvartalsgate brukes
i den klassiske kvartalsbyen for å opp-
rettholde helheten i gatesystemet. Be-
legget tilsvarer gatetype 1 for kjøregater,
der valg av gatestein, mønster og legge-
måter primært skal oppfylle krav om
tilgjengelighet.

I Kvartalsgater ligger fortau og midtbane
i samme plan, og med tettliggende
smågatestein i midtbanen som bedre
ivaretar fremkommelighet for alle.

Fortausfeltene vil også kunne være
linjemarkeringer både for parkering
ved varelevering og som angivelse for
uteserveringer (Fig. 50).

Fig. 51. Gågaten som Veite. Fra Lille Grensen.

3. Premisser: Gulvet, beleggtyper

55

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Gågatetype 2: Veite (Fig. 51).
Veite med sin midtrenne og steinheller
“vegg til vegg”, kan anlegges som
markeringer av opprinnelige førklassisk
gateløp (tråkk og stier).

Gågatetypetype 3: Stimlegate (Fig. 52).
Stimlegaten er den typiske gågaten i
mer åpne og moderne byområder. På
samme måten som veita, anbefales den
heldekket med steinheller, tolket som
et fritt og likeverdig stimleområde.

Fig. 50. Gågaten som Kvartalsgate. Fra Øvre Slottsgate.

Fig. 52. Gågaten som Stimlegate. Fra premissplan “Vikaterrassen”.

3. Premisser: Gulvet, beleggtyper

56

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

57

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

4. Premisser: Fasadene

57

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

58

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

4. Premisser: Fasadene

Hensikten

Premisser for fasadebehandling: “De ti bud”, er en
oppfølging av den generelle opprustingen av Karl
Johans gate og Sentrum 0 i forbindelse med 2005-
markeringen. “Budene” angår retningslinjer for tempo-
rære elementer som skilt, reklame, baldakiner og
markiser m.m (Fig. 53).

Overordnede estetiske retningslinjer for temporære
elementer er fulgt i de fleste viktige historiske hoved-
steder i Europa, som København, Stockholm, Gøte-
borg, Paris, Roma, Praha. Tilsvarende er gjennom-
ført også i flere norske byer som Bergen, Risør og
Røros.

Intensjonen bak estetiske retningslinjer er at tempo-
rære elementer skal tilpasse seg arkitekturen slik at
særtrekkene i denne fremheves og at disse sam-
stemmes med arkitekturen.

Hensikten er at helheten i byrommene skal over-
ordnes enkeltelementene, hvilket igjen forutsetter
at man følger et felles designprogram. Dette også
for at de annonserende skal ha de samme forutset-
ninger slik at ingen visuelt kan ta seg “til rette” på
bekostning av andre virksomheter og det offentlige
rom.

Fig. 53. Paleet ut mot Karl Johans gate. Et eksempel på en fasadeopprusting etter
retningslinjene angitt i “De ti bud”. Arkitektkontoret Eide og Haslestad AS.

59

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fasadestrukturen

Fasadene langs Karl Johans gate er med få unntak
oppført mot slutten av 1800-tallet (Fig. 54).

Alle disse struktureres av en markert tredeling:

•	Sokkelmarkering med butikker vendt mot gaten 		
	 (1. til 2. etasje).
•	Etasjevegg (2. til 5. etasje) med kontorer og boliger.
• Takgesims med loftsetasje.

Sokkeletasjens bæresystem i en eller to etasjer er
vanligvis tungt markert, og består med få unntak av
en sammenhengende rekke med pilarer (søyler) i
lik avstand som bærer et markert bjelkebånd langs
hele fasaden. Til sammen danner disse en rad av
rammefelt rundt utstillingsvinduene med glassflatene
inntrukket.

Etasjeveggen fra 2./3. til 4./5. etasje, avhengig av
fasadeinndeling og høyde, består i prinsippet av
rader med rammeinnfattede vinduer på en slett
vegg og som oftest er ornamentert med gesims-
bånd, pilastre (flate søyler) eller søyler.

Takgesimsen er vanligvis sterkt markert som en av-
slutning av etasjeveggen med brede bjelkebånd,
konsoller og profiler.

Fig. 54. Historismens fasader er tredelte med gesims og tak,
etasjevegg og sokkelmarkering, den siste med søyler og
pilarer som synliggjør bæringen.

4. Premisser: Fasadene

60

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

4.1. Fasadeplanen “De ti bud”

Premissplanen for fasadebehandling med tempo-
rære elementer i “Linstows by” (Fig. 14), har til hensikt
å samordne saksbehandlingen mellom gårdeiere
og behandlende myndighet med utgangspunkt i
felles retningslinjer for fasadebehandlling (Fig. 55).

Premissene er utarbeidet etter initiativ fra gård-
eierne. Som premisser vil retningslinjene kunne
etablere en forutsigbar saksbehandling ved at søker
og saksbehandler på forhånd har samme beslut-
ningsgrunnlag.

For ytterligere å oppnå en effektiv saksbehandling
forutsettes at fasadeendringer foreslås av arkitek-
ter og fagkyndige og med punktvis henvisning til
retningslinjene.

4.1.0. Installasjoner til hinder for allmenn til-
gjengelighet:
Fasadeplanen omfatter blant annet virksomhetskilt
og reklame på vegg og tak. Annen reklame, som
søknadspliktige reklametavler/boards eller tårn
frittstående i gaterommene, skal oppfylle estetis-
ke krav og ikke hindre allmenn tilgjengelighet.
Reklamebukker både utenfor butikkene og som
veivisere til sidegater, hindrer fri ferdsel og er
ikke tillatt.

4. Premisser: Fasadene

61

Fig. 55. “De ti bud” med retningslinjer for fasadebehandling i Sentrum 0.

4. Premisser: Fasadene

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

Fasadeplan Sentrum 0, “Linstows by”

Retningslinjer for estetisk utforming: “De ti bud”

 1.	 4.1.1. Sokkelmarkering i 1. til 2. etasje
	 Der opprinnelig sokkelmarkering i 1. til 2. etasje, tidligere er endret, tilbakeføres denne til en tilnærmet

historisk riktig utforming, under forutsetning av at endringen i seg selv ikke har særlig arkitekturhistorisk
verdi.

 2.	 4.1.2. Plassering av virksomhetsskilt på fasaden
	 Alle virksomhetsskilt i form av logo, firma- og butikknavn konsentreres som hovedregel på 1. etasje. Der

etablissementer ligger i 2. etasje kan unntak fra dette punktet vurderes i hvert enkelt tilfelle, men da som
begrenset markering på glassflaten, jfr. punkt 4.1.7. ikke som beskiltning på øvrig fasade. Reklame på
fasaden utover virksomhetsskilt/markering tillates som hovedregel ikke.

 3.	 4.1.3. Reklame på tak
	 Ny reklame på tak tillates som hovedregel ikke. Unntak gjelder for Egertorget og Stortingsgaten, som fra tid-

lig av har tradisjon for slik reklame. Ved utskifting av takreklame skal omfanget og uttrykket for det enkelte
tiltak begrenses. Ved fjerning av reklame skal også stativ/festeanordninger fjernes.

 4.	 4.1.4. Bannere
	 Bannere brukes i Karl Johans gate i forbindelse med fellesarrangementer av temporær karakter og ved

offentlige/nasjonale markeringer. Bannere skal, i henhold til dagens praksis, forholde seg til gatens tosidige
lykterekke fra Egertorget til Slottsparken. Bannere kan dessuten etableres med feste til gatens ensidige
lykterekke fra Egertorget til Jernbanetorget. Stolper for tosidig oppheng kan vurderes etablert mellom
Egertorget og Jernbanetorget.

 5.	 4.1.5. Plassering av virksomhetsskilt på bjelkebånd
	 Virksomhetsskilt festes på og langs bebyggelsens bjelkebånd og midtstilles over butikkvinduene. Uthengs-

skilt kan tillates i tverrgatene til Karl Johans gate, kun ett skilt for hver virksomhet og primært plassert
over inngangen. Uthengsskiltenes dimensjoner skal tilpasses arkitekturen med ytre rammer maksimalt
50 x 80 cm.

 6.	 4.1.6. Utforming av virksomhetsskilt
	 Virksomhetsskilt festes til bjelkebåndet som frittstående bokstaver, enten ubelyst med bakbelysning eller

med innvendig belysning, ikke som lyskasser eller plateskilt.

 7.	 4.1.7. Virksomhetsskilt på vindus- og dørfelt
	 Dersom virksomhetsskilt monteres innenfor virksomhetens vindus- og dørfelt, enten som markering på

glassflaten, eller innvendig som del av utstillingen, skal dette tilpasses rammefeltets størrelse og gårdens
generelle fargesetting. Ytterligere virksomhetslogo eller skrift på markiser bør unngås med mindre skriften
forbeholdes frontflippen og utføres i dempet størrelse og farge.

 8.	 4.1.8. Virksomhetsskilt i forhold til smyget/rammeåpningen
	 Vindussmyget, dannet av pilarer og bjelker, frilegges ved at baldakiner og markiser ikke overlapper pilarene,

men felles inn i smyget/rammeåpningen.

 9.	 4.1.9. Tilbakeføring av endringer
	 Der vinduenes opprinnelig posisjon, materialer og farger tidligere er endret, tilbakeføres dette til en tilnærmet

historisk riktig løsning, under forutsetning av at endringen i seg selv ikke har særlig arkitekturhistorisk verdi.

10.	 4.1.10. Koloritt
	 Markiser, baldakiner og parasoller fargesettes etter fasadekoloritten for det aktuelle bygget, primært i

dempede farger, ikke signalfarger. Alle markisene i gaterommet skal sees i en koloristisk sammenheng.
Dersom eksisterende fasadefarge er uheldig for et helhetlig uttrykk, endres denne.

62

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 56. Opprinnelig fasade fra århundreskiftet står på bakken med sine
pilarer og viser husets bæring.

Bud 1

4.1.1. Sokkelmarkering i 1. til 2. etasje.
Der opprinnelig sokkelmarkering i 1. til 2. etasje,
tidligere er endret, tilbakeføres denne til en til-
nærmet historisk riktig utforming, under forut-
setning av at endringen i seg selv ikke har særlig
arkitekturhistorisk verdi.

Premisser: Fasadene

Fig. 57. Etter ombygging har byggets bærestruktur mistet kontakt med
bakken fordi sokkeletasjens pilarer og bjelkebånd er innebygget.

63

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 58. Anbefales ikke: Visuelt kaos der reklame, flagg og skilting
tildekker arkitekturen.

Fig. 59. Anbefales: All skilting er utelukkende lagt på sokkeletasjen mens resten av
fasaden er fri for reklame.

Bud 2

4.1.2. Plassering av virksomhetsskilt på fasaden.
Alle virksomhetsskilt i form av logo, firma- og
butikknavn konsentreres som hovedregel på 1.
etasje. Der etablissementer ligger i 2. etasje kan
unntak fra dette punktet vurderes i hvert enkelt
tilfelle, men da som begrenset markering på
glassflaten, jfr. punkt 4.1.7. ikke som beskiltning
på øvrig fasade. Reklame på fasaden utover
virksomhetsskilt / markering tillates som hoved-
regel ikke.

Premisser: Fasadene

64

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 3

4.1.3. Reklame på tak.
Ny reklame på tak tillates som hovedregel ikke.
Unntak gjelder for Egertorget og Stortingsgaten,
som fra tidlig av har tradisjon for slik reklame.
Ved utskifting av takreklame skal omfanget og
uttrykket for det enkelte tiltak begrenses. Ved
fjerning av reklame skal også stativ/ festeanord-
ninger fjernes.

Fig. 60. Anbefales ikke: Stativet står igjen etter fjerning av takreklame.

Premisser: Fasadene

Fig. 61. Anbefales: Takreklame på bygget til høyre er trukket ned og
inngår i arkitekturen.

65

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 4

4.1.4. Bannere.
Bannere brukes i Karl Johans gate i forbindelse
med fellesarrangementer av temporær karakter
og ved offentlige/nasjonale markeringer. Bannere
skal, i henhold til dagens praksis, forholde seg
til gatens tosidige lykterekke fra Egertorget til
Slottsparken. Bannere kan dessuten etableres
med feste til gatens ensidige lykterekke fra
Egertorget til Jernbanetorget. Stolper for tosidig
oppheng kan vurderes etablert mellom Egertorget
og Jernbanetorget.

Fig. 62. Anbefales: Banneroppheng forbeholdes på stolper langs Karl Johans gate
fra Frederiks gate til Jernbanetorget.

Premisser: Fasadene

66

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 5

4.1.5. Plassering av virksomhetsskilt på bjelke-
bånd.
Virksomhetsskilt i Karl Johans gate festes på
og langs bebyggelsens bjelkebånd og midt-
stilles over butikkvinduene. Uthengsskilt kan
tillates i tverrgatene til Karl Johans gate, kun
ett skilt for hver virksomhet og primært plas-
sert over inngangen. Uthengsskiltenes dimen-
sjoner skal tilpasses arkitekturen med ytre
rammer maksimalt 50 x 80 cm.

Fig. 63. Anbefales: Virksomhetsskilt festet på bjelkebåndet i første etasje.

Fig. 64. Anbefales: Virksomhetsskilt frifestes til bjelken som frittstående
logoer og bokstaver.

Premisser: Fasadene

67

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 6

4.1.6. Utforming av virksomhetsskilt.
Virksomhetsskilt festes til bjelkebåndet som fritt-
stående bokstaver, enten ubelyst med bakbelys-
ning eller med innvendig belysning, ikke som
lyskasser eller plateskilt.

Fig. 65. Anbefales: Virksomhetsskilt frifestes til bjelken som frittstående
logoer og bokstaver.

Fig. 66. Anbefales ikke: Virksomhetsskiltet “sprenger“ arkitekturen både i
farge, størrelse og materiale.

Premisser: Fasadene

68

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 7

4.1.7. Virksomhetsskilt på vindus- og dørfelt.
Dersom virksomhetsskilt monteres innenfor
virksomhetens vindus- og dørfelt, enten som
markering på glassflaten, eller innvendig som
del av utstillingen, skal dette tilpasses ramme-
feltets størrelse og gårdens generelle fargeset-
ting. Ytterligere virksomhetslogo eller skrift på
markiser bør unngås med mindre skriften for-
beholdes frontflippen og utføres i dempet stør-
relse og farge.

Fig. 68. Anbefales: Virksomhetslogo på vindusfelt som er tilpasset glassfeltets størrelse
og gårdens generelle fargesetting.

Fig. 67. Anbefales: Virksomhetslogo på markise forbeholdes frontflippen.

Premisser: Fasadene

69

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 8

4.1.8. Virksomhetsskilt i forhold til smyget/
rammeåpningen.
Vindussmyget, dannet av pilarer og bjelker, fri-
legges ved at baldakiner og markiser ikke over-
lapper pilarene, men felles inn i smyget/ramme-
åpningen.

Fig. 70. Anbefales: Markise innfelt i rammeåpningen.

Fig. 69. Anbefales ikke: Motstridende baldakinformer kjemper om oppmerksomheten i
kontrast til gårdens bære- og åpningssystem.

Premisser: Fasadene

70

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bud 9

4.1.9. Tilbakeføring av endringer.
Der vinduenes opprinnelig posisjon, materialer
og farger tidligere er endret, tilbakeføres dette
til en tilnærmet historisk riktig løsning, under
forutsetning av at endringen i seg selv ikke har
særlig arkitekturhistorisk verdi.

Fig. 71. Anbefales: Vindusrammene er inntrukket i arkitekturens åpningsfelt.

Premisser: Fasadene

71

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 72. Anbefales: Markiser i dempede farger tilpasset veggfargen.

Fig. 73. Anbefales ikke: Markiser i signalfarger i kontrast til veggfargen.

Bud 10

4.1.10. Koloritt.
Markiser, baldakiner og parasoller fargesettes
etter fasadekoloritten for det aktuelle bygget,
primært i dempede farger, ikke signalfarger. Alle
markisene i gaterommet skal sees i en koloristisk
sammenheng. Dersom eksisterende fasadefarge
er uheldig for et helhetlig uttrykk, endres denne.

Premisser: Fasadene

72

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

73

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

73

5. Premisser: Møblene

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

74

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Byrommets møbler

Byens møbler er nødvendige brukselementer i ethvert
bylandskap: Det må være mulighet for å sitte ned
på plasser og i parker, det er behov for belysning
med ulike krav til høyde og lyskvalitet mot kjøregater
og gangstrøk, det må være søppelkasser til å kaste
avfall i, leskur mot vind og regn og rekkverk for å
skille gående fra kjørende. Alt dette er selvfølgelige
krav for at byrommene skal fungere.

Men om disse behovene skal oppfylles, stilles det krav
til minst to forhold: Utformingen og vedlikeholdet.
Sideinnkast i en søppelkasse med ketsjup langs
åpningen innbyr ikke til bruk, ødelagte benker inviterer
ikke til sitting, nedlessede plakatsøyler inspirerer ikke
til lesning og påkjørte rekkverk inngir ikke trygghet.

I forlengelsen av bruksaspektet ligger krav til det
estetiske, som har betydning for særlig tre nivåer.

Det ene har å gjøre med bymøblenes egenform, der
designen skal synliggjøre møblenes anvendelse på
en måte som innbyr til den bruken de er tiltenkt.

Det andre har å gjøre med bymøblene som symboler
og da på det offentliges ansvar. Belysning som ikke
fungerer, og søppelkasser som ikke tømmes, gir
signaler om mangel på respekt for oppfyllelse av
bybrukernes behov.

Det tredje nivået har å gjøre med bymøblenes betyd-
ning for sammenhengen i byrommene. Ved en gjen-
kjennelig design vil bymøblene kunne lede den gå-
ende gjennom høyst forskjellige byrom og være med
på gi inntrykk av at byen er en helhet. Omvendt vil en
stedstilpasset design kunne differensiere ulike om-
råder alt etter sin bruk, stil og historiske betydning.

Fig. 74, 75, 76, 77, 78 og 79 er eksempler på dårlig
forvaltning av bymøblene i Oslo. Man har erkjent
behovet for oppgradering både funksjonelt, estetisk
og vedlikeholdsmessig. Estetisk plan er et svar på
dette behovet.

Visuell helhet er valgt som det viktigste siktemålet
med arbeidet, både for å knytte byrommene sammen
og for å gi Sentrum en enhetlig profil.

For å oppnå dette, er det for det første lagt vekt på
at samtlige bymøbler har klare visuelle fellestrekk
uavhengig om de har en historisk eller moderne
forutsetning. For det annet er det i ulike kategorier
valgbare varianter som har innbyrdes slektskap, men
som allikevel er så forskjellige at de kan tilpasses by-
områder av ulik stil og betydning.

Fig. 74

Fig. 75

Fig. 76

5. Premisser: Møblene

75

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Valg av de enkelte møbelformene baserer seg i
utgangspunktet på en estetisk vurdering av de
møbeltyper som allerede er i omfattende bruk. Noen
av disse bør videreføres både for å unngå totalut-
skiftninger, og for å oppnå sammenheng uten nye
formale brudd. Eksempler er videreføringene av
Program for Park- og gatemøbler (PPG) med Park-
benken (Fig. 97 og 98) samt de ulike lyktetypene
(Fig. 103, 104 og 105 a og b). Andre møbeltyper
erstattes med nye enten basert på premisser for
designkonkurranser eller valg av ferdigproduserte
produkter, men hele tiden under den forutsetning
at de totalt utgjør en visuell sammenheng. I tillegg
beholdes lokaldesignen i eksisterende områder
med enhetlig møbleringsprofil som på Aker Brygge,
på Rådhusplassen, foran Nationaltheatret og rundt
Regjeringsbygget.

Møbelvalgene må ta utgangspunkt i helhetsplaner
for de ulike kategoriene. Noen møbler brukes gjen-
nomgående i hele Sentrumsområdet slik som kum-
lokk, søppelkasser, trafikkgelendre og leskur. Andre
igjen tilpasses ulikhetene i forskjellige lokalområder
slik som Karl Johans gate, Vika, Wessels plass og
Sentrumsparken, se Bilag: Hovedstadsaksjonens
pilotsteder.

Først med egne helhetsplaner f. eks. for lykter, benker
eller pullerter og med utgangspunkt i valg mellom
de foreliggende møbelvariantene, kan man sikre
de krav til både enhet og variasjon som et levende
bylandskap forutsetter. Fig. 77 Fig. 78

Fig. 79

5. Premisser: Møblene

76

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Retningslinjer for møbler

Retningslinjene for ”Møblene” har anbefalende for-
muleringer. Disse retningslinjene er illustrert med
løsninger anbefalt inntil 2005 og åpner for nye og
andre designtolkninger i forhold til fremtidige behov,
avhengig av de erfaringer som er høstet ved bruk
av planens møbelsortiment over tid.

Med dette som utgangspunkt vil følgende typer bli
behandlet:

Møbler (Fig. 80-111):
-	 Leskur
-	 Kiosk
-	 Toalett
-	 Trafikkrekkverk
-	 Parkrekkverk
-	 Pullert, stein og stål
-	 Sykkelstativ
-	 Trebeskytter
-	 Benker
-	 Blomsterkasser
-	 Skiltgalger og gatenavnskilt
-	 Lyktestolper
-	 Avfallskasser
-	 Askebegre
-	 Kumlokk

Fig. 80. Det nye leskuret i transparent og lett design med glass, skivekonstruksjoner
og i lysegrå farge, oppløser formen mot omgivelsene. Fra Maridalsveien.

Premisser: Møblene

77

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.1. Leskur

5.1.1. Frittstående leskur (Fig. 80) som er plas-
sert i bylandskapet bør ha en åpen, lett og gjen-
nomsiktig utforming som fremtrer nøytral og i
minst mulig grad dekker til eller dominerer sitt
nærmiljø.

Ønske om å endre designprogram for Oslos leskur
førte til utlysning av en arkitektkonkurranse i regi av
Samferdselsetaten.

Tidligere design hadde tett bakside, knekket tak-
utspring og dyp blå og gul koloritt. Hensikten med
denne formgivningen var signaleffekten, holde-
plassen skulle kontrastere sine omgivelser med
Sporveienes egne logofarger.

Vinnerprosjektet utrykker et annet prinsipp: Leskuret
er “ikke-eksisterende”. Dominert av glass skal vente-
rommene kunne plasseres overalt og gi full orientering
uten hverken å dekke til eller profilere seg mot nær-
miljøet. Prinsippet er utviklet i historiske byrom bl.a.
i Paris, og vil i Oslo sammen med glasspreget i de
nye kioskene og toalettene kunne utgjøre en helhet.

Stikkord for designen er derfor transparens og letthet.
Bakveggen er i klarglass uten markert underligger
som ellers ville ha signalisert bæring og dermed
tyngde. Tvert om er bærefunksjonen bortforklart
ved knekter som springer ut fra benken som i sin
tur er gjort lys og sammensatt uten å stenge.

Glasstaket er hengende, det svever under tynne
knekter uten synlige bjelker som bærer nedenfra.
Takflaten er frostgrå for å dekke mot solen, i samme
lysegrått er også resten av konstruksjonen, bare
skiltet og skriften er på mørkeblå strimer.

Hele formen er som sammensatt av smale skiver,
ikke av søyler og rør som ville ha gitt et muskulært
og konstruktivt preg. Slik leder og åpner både stol-
per, tak og informasjonsskjerm mellom ute og inne,
mens den fritthengende reklametavlen markerer
leskurets rom- og formmessige avgrensning.

Premisser: Møblene

78

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.2. Kiosk

5.2.1. Kiosk. Frittstående kiosker (Fig. 81 og 82)
som er plassert i bylandskapet bør ha et lett pavil-
jongpreg. Dette innebærer at formen er sentra-
lisert, åpen og gjennomsiktig, har et samlende
tak og ikke overskrider et areal på 25 kvm.

Kiosker som spesialtilpasses omgivelsene og
derfor må ha en annen form kan forekomme,
men må vurderes i hvert enkelt tilfelle.

Utformingen av Oslos bladkiosker trengte nytenkning.
De eksisterende var kubiske i 1970-talls design, i
sterk og dominerende blått og som oftest med flatt
tak med brem over ekspedisjonsluken. Signalfargen
dominerte omgivelsene, funksjonen var rettet med
lukket bakside mens firkantformen bare anpasset
seg omgivelsene hvis de ble lagt parallelt med
kvartalsretningene.

Det nye ble nedfelt i følgende premisser:
Alle frittstående kiosker i Sentrum, uavhengig av
bruk og eier, skulle ha paviljongpreg. Typen skulle
være den samme overalt uavhengig av bruken, som
kunne være alt fra avissalg, servering, blomster-
salg eller turistinformasjon.

Med paviljongpreget ønsket man assosisjoner til
musikkpaviljonger og hagepaviljonger. Det vil si
frittstående og retningsløse sentralformer som hen-
vendte seg åpent og likeverdig til omgivelsene, og
derfor særlig kunne egnet seg i parker, på plasser
og mot gatehjørner.

Med utgangspunkt i retningslinjene over ble det
avholdt en arkitektkonkurranse i regi av Plan- og
bygningsetaten. Vinnerprosjektet tolket premissene
som en sylinderform i glass. Kiosken er åpen, lett og
gjennomsiktig og gir innblikk til den belyste ”sopp-
konstruksjonen” som om kvelden gir et magisk og
spennende uttrykk mot omgivelsene.

Fig. 82. Kioskens sentralform samler omgivelsene. Fra premissprosjektet for
Prof. Aschehougs plass. Illustrasjon: Holoconsult A/S.

5. Premisser: Møblene

Fig. 81. Ny sylinderiske paviljongkiosk i glass på Prof. Aschehougs plass. Gjennom
kioskens øvre felt eksponeres den belyste “soppkonstruksjonen” som er godt synlig
på kveldstid. Kiosken er designet av Reiulf Ramstad Arkitekter A/S i samarbeid med
Holscher Industriel Design. Foto: Hildegunn Munch-Ellingsen.

79

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.3. Toalett

5.3.1. Frittstående toaletter (Fig. 83 og 84) som
er plassert i bylandskapet bør ha en kubisk form
for å skille seg fra kioskene, men ellers ha en lett
og reflekterende overflate som kioskene.

Det offentlige toalettet med tilgjengelighet for handi-
kappede, er utformet som en kube av stål og glass
på 12 kvm. Dette toalettet samt leskuret dannet
bakgrunn for ønsket om et beslektet preg også for
de nye kioskene. Med glass som fasademateriale
danner de tre elementene slektskap i bylandskapet
selv om den geometriske formen er ulik.

Toalettfunksjonen kunne ha gitt et tungt og avvisende
preg med sine helt lukkede veggfelt, kubeformen
og den store størrelsen. Med det ytre glasskiktet
som svøper om den indre stålkjernen motvirkes
et slikt inntrykk, og formen “letner”. I glass virker
veggene vektløse, refleksene mykner opp kantene,
mens speilingene åpner flatene og fanger inn ute-
rommet. Glasset gir også passende signaler om
funksjonens krav til hygiene, med det blanke og
turkise som assosiasjoner til kjølig svalhet og rens-
ende vann.

Fig. 83. Det nye kubiske toalettet med indre stålkjerne og ytre glassvegg.

Fig. 84. Toalettet på Stortorvet. Det turkise glasset reflekterer lyset og speiler
omgivelsene og oppløser den kompakte formen.

5. Premisser: Møblene

80

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.4. Trafikkrekkverk

5.4.1. Trafikkrekkverk (Fig. 85 og 86) bør generelt
ha et slankt preg i svart eller mørkegrønt stål og
utformes med horisontale spiler som løper paral-
lelt med kjøreretningen. Rekkverket bør kunne
seksjonsdeles for å tilpasses skrått terreng.

Utformingen av nye trafikkrekkverk var ønsket med
andre prioriteringer enn den eksisterende PPG-malen.
Denne malen la hovedvekten på styrkeuttrykket i
konstruksjonen, med bruk av tykke rør, markerte
muffer og overganger. Enten grå, gule eller grønne
betonet de trafikksikkerhet og rørleggerkompetanse,
der skillefunksjonen dominerer behovet for åpenhet
og sammenheng på langs og på tvers av gate-
rommene.

Premissene for nydesignen skulle i tillegg til styrke-
uttrykket også gis en form som løp i flukt med kjøre-
retningen, uttrykke en differensiering mellom oppe
og nede i tillegg til å kunne deles i seksjoner for å
tilpasse seg skrått terreng.

Styrkeuttrykket i hver av enkeltseksjonene er markert
med vertikalavslutninger i flatjern som med sin relativt
store bredde gir et kraftig inntrykk i kjøreretningen,
men er tynne og smekre sett på tvers. Med flatjernet
kunne også seksjonsonene settes naturlig inntil
hverandre uten å fortykke vertikalformen.

Tre horisontale rørspiler avstiver rammeformen og
følger opp og betoner dermed selve trafikkretningen,
mens avstanden mellom spilene tiltar nedover for å
gi luft mot bakken samtidig som de fortettes oppover
mot den tykkere håndløperen.

Trafikkrekkverkene er foreskrevet i svart eller mørke-
grønt for lettere å synes og for å virke smekrere.

Rekkverk rundt T-banenedgangene i Sentrum er en
designvariant av trafikkrekkverkene, men i stålgrått
og med glass. Dermed tilpasses de fellesuttrykket,
samtidig som de differensieres som en del av under-
grunnssystemet, men også leskurdesignen driftet
av samme etat.

Fig. 85. Nye trafikkrekkverk med vertkalavslutninger i flatjern og horisontale rundspiler
som følger kjøreretningen.

Fig.86. Premissdesign for nye trafikk- og T-banerekkverk.

5. Premisser: Møblene

81

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.5. Parkrekkverk

5.5.1. Parkrekkverk (Fig. 87) bør generelt ha et
enkelt preg i svart eller mørkegrønt stål og ut-
formes med vertikale spiler for å skille seg fra
trafikkrekkverk. Rekkverket bør kunne deles i
seksjoner for å tilpasses skrått terreng.

Gjerder i parker, på rabatter og veiskillere o.l., videre-
føres i eksisterende PPG-design, dog med redu-
sert stolpehøyde og uten profilert topp. Det siste er
nødvendig for å unngå assosiasjoner til en bestemt
stil og mer tilpasse seg ønske om en nøytral enkel-
het i den nye designprofilen.

Gjerdetypen er brukt over store deler av Oslo, enten
i dypgrønt eller svart, og representerer en gjenkjen-
nelig og enkel formgivning som har vist seg robust
for formålet.

De vertikale og tettstilte kvadratspilene skiller seg
fra trafikkrekkverkene som har få og liggende rund-
spiler for å betone trafikkstrømmen.

Fig. 87. Eksisterende parkrekkverk med tettstilte vertikale firkantspiler og runde
stolper. Stolpene forkortes og topprofilen taes bort. Forenklet design erstatter
PPG-designet fig. 88.

Fig. 88. Fjerning av topprofilen vil forenkle og
nøytralisere formen.

5. Premisser: Møblene

82

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.6. Pullert

5.6.1. Pullerter i stein (Fig. 89) bør generelt ha
et enkelt og robust preg med en konisk hoved-
form, segmentformet polert topp og forankres til
bygulvet med en fotplate i stein.

Pullerter kan erstatte trafikkgjerder mot områder
med mindre trafikalt preg som i parker, rundt plasser
og langs fortau både for å definere romsoner og for
å hindre innkjøringer og snikparkering.

Granittpullerter egner seg spesielt i viktige og sen-
trale byområder, særlig der det er brukt naturstein
som gulvmateriale og pullertene som grensesteiner
kan gli i ett med omgivelsene.

I Oslo Sentrum 0 er det anvendt pullerter rundt Slot-
tet, langs Universitetsplassen og foran Løvebakken
ved Stortinget. Alle har forskjellig høyde, farge og
utforming.

Den anbefalte pullerttypen i stein søker å forene
trekk ved disse i en mer moderne og abstrakt design
basert på retningslinjene angitt i premissene.

Nye granittpullerter grenser mot Wessels plass
(Fig. 153).

Fig. 89. Nye pullerter i stein med bunnplate, konisk hovedform og polert segmenttopp.

Fig. 90. Premissdesign for pullerter i stein.

350 mm

700 mm

5. Premisser: Møblene

83

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.6.2. Pullerter i stål (Fig. 91 og 92) bør generelt
ha et enkelt og slankt preg og som steinpullerten,
ha en konisk hovedform med segmentformet
topp men uten bunnplate og ha svart eller dyp-
grønn farge.

Stålpullerter egner seg spesielt i områder med mye
gangtrafikk. De er smalere enn granittpullertene og
gir lettere passasje.

I Oslo er det brukt nostalgisk utformede jernpullerter,
både fra PPG-malen og annen katalogvare. Disse
bør systematisk erstattes av de mer abstrakte pullert-
typene som er i slekt med granittformene.

Fig. 91. Nye pullerter i stål med samme konsept som steinpullertene, men høyere
og uten bunnplate.

Fig. 92. Forbilde for nye stålpullerter. Fra Champs-Élysées, Paris.

5. Premisser: Møblene

84

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.7. Sykkelstativ

5.7.1. Sykkelstativ (Fig. 93) bør generelt ha en
enkel og slank bøyleform i svart eller mørke-
grønn stål, og bør forankres til bygulvet med
fotplater i naturstein.

Den anbefalte sykkelstativtypen viderefører eksister-
ende PPG-design.

Denne er preget av en bøyleaktig enkelhet og har
vist seg brukbare gjennom flere år. Designen er
entydig og består av ett eneste rør formet som en
“binders” som tar imot hjulet og med en motbøy
som støtter nav og eiker. Fargen er enten i svart
eller dypgrønn.

Stativet er festet til en synlig bunnplate i naturstein
som sammen med flere på rekke markerer et eget
parkeringsfelt i bygulvet.

Det bør utarbeides en helhetsplan med sikte på å
få langt flere sykkelstativ plassert i Oslo Sentrum,
også for å hindre låsing av sykler mot trær og rekk-
verk.

Fig. 93. Eksisterende sykkelstativ formet som en enkel bøyle i stål.

5. Premisser: Møblene

85

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.8. Trebeskytter

5.8.1. Trebeskytter (Fig. 94) bør generelt ha en
enkel og slank bøyleform i svart eller mørke-
grønt stål.

Den anbefalte trebeskyttertypen viderefører eksister-
ende PPG-design.

Trebeskytterne som skal avverge påkjørsel på unge
bytrær, er formet som to frittstående bøyler av samme
konsept som sykkelstativene. Rørtykkelsen bør redu-
seres for å oppnå et smekrere uttrykk. Bruken av
trebeskyttere må vurderes kritisk, og bare anvendes
der det er fysisk nødvendig.

Beskytterne er brukt over store deler av Oslo enten
i svart eller dypgrønn farge og har vist seg robust
for formålet.

Sirkelformen følger stammen og ikke tregruben hvis
denne er firkantet, og har til hensikt utelukkende å
beskytte mot påstøt, ikke å holde stammen oppe.

Den ofte brukte spiletypen som innfatter treet med
sprinkler, har bakgrunn i tidligere behov for å hindre
hestene å spise nyskudd.

Fig. 94. Eksisterende trebeskytter formet som to utsvingende stålbøyler. Rørtykkelsen
bør reduseres for å oppnå et smekrere uttrykk mer i slekt med sykkelstativene.

5. Premisser: Møblene

86

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.9. Benker

5.9.1. Benker i Sentrum 0 bør begrenses til tre
typer, der hver av dem øremerkes til definerte by-
områder med forskjellig funksjonell og historisk
karakter.

5.9.2. ”Lindstow”-benken med- og uten rygg
(Fig. 95 og 96) er en historisk type i grønnmalt
tre og svart støpejern basert på forbilde fra
empire/biedermeier, og bør forbeholdes sentrums-
områder med tydelig historisk referanse.

5.9.3. Parkbenken (Fig. 97 og 98) er i grønt tre og
svart stål og har sete og rygg av trespiler som
følger en kurvert profil, og bør forbeholdes
grønt- og parkområder.

5.9.4. ”Barcelona”-benken (Fig. 99) er typeformet
med basis i en steinblokk med mulighet for
design-, steds- og funksjonstilpasninger, og
bør være standardtypen for gater og plasser i
Sentrum 0.

I Oslo Sentrum er det hittil brukt minst åtte ulike ben-
ketyper plassert uten indre sammenheng og med
høyst ulik form, farge og materialer (Fig. 75 og 76).
Man ønsket å redusere disse til noen få valgbare
typer som på basis av en helhetsplan øremerkes
forskjellige byområder med ulik bruksmessig og
historisk karakter.

Tre typer ble anbefalt, delvis basert på eksisterende
benkeformer:

“Linstow”-benken:
Den anbefalte “Linstow”-typen med rygg er forkortet
i forhold til standard bredde og preges av et floriant
rammeverk i støpejern med rygg- og setebord i
blankt dypgrønt.

Benken uten rygg preges av palmetter på de
svarte støpejernsvangene med sete av dypgrønne
bordplank i blankt. Ryggtypen finnes som standard
i København sentrum og i Oslo på Eidsvolls plass
foran Stortinget.

“Linstow”-typene bør forbeholdes noen få sentrums-
områder med klar historisk referanse, som Eidsvolls
plass, Universitetsplassen og Slottsbakken/Slotts-
plassen.

Temporære utplasseringer av “Linstow”-benker i
Øvre- og Nedre Slottsgate bør erstattes av “Barce-
lona”-typer i stein. Benkene bør plasseres rett
overfor hverandre mot midten av gateløpene for
å etablere et ro- og samtalested i god avstand fra
trafikken i kryssene.

Fig. 96. “Linstow”-benken uten rygg, eksisterende design. Historisk type i tre og
støpejern med trekk fra empire og biedermeier.

Fig. 95. “Linstow”-benken med rygg, eksisterende design. Historisk type i tre og
støpejern med trekk fra empire og biedermeier.

Fig. 97. Parkbenken med rygg, eksisterende design. Spileformen inspirert av den
klassiske “Oslo-benken” fra mellomkrigstiden.

5. Premisser: Møblene

87

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 98. Parkbenken uten rygg, eksisterende design, med sete av trespiler og ben i stål.

Fig. 99. “Barcelona”-benken, ny design. Moderne rektangulær steinblokk med
bunnslisse og polerte seterenner.

Parkbenken:
Den anbefalte parkbenken både med og uten rygg,
er basert på eksisterende PPG-mal og er brukt i de
fleste av Oslos grøntområder, inkludert Sentrums-
parken. Seteformen har en myk profil med dypgrønne
blanke spiler og svarte metallben.

Typen har en forløper i “Oslobenken” fra 1930-tallet
og burde konsekvent brukes i alle parkområder i
Sentrum inkludert Slottsparken.

“Barcelona”-benken:
Mens både “Linstow”- og parkbenkene er beregnet
for spesialområder, anbefales “Barcelona”-benken
i stein som standardtype for resten av Sentrum 0,
både på fortau og på plasser. Materialet gir asso-
siasjoner til steinlandet Norge og kan gli i ett med
natursteinshellene på fortau og oppholdsområder.
Med utgangspunkt i eksisterende benk på Rådhus-
plassen, er det utarbeidet en rektangulær grunn-
type med bunnslisse og polerte seterenner.

5. Premisser: Møblene

88

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.10. Blomsterkasser

5.10.1. Blomsterkasser (Fig. 100) i det offentlige
byrom bør ha en kubisk hovedform. Valg av stør-
relse, materiale, farge (enten ubehandlet, grønn
eller svart) og stil anpasses sammenhengen
i byrommene og den ønskede beplantningen
(trær, busker, blomster).

Med en kubisk hovedform fremfor en rund, vil
større blomsterkasser lettere kunne tilpasses byens
overordnede retningsmønster. Enten kassene står
alene, stilles på rekke eller danner innhegninger, vil
den kvadratiske formen alltid kunne ligge parallelt
med linjeføringene langs fortauskanter og fasade-
flukter.

Fig. 100. Blomsterkasse, ny design. Moderne fortolkning av kubisk orangerikasser
brukt som grensemarkeringer av utested. Fra Stortings plass.

5. Premisser: Møblene

89

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.11. Skiltgalger og gatenavnskilt

5.11.1. Skiltgalger (Fig. 101) bør utformes som
åpne stålfagverk i svart eller mørkegrønn farge.

Den anbefalte utformingen av skiltgalger videre-
fører eksisterende design anvendt av veivesenet,
enten i svart eller dypgrønt.

Den åpne fagverkdesignen erstatter de tidligere
tette bjelkekonstruksjonene i stål.

Fagverket og den mørke koloritten gir en luftig og
gjennomsiktig karakter uten at gaterommet deles
opp, samtidig som skiltingen fokuseres.

5.11.2. Gatenavn- og nummerskilt (Fig. 102) bør
ha hvit skrift på blå bunn og tilpasses vegg-
arkitekturen i forhold til hjørner, innganger og
bjelkefelt.

Nye blå gatenavnskilt i Sentrum 0 bør erstatte de
tidligere skiltene henholdsvis på hvit og blå bunn.
Det samme gjelder nummerskiltene, som anbefa-
les utformet tilsvarende.

Blåfargen er den samme som de eliptiske kultur-
minneskiltene oppsatt av Oslo Byes Vel. Bokstav-
ene er i “Oslo-fonten” basert på skrifttyper i funkis
fra mellomkrigstiden. Skiltet er i relieffstøpt aluminium
skrudd direkte inn i veggen i motsetning til de tidligere
blå skiltene i blikk, som ble limt på veggflaten.

Tekst om navnehistorisk bakgrunn formuleres i
samarbeid med Byantikvaren.

Fig. 101. Skiltgalge, eksisterende design. Fagverkdesignet i stål er luftig og åpen uten
at omgivelsene deles opp, samtidig som skiltene fokuseres.

Fig. 102. Navneskilt, ny design. Skilt i relieffstøpt aluminium og med skrifttyper basert
på funkisskrift fra mellomkrigstiden.

5. Premisser: Møblene

90

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.12. Lyktestolper

5.12.1. Lyktestolper i Sentrum 0, både for trafikk
og fortau/parker, bør begrenses til fire typer der
hver av dem øremerkes til definerte byområder
med forskjellig funksjonell og historisk karakter.

5.12.2. Den visuelle helheten lyktetypene imel-
lom, sikres ved samme stolpefarge i svart eller
dypgrønn.

5.12.3. Eksisterende lykter (Rodeløkka) på Karl
Johans gate (Fig. 118) er en historisk mastetype
fra lykteprogrammet av 1926.

5.12.4. ”Egg”-lykten (PG 18) (Fig. 103) er en histo-
risk mastetype for parker og fortau basert på
kommunens lykteprogram fra 1926 og bør forbe-
holdes byområder med tydelig historisk refe-
ranse.

5.12.5. ”Albertslund”-lykten (Fig. 104) er en mo-
derne mastetype for parker og fortau fra 1960-
årene og bør være standardtypen for fortau,
plasser og parker i hele Sentrum 0.

5.12.6. ”Victor”-lykten (Fig. 105 a og b) Stolpe-
og strengbelysning for trafikk bør ha hvite kupler
og med master i en enkel og slank form med
svanehals.

I Oslo Sentrum er det hittil brukt minst ti ulike lykte-
stolper med forskjellig farge, design og stil. De har
både historiske forutsetninger, er fra PPG-malen eller
er nyprosjekterte.

For å redusere antallet varianter er det i tillegg til
lykten på Karl Johans gate anbefalt tre typer:

“Egg”-lykten:
Egg-lyktmasten, som har fått navnet etter formen
på den hvite glasskuppelen, er en historisk type
som er blitt brukt i Oslo siden 1926.

Formen er en krysning mellom Klassisisme i sokkel
og rosettdetaljer, og jugend særlig tydelig i de buede
kuppelholderne. Typen finnes i de fleste av Oslos
parker, og i Sentrum er den brukt i Slottsparken, på
Eidsvolls plass og langs alleene mot Karl Johans
gate og Stortingsgata. Typen bør også kunne benyt-
tes på Universitetsplassen og i Kvadraturen.

Fig. 103. “Egg”-lykten, eksisterende design. Historisk type formet som en krysning mellom
klassisisme og jugend. Den er laget for Oslo av Stadsarkitekten i 1926 og siden brukt.

Fig. 104. Albertslund-lykten, eksisterende design. Form i klassisk modernisme fra 1962.

5. Premisser: Møblene

91

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 105 a. “Victor”-lykten, eksisterende design. Trafikkbelysning i minimalistisk utfor-
ming med svanehals og hvit halvkuppel i glass.

Fig. 105 b. Strekkbelysning med samme glasskuppel som i “Victor”.

“Albertslund”-lykten:
“Albertslund”-lykten er en klassisk moderne maste-
type tegnet av Jens Møller Jensen og oppkalt etter
stedet der den ble introdusert første gang. Formen
er minimalistisk, preget av en glasssylinder med smalt
pæredeksel og med en flat og utspringene reflektor
på toppen.

Lykten er brukt flere steder i Oslo både som gate-
og parklykt bl.a. i Pilestredet og på nye Europarådets
plass.

Mens egglykten begrenses til spesialområder, bør
“Albertslund”-lykten innføres som standardlykt i
Sentrum 0, i tillegg til de områdene som eksisterer
med spesialtilpasset design (Rådhusplassen, Aker
Brygge m. fl.).

“Victor”-lykten:
“Victor” er en mastetype for trafikkbelysning og
er hentet fra PPG-malen. Formen består av enkel
slank svart eller dypgrønn vertikal som går over i
en segmentformet svanehals avsluttet av en hvit
halvkuppel.

Typen er benyttet ved de fleste innfartsårene til
Sentrum. Kuppel for strekkbelysning bør ha samme
hvite farge og form som stolpebelysningen.

5. Premisser: Møblene

92

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.13. Avfallskasser

5.13.1. Avfallskasser (Fig. 106) plassert generelt i
byrommet bør ikke være kompakte, men ha en
åpen spileform i svart eller mørkegrønn stål og
kunne ta imot innkast ovenfra. Design og farge
bør være mest mulig enhetlig både i parker, gater
og plasser.

I Oslo Sentrum eksisterte det et utall avfallskasser
både private og offentlige, med forskjellig farge,
design og stil (Fig. 79).

I Sentrum 0 bør det kun være én variant både for
offentlig og privat bruk og den samme både i parker,
gater og på plasser. Unntagelsene er der avfalls-
kassen inngår i et helhetlig konsept som f.eks. i
forbindelse med leskurdesignen.

Den anbefalte typen, valgt etter konkurranse i regi
av Samferdselsetaten, har en robust karakter og
brukes i liten størrelse i parker, og stor i gater og
plassrom. Fargen er enten svart eller dypgrønn, og
har mulighet for lokk over indre avfallskasse. Lokket er
mindre i diameter enn ytterkassen som med dette
fortsatt muligjør innkast ovenfra (Fig. 107).

Prinsippet for plassering av avfallskasser er ved
stolper, primært lyktestolper. Dermed behøver ikke
kassene festes i bakken, ved forskyvninger vet man
alltid hvor de skal stå og ved kveldstid blir de belyst.

Fig. 106. Avfallskasser, ny design. Formen er robust og har kontur som en åpen kurv med
innkast ovenfra og plasseres som fast regel inntil lyktestolper. Fra Karl Johans gate.

Fig. 107. Avfallskasse, opprisstegning av ny design, stor type. Om nødvendig kan
innekassen ha lokk, men med liten diameter som fortsatt muliggjør innkast ovenfra.

5. Premisser: Møblene

93

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.14. Askebegre

5.14.1. Askebegre i det offentlige byrom bør
forekomme både som frittstående og veggfaste.

Den frittstående (Fig. 109) bør visuelt være i slekt
med avfallskassene, mens den veggfaste (Fig. 108)
bør ha en enkel sylinderform.

Den anbefalte frittstående typen har en form som
små varianter av avfallskassene i stål, enten svart
eller dypgrønn.

Den anbefalte vegg- eller stolpefaste typen er sy-
linderisk og smal, med diagonalsnitt for innkast.
Fargen er enten svart, dypgrønn eller veggtilpasset.

Fig. 108. Askebeger, ny design, veggfast type.
Formen er en smal sylinder med diagonalsnitt
for innkast.

Fig. 109. Askebeger, ny design, frittstående type.
Formen er en variant av den store avfallskassen,
men i liten størrelse.

5. Premisser: Møblene

94

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

5.15. Kumlokk

5.15.1. Kumlokk i metall (Fig. 110 og 111) utstyres
med Oslo bysegl som sentralmotiv. Seglet inn-
fattes av et repeterende flatemønster som dannes
av stjerner fremkommet i kryssene mellom kon-
sentriske ringer og radiære linjer.

Oslo Kommune manglet en egen kumlokkdesign.
Resultatet var en flora av tilfeldige utforminger der
de enkelte produsenter og deres logoer dominerte
uttrykket.

Ut fra retningslinjene for ny design er følgende vekt-
lagt i den anbefalte typen:

Oslo bysegl:
Bruk av byseglet som sentralt motiv skal identifisere
fellesskapets ansvar for byens vann- og avløps-
system. Bruk av bysegl på kumlokk har tradisjoner
tilbake til antikken, og er idag i vanlig bruk i mange
byer i Europa, også i Norge.

Repeterende flatemønster:
Kumlokket er forholdsvis lite, mens byseglet er detal-
jert. Dette fordrer en innfatning av seglet som er
enkel og repetetiv og som ikke konkurrerer med billed-
språket i midten.

Ringer i vannet:
Konsentriske ringer gjentar hovedformen i byseglet
og antyder en økende avstand som ringer i vannet,
en av lokkets funksjoner (vann og avløp).

Stråler:
Radiære linjer fokuserer byseglet i midten, og som
en strålekrans understreker de innholdet i helgen-
symbolet.

Stjerner:
I krysset mellom de radiære linjene og sirkelformene
dannes det stjerner som gjentar stjernemotivene i
seglet, samtidig som de markerer helgenskikkelsen
“i himmelen”.

Åpnefunksjonen:
De tre jekkehakkenes posisjoner er markert ved
at stjernene, som er i relieff, skrånes mot disse fra
midten av hvert segment.

Fig. 110. Kumlokk, ny design. Prosjekttegning med
St. Hallvard i midten av en “stjernehimmel” som
oppstår i krysningen mellom stråler og sirkler.

5. Premisser: Møblene

Fig. 111. (Neste side)
Kumlokk, ny design.

Fra Roald Amundsens gate.

96

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

97

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

97

Bilag:	Hovedstadsaksjonens
	 pilotsteder

Estetisk plan 2005 • Designhåndbok Oslo Sentrum. Del I

98

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2

7

3

1

5

4

6

8

9

13

10
11

14

15

16

17

18
19

12
21

20

Helhetsplan pilotsteder mot 2005
status 12.10.04

Vedtatte premissplaner for gater, plasser og parker
i Oslo Sentrum:

 1. Frederiks gate
 2. Knutepunkt Nationaltheatret
 3. Vikaterrassen
 4. Fridtjof Nansens plass
 5. Kommunens akse: Fridtjof Nansens plass,
 Roald Amundsens gate, Universitetsgata,
 St. Olavs plass
 6. Stortingsgaten
 7. Per Aabels plass
 8. Spikersuppa
 9. Tordenskiolds terrasse
 10. Rosenkrantz´gate
 11. Eidsvolls plass
 12. Wessels plass
 13. Karl Johans gate
 14. Stortings plass
 15. Arbeidergaten
 16. Professor Aschehougs plass
 17. Lille Grensen
 18. Øvre Slottsgate
 19. Nedre Slottsgate
 20. Jernbanetorget
 21. Europarådets plass

Helhetsplan pilotsteder

Pilotstedene betegner de gatene og plassene som
er anbefalt opprustet i regi av Hovedstadsaksjonen.
Anbefalningene baserer seg på fremlagte premiss-
planer der de fleste er blitt realisert og ferdigstilt i
løpet av perioden 2002-2005 (Fig. 112).

De 21 pilotstedene representerer første skritt i gjen-
nomføringen av Helhetsplanen for Sentrum 0 som
ønskes sluttført innen Grunnlovsjubileet i 2014
(Fig. 15).

Hvert enkelt pilotsted betraktes som et helhetlig
byrom, hvilket betyr at både belegg, møblering
og fasader blir planlagt og gjennomført under ett.
Gjennomføringen av hvert av disse elementene er
avhengig av de ulike aktørene, men erfaringsmessig
vil en opprusting av for eksempel belegget raskt
føre til forbedring også av møbler og fasader. Med
premissdokumentene i bunn er i alle tilfelle føringene
for dette arbeidet sikret over tid.

Området for Hovedstadsaksjonen er 2,6 km2 stort,
og avgrenses mot nord av Ringvei 1 og mot syd av
havnelinjen og sjøen.

I dette sentrumsområdet ligger alle de bygningene
som huser det offisielle Norge, og ikke noe annet sted
i landet er det en større konsentrasjon av arbeidsplasser,
fotgjengere, førstegangstilreisende og turister.

Ved starten av planleggingsarbeidet måtte det foretas
en prioritering av hvilke byrom i Sentrum 0 som skulle
påstartes. Særlig tre momenter ble lagt til grunn:

•	Selvstendighetsmarkeringen
•	Fysisk tilstand
•	Smitteeffekt

Med skiftende vektlegging på disse momentene
for de ulike byrommene, ble det konkludert med å
konsentrere opprustingen om selve kjerneområdet
rundt Karl Johans gate og Sentrumsparken.

Karl Johans gate hadde stor signalbetydning i for-
bindelse med selvstendighetsmarkeringen, men
var ellers i relativt bra stand, mens særlig Stortings-
gata var i dårlig forfatning og Tordenskiolds Terrasse
ble aktuell på grunn av fotgjengernes behov for å
krysse gaten akkurat der.

Man kalkulerte videre med at en synlig kvalitets-
hevning av Sentrum også ville kunne gi smitteeffekt
for resten av hovedstaden og være holdningsskap-
ende både mot hærverk og vanskjøtsel.

Fig. 112. Kart over Sentrumsområdet som viser alle pilotstedene som ble anbefalt
opprustet i regi av Hovedstadsaksjonen. Basert på tilsvarende antall premissplaner
er de fleste blitt realisert og ferdigstilt i løpet av perioden 2002-2005.
Hovedstadsaksjonens virkeområde er markert med grått og grønt.

Bilag: Hovedstadsaksjonens pilotsteder

99

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

2

7

3

1

5

4

6

8

9

13

10
11

14

15

16

17

18
19

12
21

20

Helhetsplan pilotsteder mot 2005
status 12.10.04

Vedtatte premissplaner for gater, plasser og parker
i Oslo Sentrum:

 1. Frederiks gate
 2. Knutepunkt Nationaltheatret
 3. Vikaterrassen
 4. Fridtjof Nansens plass
 5. Kommunens akse: Fridtjof Nansens plass,
 Roald Amundsens gate, Universitetsgata,
 St. Olavs plass
 6. Stortingsgaten
 7. Per Aabels plass
 8. Spikersuppa
 9. Tordenskiolds terrasse
 10. Rosenkrantz´gate
 11. Eidsvolls plass
 12. Wessels plass
 13. Karl Johans gate
 14. Stortings plass
 15. Arbeidergaten
 16. Professor Aschehougs plass
 17. Lille Grensen
 18. Øvre Slottsgate
 19. Nedre Slottsgate
 20. Jernbanetorget
 21. Europarådets plass

Bilag: Hovedstadsaksjonens pilotsteder

100

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Gatene

Karl Johans gate
Karl Johans gate utgjør ryggraden i Hans Ditlev
Linstows plan for det fremtidige Christiania fra 1838
(Fig. 13).

Den nye gaten skulle knytte Slottet til bysentret og
Egertorget og derfra hekte seg på det eksisterende
løpet ned langs Kvadraturen. Flere i samtiden ønsket
sogar at gaten ble ført videre helt til Gamlebyen for
dermed å knytte middelalder- og renessanseoslo til
det nye hovedstadsprosjektet.

Gaten skulle være for parader i tidens klassisistiske
stil og løpe snorrett fra kongeboligen ned til et
nytt folketorg med universitet og stortingsbygning
(Fig. 113). Den kvadratiske plassen ble lagt i
nøyaktig lik avstand fra Slottet og Egertorget
og dannet midtpunkt i et rutenett av gater. For ytter-
ligere å styrke sammenhengen ble den totale gate-
bredden gjort like bred som Slottsbalkongen.

Etter forbilde fra Versailles skulle den nye parade-
gaten også ligge som midtlinje i et strålenett av
gater med senter i Slottsbalkongen. St. Olavsgate
vendt mot St. Olav domkirke var den ene, og den
senere anlagte Haakon VIIs gate som vender mot
Akershus festning, ble den andre. Skjemaet var klart
ideologisk betinget og skulle synliggjøre sammen-
hengen mellom statsmaktene Konge, Folk, Kirke
og Forsvar. Det siste viser seg i rytterstauen av Carl
Johan på Slottsplassen fra 1875, der kongen stopper
hesten og gjør reverens mot det gamle kongssætet
Akershus.

Karl Johans gate utgjør fortsatt nasjonens nervetråd
som “Statens akse”. Bruksmessig danner den scene
for statsbesøk og nasjonsfeiring og som perler på
en snor binder den sammen Norges tyngste institu-
sjonsbygg som Slottet, Universitetet, Nationaltheatret
og Stortinget.

Estetisk er Linstows gatekonsept unikt i europeisk sam-
menheng med sin kombinasjon av landskapets kurve,
streng symmetri og høytliggende slottsbygning.

Fig. 114. Prospekt av Karl Johans gate fra 1970-årene med utvidet fortau mot nord,
autostradalykter, betongheller på fortauene og asfalt i kjørebanen.

Fig. 113. Premissillustrasjon av Karl Johans gate som symmetrisk forbindelse mellom
Slottet og Egertorget.

Bilag: Hovedstadsaksjonens pilotsteder

101

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 115. Foto fra 1910 med utsikt fra Slottets tak over Karl Johans gate og Sentrums-
parken med Nationaltheatret og Stortinget.

Bare halvdelen av gaten ble bebygget, sydsiden
fikk park med trær (Fig. 115). Denne “vippe”-situa-
sjonen forutsatte at særlig gatelegemet ble holdt
symmetrisk for å opprettholde de opprinnelige inten-
sjonene.

I 1972 ble nordre fortau utvidet med 2 m, belysnings-
armaturene ble satt opp annen hver og storgate-
stein ble erstattet med asfalt (Fig. 114).

I 1995 ble belysningsarmaturene skiftet ut med de
opprinnelige fra 1920-årene og plassert parvis.

Premissene for den gjennomførte opprustingen av
Karl Johans gate fra Egertorget til Slottsbakken ble
lagt i “Estetisk plan for Oslo”, vedtatt av bystyret
i 1992 (Fig. 5, 10 og 118). “Karl Johans gate fra
Egertorget til Stottet, som er hovedstadens pa-
radegate, vil få tilbake brostein og parvise lykter”
(Direktør Plan- og bygningsetaten, byplansjef Sven
W. Meinich 1992).

Bilag: Hovedstadsaksjonens pilotsteder

102

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 116. Alleene med sine lykterekker og klippede trekroner skal lede mot
Stortingsbygningens endefasader. Tiltakshaver var Friluftsetaten.

Fig. 117. Allégulvet er belagt med rustikke heller for å markere parkpreget i kontrast til
det formelle fortauet langs paradegaten. Tiltakshaver var Friluftsetaten.

Fig. 118. (Neste side)
Den opprustede Karl Johans gate med

symmetriseringen, natursteinsbelegget og
det utvidete sydfortauet.

Vedtaket forutsatte utvidelse av sydlige fortau for å
gjenopprette symmetrien mot Slottet og for å øke
fotgjengerarealet. Å trekke tilbake nordfortauet til
opprinnelig dybde var, både dengang og nå, intet
alternativ på grunn av nye bruksmønstre med uteliv og
restaurantdrift. For å gi korrigerende optisk bredde
er lyktestolpene trukket en meter inn fra fortaus-
kant, også for å gi plass til oppstilling for soldater.
Ved en eventuell videre opprusting av Slottsbakken
anbefales at opprinnelig midtbredde beholdes for
å markere en gradvis overgang til den brede Slotts-
plassen i enden av løpet. Samme prinsipp er gjen-
nomført for “Kommunens akse” ved overgangen til
Fridtjof Nansens plass (Fig. 119).

Omdannelsen av Karl Johans gate er følgelig ikke en
restaurering men en ny fortolkning av Linstows prin-
sipper med moderne virkemidler. Utskifting av betong
og asfalt med nytt natursteinsbelegg har sammen-
heng med hierarkiprinsippet nedfelt i helhetsplanen
(Fig. 15), mens dimensjoneringen av enkeltelement-
ene er en tolkning av gatens funksjon. Midtbanens
brostein er de største i Sentrum, det samme er de
brede fortaushellene som er lagt i tilnærmet lik av-
stand for å danne en jevn rytme. Fortauskantene
har en dybde på 60 cm, også for å tegne opp opp-
stillingsfeltet for soldatene. Slukene er i stål og granitt
med det lengste plassert i bunnen av gaten for å
markere den underjordiske Bislettbekken.

Lyktestolpene i opprinnelig design er beholdt i tråd
med vanlig internasjonal tradisjon i tunge historiske
områder bl.a. praktisert i Paris, Barcelona og New
York. Lyktene er fra Stadsarkitektens lykteprogram
fra 1920-årene i et klassisistisk formspråk med
Jugend-detaljer.

Allégulvet langs Karl Johans gate er mønstret med
et eget rustikt granittbelegg for å markere parkpreget
og å for å kontrastere det mer formelle fortauet ut
mot paradegaten (Fig. 117). Nye allélykter er satt
parvis og på rekke som sammen med klipping av
trekronene skal betone fondmotivet i Stortingsbyg-
ningens fløyfasader (Fig. 116).

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Snøhetta AS
Entreprenør: NCC 		 Constructions AS

Bilag: Hovedstadsaksjonens pilotsteder

Oversiktsbilde fra Grand

104

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Roald Amundsens gate - Universitetsgata
Mens Karl Johans gate er “Statens akse”, så er Roald
Amundsens gate - Universitetsgata “Kommunens akse”
(Fig. 119). Dette sammenhengende gatestrekket er
en del av Linstows plan og ble av arkitektfirmaet Arne-
berg og Poulsson knyttet til Rådhuset og havnen for å
betone kommunens rolle i bylandskapet (Fig. 121). Til
sammen danner de to hovedgatene et iøyenfallende
aksekors som en urban markering av hovedstadens
to viktigste administrasjoner.

Betydningen av rådhusaksen vil bli ytterligere styrket
som hovedanskomst fra Sentrum opp til Tullinløkka
og det nye Nasjonalmuseet.

Et overordnet premiss for opprustingen har følgelig
vært å betone “Kommunens akse” mellom de to
plassene Fridtjof Nansens plass og St. Olavs plass.
Midlene som brukes er natursteinsbelegg, lykter,
benker og trær.

Fridtjof Nansens plass er belagt med gatestein og
St. Olavs plass planlegges med det samme belegget.
Brosteinsbelegg også i gaten vil knytte plassene
sammen, samtidig som gatetype 1: Natursteinsgate
markerer at løpet har en tilsvarende viktig betydning
som Karl Johans gate.

For å intimisere Fridtjof Nansens plass planlegges
en utvidelse av fortauene for å gi rom til utesteder
og granittbenker, de siste forutsettes videreført opp
gaten frem til St. Olavs plass.

Roald Amundsens gate er omregulert til gågate,
men med spranget i fortauskanten beholdt (Fig. 120).
Dette av hensyn sammenhengen med resten av
gateløpet, men også fordi adkomsten fra Karl Johans
gate skal kunne kjøres på ved seremonielle anled-
ninger.

Fortauene i Roald Amundsens gate er gjort dypere for
å binde parkdelene sammen, i tillegg til at den smalere
Universitetsgata føres inn i parken som overgang til
en bredere del før innløpet til det store plassrommet
ved Rådhuset.

Allétrærne i Roald Amundsens gate er de første i en
sammenhengende rekke som planlegges ført opp til
St. Olavs plass. Universitetsgata er relativt smal og
for at øyet skal kunne ledes fra “tre til tre” gjennom
løpet, må det være beplantninger minimum rundt
hvert kryss.

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Snøhetta AS
Entreprenør: 				 NCC Constructions AS

Fig. 119. Premissillustrasjon av Roald Amundsens gate - Universitetsgata som løper
fra Fridtjof Nansens plass opp til St. Olavs plass.

Fig. 120. Den opprustede delen av Roald Amundsens gate med smågatestein,
granittfortau og første del av ny allé med søyleeiker.

Fig. 121. (Neste side)
“Kommunens akse” i bylandskapet fra Rådhuset og borggården

opp til fondbygget ut mot den femkantede St. Olavs plass.

Bilag: Hovedstadsaksjonens pilotsteder

106

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Frederiks gate – Trafikknutepunkt National-
theatret
Frederiks gate som er en riksvei, skiller Sentrums-
området fra Slottsparken, mens rundkjøringen under
Abelhaugen fordeler trafikken opp mot Drammens-
veien, ned Stortingsgata og inn i Ruseløkkveien og
Munkedamsveien (Fig. 122).

I Frederiks gate har utfordringene ved opprustningen
først og fremst vært å dempe skilleeffekten samtidig
som kontinuiteten i gaten styrkes. For rundkjøringens
del har det vært å gi utformingen tilstrekkelig styrke
til å samle og fylle det udefinerte rommet mellom
Abelhaugen og den åpne 7. juni plassen.

Den firefelts Frederiks gate er blitt anlagt som gate-
type 2 med granittfortau og asfalt i midtbanene (Fig.
124). Karl Johans gate krysser over med brostein og
symmetri for å markere seg som det viktigste løpet.

Kontinuiteten i gaterommet er ivaretatt med den
grønne plenrabatten med midtlykter som i prinsippet
løper sammenhengende fra St. Olavs gate frem til
rundkjøringen.

Valg av grønn rabatt er begrunnet i ønsket om mest
mulig å viske ut skillet mellom Sentrumsparken og
Slottsparken. Ønsket om trær i midtløpet lot seg ikke
gjøre, noe som ytterligere ville ha bundet sammen
også trekronene på tvers av riksveien.

Fortauene bør forsynes med flere benker av “Barce-
lona”-typen i granitt.

Rundkjøringen samler rommet først og fremst med den
svarte sirkelen i midten. For å ta opp kjøremønsteret
er den ytre konturen eliptisk, som gradvis går over
til å bli en sirkel i form av en nedtrappende “skål”
av rosa stein.

Viktigst for å markere rundkjøringen mot de åpne
omgivelsene er allikevel lysringen som bæres av
fire ledningsmaster. Formen tegner et volum som
med enkle romlige midler synliggjør trafikkpunktet
mot gatene rundt (Fig. 123).

Tiltakshaver: 				 Statens veivesen Region Øst
Utførende arkitekt: 	 Sweco Grøner AS
											 m/Arkitektskap AS
Entreprenør: 				 Skanska Norge AS

Bilde av Fredriks gate fra
Abel haugen

Fig. 122. Premissillustrasjon av Frederiks gate og rundkjøringen ved
trafikkpunktet Nationaltheatret.

Fig. 123. Lysringen og stolpene markerer rundkjøringen som volum mot
de åpne omgivelsene.

Fig. 124. (Neste side)
Rundkjøringen samler og avslutter Frederiks gate der kontinuiteten i den

grønne midtrabatten krysses av Karl Johans gate med sitt brosteinsbelegg.

Bilag: Hovedstadsaksjonens pilotsteder

Bilde av Fredriks gate fra Scala kino

108

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Stortingsgata
Stortingsgata løper parallellt med Karl Johans gate
på sydsiden av Sentrumsparken. Gaten har fått
granittfortau og storgatestein og er, sammen med
paradegaten, Akersgata og rundkjøringen bak
Nationaltheatret, med på å innfatte hele parkdraget
i naturstein (Fig. 125).

Stortingsgata skal fortsatt være en kollektivgate for
trikk og buss. Gateløpet var tidligere mørkt og i dårlig
forfatning og avstengt fra Sentrumsparken med en
sammenhengende mur langs parkalleens plante-
felt. Med Tordenskiolds Terrasse som et gjennom-
brudd for forgjengere midt på (Fig. 127), er tilgjenge-
ligheten øket mellom park og gate samtidig som
klipping av trærne gir mer lys til gaterommet.

Det siste styrkes av den nye Wessels plass, i østenden
av løpet, som er uten trær og dermed mer solfylt.
Samtidig gir granittpreget, både på Wessels plass
og på rundkjøringen i den andre enden, hele gate-
strekket en urban karakter.

Det liniære i det snorrette gateløpet forsterkes av
trikkesporene, i tillegg til at fortauskanten langs National-
theatret er utvidet med flere meter for å oppnå konti-
nuitet i fortauslinjene (Fig. 126, 127 og 139).

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Hjelnes Cowi AS og
											 Multiconsult AS
Entreprenør: 				 Østlandske vei og betong AS

Ned forbi Nasjonalteateret

Fig. 125. Premissillustrasjon av Stortingsgata som avsluttes i hver ende av henholdsvis
Wessels plass og rundkjøringen bak Nationaltheatret.

Fig. 126. Stortingsgata i retning Nationaltheatret og med
trikkesporene som svinger opp til Wessels plass.

Fig. 127. (Neste side)
Stortingsgata med plantefeltet langs Sentrumsparken og fortsettelsen

opp mot Wessels plass og det nyoppussede Norske Selskab der
deler av Stortingsadministrasjonen er flyttet inn.

Bilag: Hovedstadsaksjonens pilotsteder

Opp mot Wessels plass

110

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Øvre- og Nedre Slottsgate
Opprustningen av gågatene Øvre- og Nedre Slottsgate
med nytt belegg av kvartalsgatetypen (Fig. 47 og 130),
erstatter tidligere plan fra 1970-årene med “vegg til
vegg”-gulv av betongheller og fri gruppering av
lyktestolper og trær.

Bakgrunnen for valg av Kvartalsgatetypen med gate-
stein og granittfortau er at de rette løpene er en del av
Kvadraturen (Fig. 11). Denne bydelen fra 1600-tallet er
vedtatt å skulle ha gatebelegg i naturstein der Christiania
Torv allerede er utrustet med gatestein. Kvadraturen kan
betraktes som “... et avgrenset historisk område med et
visuelt og enhetlig formspråk” (Samarbeidsgruppen
6. jan. 2002), der stramheten i rutebyen må følges opp
av sammenhengende fortaus- og gatelinjer.

Tilsvarende resonnementer gjør seg gjeldende også
ved opprustninger av historiske sentra ellers i Europa
både i Sentraleuropa, i Nordsjøstatene, og i storbyer
som Paris, Roma og København. De fleste tilfellene gjelder
nettopp gågater, slik det etterhvert også er tilfelle i Norge
bl.a. i Bergen, Stavanger, Drammen og Drøbak.

I gågatene er det valgt smågatestein av hensyn til bedre
fremkommelighet for rullestolsbrukere, mens kjøre-
og trikkegatene ellers i området bør ha storgatestein
av samme type som i Stortingsgata (Fig. 131).

Fortausbelegget er bevisst ikke kopier av antikvarisk
belegg (Fig. 28), men fremstår som rette løpere
med fortauskantene som grensesettinger for møble-
ring og uteservering og med tverrtepper som betonere
av inngangspartiene (Fig. 38 a). Lyktestolper mar-
kerer innløpet til gatene som portaler mens almen-
belysningen besørges av strekkbelysning.

Tidligere T-banenedgang i Øvre Slottsgate som
hadde tunge betongbrystninger er erstattet med
gelendere i lett stål og glass for ikke å fylle opp
gaterommet (Fig. 131). Tilsvarende er gjort i Lille
Grensen og gelenderne på Egertorget kan stå for
tur. Nedgangen i Øvre Slottsgate er forsynt med en
egen venteplass med granittbenker (Fig. 129).

Temporære utplasseringer av “Linstow”-benker i
Øvre- og Nedre Slottsgate bør erstattes av “Barce-
lona”-typer i stein. Benkene bør plasseres rett
overfor hverandre mot midten av gateløpene for
å etablere et ro- og samtalested i god avstand fra
trafikken i kryssene.

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Norconsult AS
Entreprenør: 				 Selmer Skanska AS

Fig. 128. Premissillustrasjon av Øvre- og Nedre Slottgate med kvartalsbelegg i naturstein.

Fig. 129. T-banenedgangen med eget ventested med granittbenker.

Fig. 130. I gågatene ligger granittfortauene og brosteinsbanen i samme plan der
fortauskantene fungerer som grenser for møblering, uteservering og parkering.

Fig. 131. (Neste side)
T-banenedgangen har åpent gelender i

stål og glass for ikke å stenge gateflukten.

Bilag: Hovedstadsaksjonens pilotsteder

Øvre slottsgate med T-bane

112

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Olav Vs gate
Olav Vs gate er sammen med Haakon VIIs gate en
del av generalplanen fra mellomkrigstiden. Begge
var tenkt som utsiktsgater fra parkdragene i Sentrum
mot havnen og sjøen. Olav Vs gate fungerer som
en snorrett bresje mot Rådhusplassen og Hovedøya
og sett den andre veien løper den mot trærne i
Slottsparken og det frittstående SAS-hotellet (Fig.
132 og 133).

Som en pilspiss krysses Håkon VIIs gate og Olav
Vs gate i det samme punktet som er en bred grønn
rabatt ved Rådhuset med gamle trær og fremtidig
statue av kong Olav V.

Slik sett bør en nødvendig opprusting av Olav Vs
gate ta utgangspunkt i denne situasjonen, både for
å skape likhet mellom de sammenløpende gatene
og for å bedre sikten i Olav Vs gate.

Til tross for at gateveggene i Olav Vs gate er konti-
nuerlige både i karakter, stil og høyde, deler be-
plantning og belegg hele gateflukten i to. Øverst er
det en påstartet allé med doble trær som plutselig
stopper, mens den brede gaten fortsetter i smale
fortau og parkerte biler på hver side.

For å gjenetablere en sammenheng i gaterommet
og knytte seg til trekronene ved Rådhusplassen,
foreslåes det anlagt en grønn midtrabatt med lykte-
stolper innfattet av utvidete granittfortau med stein-
benker og parkeringslommer (Fig. 132). Kjøreban-
ene bør være i asfalt tilsvarende Haakon VIIs gate
som også har midtrabatt med trær (Fig. 134). En
utvidelse av fortauene vil samsvare med det store
fotgjengerbehovet i strøket med Oslos fleste kinoer,
samtidig som trær i midten av gaten vil gi bedre
utsikt for de gående på hver side.

Antall bilparkeringer enten rett eller skrått plassert,
vil måtte vurderes etter den generelle trafikksitua-
sjonen i bydelen som helhet.

Fig. 132. Premissillustrasjon av Olav Vs gate med utvidete fortau, parkeringslommer
og grønn midtrabatt med trær.

Fig. 133. Nåværende situasjon i Olav Vs gate, med en dobbelallé bare i den øverste
delen av løpet.

Bilag: Hovedstadsaksjonens pilotsteder

113

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Haakon VII gate

Fig. 134. Med sin midtrabatt med trær kan Haakon VIIs gate tjene som modell
for opprustingen av Olav Vs gate. Haakon VIIs gate ble anlagt som utsiktsgate
mot Akershus festning.

Bilag: Hovedstadsaksjonens pilotsteder

114

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Plassene

Sentrumsparken
Navnet “Sentrumsparken” er en fellesbetegnelse på
de fire plassdannelsene grøntområdet beståer av:
Fra øst Eidsvolls plass, “Spikersuppa” (eg. Eidsvolls
plass vest), Studenterlunden og Johanne Dybwads
plass (Fig. 135).

Det lange parkdraget inngikk ikke i Linstows opp-
rinnelige sentrumsplan men ble kjøpt opp av gård-
eierne langs Karl Johans gate for å unngå gjenboere
(Fig. 14).

Arkitektonisk har Sentrumsparken alltid vært betrak-
tet som ett sammenhengende område, opprinnelig
betonet av de symmetriske alleene som innfattet
individuelle romantiske parkdannelser.

Ved ombyggingene av grøntdraget i 1970-årene
innførte arkitektene Lund & Slaatto en indre sikt-
akse som skulle binde alle parkdelene sammen fra
Stortingsbygningen frem til Abelhaugen. Parken ble
tolket som en dyp forplass til Stortingsbygningen,
der alle elementer skulle underlegges midtaksen:
Nytt Saras Telt ble delt i to, bassenget i Spikersuppa
ble rektangulært, Wergelandstatuen ble flyttet og
symmetrisk innfattet med parseller. Også musikk-
paviljongen ble forskjøvet. I enden ble Narvesen-
kiosken lagt med statuen av Niels Henrik Abel på
høydedraget bak som endelig sluttpunkt. National-
theatret lå stadig fritt i den sydlige delen av Studenter-
lunden, men symmetrisk tilknyttet Universitetet og med
samme avstand fra Karl Johans gate som Domus
Media.

På dette grunnlaget ble det for Hovedstadsaksjonen
gitt fem overordnede premisser for opprustingen
av Sentrumsparken:

•	Betone og forsterke parkinnfatningen ved
	 bearbeidelse av alleer og lykterekker
•	Betone og forsterke Lund & Slaattos siktakse fra 	
	 Stortinget
•	Betone det frittliggende ved Nationalteatrets 			
	 plassering og samtidig knytte bygningen sterkere 	
	 til parkdraget øst-vest.
•	Betone og åpne parkrommets utstrekning og i 		
	 den forbindelse opprette nye siktlinjer fra parken 	
	 mot sjøen.

Fig. 135. Lund & Slaattos plan fra 1970-årene. Premissillustrasjon av Sentrumsparken
som viser de overordnede føringene for opprustning av parkdraget:
A) 	 Betone og forsterke eksisterende siktakse fra Stortinget til Abelhaugen 		
	 samt styrke alleeinnfatningen.
B) 	 Opprette ny siktlinje fra parken mot sjøen.
C, D) 	Betone det frittliggende ved Nationalteatrets plassering og samtidig knytte 	
	 bygningen sterkere til omgivelsene øst-vest.

A

D

Bilag: Hovedstadsaksjonens pilotsteder

115

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 136. Sentrumsparken sett fra luften før opprustningen. Foto: Fjellanger-Widerøe.

A

B

B

C

Bilag: Hovedstadsaksjonens pilotsteder

116

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Sentrumsparken: Per Aabels plass
Omformingen av området bak Nationaltheatret (“Per
Aabels plass”) er en del av det overordnede premis-
set om å knytte teatret sterkere til sine omgivelser,
samtidig som man også ønsker å betone bygningen
som frittliggende volum (Fig. 137).

Den eksisterende tilknytningen til Universitetet er
kjent, med tempelgavlen og kuppelen som markerer
tverraksen til søyleinngangen over gaten. Lund &
Slaatto fulgte opp dette med den buete spasér-
gangen i teaterhagen som spenner seg ut fra byg-
ningen i retning Universitetsplassen. Sammen med
statuen av Ludvig Holberg for enden av aksen, ble
kontakten på bakkenivå ytterligere fremhevet.

For å gi bygningen luft mot langsidene ble gjennom
Hovedstadsaksjonen fortauet mot Stortingsgata
utvidet med flere meter, det samme ble smalgan-
gen mot teaterhagen (Fig. 139). Spasérgangen ble
dermed gjort til kjørbar vei med direkte adgang for
gående via rampe og trapp til Johanne Dybwads
plass. Nå kan folk strømme direkte fra T-banen inn
i parkaksen uten å måtte gå omveien om buen som
før.

På kortsidene som foran hovedinngangen, ble
bladkiosken som sto rett imot fjernet. Nå skulle man
kunne se direkte inn i parken helt frem til Stortinget
(Fig. 135, siktakse C). På baksiden med sceneinn-
gangen rådet et tilsvarende kaos, med parkering og
tunge granittinstallasjoner. Det var behov for en åpen
stimleplass i tilknytning til det opprustede trafikk-
knutepunktet for trikk og buss, men også for mer
luft foran bakfasaden med det mektige buevinduet.

Resultatet ble et trekantet byrom definert mot parken
og Johanne Dybwads plass av en ny trerekke som
løper parallelt med alleen mot Karl Johans gate
(Fig. 138). Rommet er tolket som en egen forplass
til teatrets endefasade med granittdekke, stein-
benker og med ny plassering av Per Aabel-statuen
som hovedmotiv.

Tiltakshaver:					 Statens veivesen Region Øst
Utførende arkitekt: 	 Arkitektskap AS
Entreprenør:					 Skanska Norge AS

Fig. 137. Premissillustrasjon av den nye trekantede plassen bak Nationaltheatret:
“Per Aabels plass”.

Fig. 138. Per Aabels plass avgrenses mot Sentrumsparken av trerekker og
trappesprang og har Aabelstatuen som blikkfang.

Bilag: Hovedstadsaksjonens pilotsteder

117

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Oversiktbilde fra Scala

Fig. 139. Sammen med den nye, åpne Per Aabels plass ønsket man i tillegg til utvidelser
av fortauene rundt å betone teaterbygningen som et frittliggende volum.

Bilag: Hovedstadsaksjonens pilotsteder

118

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Sentrumsparken: Spikersuppa
Navnet “Spikersuppa” er et kallenavn etter bedriften
Christiania Spigerverk som i sin tid finansierte opp-
arbeidelsen av sentralbassenget.

Bassenget ble på 1970-tallet omdannet av arkitekt-
firmaet Lund & Slaatto fra å ha en organisk og fri
form til dagens stramme rektangelfigur (Fig. 140).

Både formen og beliggenheten til fontenebassenget
er bestemt av den ordnende siktaksen fra Stortinget.
Ved opprustingen har betoningen av både denne og
alléinnfatningen vært et grunnpremiss for nye tiltak.

Lindetrærne som danner alleene mot Karl Johans gate
og Stortingsgata er klippet like høye for å danne et
balansert “gjerde” om parkrommet, mens de høye
og frittstående trærne innenfor er beholdt som kontrast-
erende volumer. Tilsvarende er lyktene i alleene stilt
på stramme linjer og supplert med flere master enn
tidligere for å gi bedre lys (Fig. 117).

Betoningen av den rette siktaksen fra Stortinget angår
først og fremst den symmetriske plasseringen av to
nye kioskvolumer bak statuen av Henrik Wergeland
og den planlagte nybyggingen av Saras Telt med
åpning for gjennomsyn i midten.

Designpremissene for kioskene var at de skulle
være to like rektangelære volumer, grønnfargede
og ha minimalt med synlig reklame. De er blitt opp-
ført i glass og irret kobber dekket av spiler.

Nåværende Saras Telt med sine buete tak stenger
for enden av parken og tettner igjen sikten fra Stor-
tinget (Fig. 141). Premissene for det nye anlegget
forutsetter gjenåpning av synsaksen og et lett og
åpent formspråk med utgangspunkt i den tidligere
designen fra 1960-årene (Fig. 142).

Ønsket om å betone parkrommets flateutstrekning
er gjort ved at høye busker er fjernet og erstattet
av lav beplantning som i de lange karrene langs
Stortingsgata som vil bli fylt med klippede hekker
og innfattet av lave plengjerder. I tråd med dette
vil også stolpelyktene inne i parken bli fjernet og
erstattet av lyskilder under benkene for å gi streiflys
langs bakken.

Tiltakshaver: 				 Friluftsetaten, Oslo Kommune
Utførende arkitekt: 	 Arkitektskap AS og
											 Friluftsetaten
Entreprenør: 				 Norsk utemiljø AS og Elajo AS

Fig. 140. Premissillustrasjon av Spikersuppa med ny betoning av siktaksen fra
Stortinget med midtåpning gjennom Saras Telt og to symmetriske kiosker på
hver side av Wergelandstatuen.

Fig. 141. Eksisterende Saras Telt med sine buede tak som stenger for midtaksen fra
Stortinget og inn i parkdraget.

Fig. 142. Forbilde for nye Saras Telt: Anlegget i 1960-årene med lette og
åpne baldakinkonstruksjoner.

Bilag: Hovedstadsaksjonens pilotsteder

119

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

oversiktsbilde med Narvesenkiosker

Fig.143. Spikersuppa med lav beplantning og nye kiosker som flankerer bassengaksen
bak statuen av Henrik Wergeland.

Bilag: Hovedstadsaksjonens pilotsteder

120

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Sentrumsparken: Tordenskiolds Terrasse
Bakgrunnen for etableringen av “Tordenskiolds
Terrasse” hadde flere forutsetninger. Den ene var
trafikalt betinget: Man ønsket å anlegge et nytt
fotgjengerfelt for enden av Tordenskiolds gate for
å øke tilgjengeligheten mellom rådhuskvartalene
og Sentrumparken (Fig. 144). Tidligere kunne man
bare krysse Stortingsgaten ved Roald Amundsens
gate og Rosenkrantz´ gate som ligger flere hundre
meter fra hverandre og som var avstengt med et
gjerde og et bredt plantefelt (Fig. 127).

De andre begrunnelsene for utformingen videre inn
i parken, var estetisk og historisk betinget.

For det første ønsket man å benytte anledningen
til å lage en åpen siktlinje fra Karl Johans gate mot
havnen og sjøen (Fig. 145). Tilsvarende ønsket
man å kunne se Spikersuppa fra havnen ved at det
ble åpnet mot fontenen for enden av gaten.

For det andre ønsket man få til et solfylt sted midt-
veis i den mørke alleen både ved å ta bort trær og
beklippe trekronene.

For det tredje ønsket man å antyde Linstows opprinne-
lige gateakse som i forlengelsen av Rosenkrantz´
gate skulle ha fortsatt videre gjennom Karl Johan-
kvartalene. Videreføringen av denne linjen ligger
i Sehesteds gate på baksiden av bebyggelsen
(Fig. 13).

For å oppnå sammenhengen på tvers av parken ble
det laget en “kjede” av nye gulvfelt (Fig. 146). Opp-
stigningen til alleen fra fotgjengerfeltet ble markert
med en bred trapp som lander på en egen plass-
dannelse som skiller seg ut fra omgivelsene med
rosa granittgulv, benker i bakkant og kunstnerisk
utsmykning laget av Jon Gundersen. Plassen skyter
inn i parken og hektes til bassengområdet med en
rampe som peiles inn mot midtfontenen. Retningen
taes opp igjen fra Karl Johans gate på den andre
siden av bassenget ved at trær er fjernet, og det
nye fortausbelegget føres inn i parken som et eget
“teppe” for vekslende skulpturutsmykning.

Tiltakshaver: 				 Friluftsetaten, Oslo kommune 	
											 og Statsbygg Region Øst
Utførende arkitekt: 	 Hjelnes Cowi AS
Entreprenør: 				 Norsk Utemiljø AS

Fig. 144. Premissillustrasjon av Tordenskiolds Terrasse og dens tilknytning til nytt
fotgjengerfelt over Stortingsgata.

Fig. 145. Den nye siktlinjen fra Karl Johans gate mot sjøen. Åpningen betones ved at
paradegatens fortausbelegget føres inn mot bassenget, mens tregrubene er gjort
firkantete mot ellers runde.

Fig. 146. (Neste side)
Tordenskiolds Terrasse som sammen med rampe, fontene
og nytt gulvfelt mot Karl Johans gate viderefører linjen fra

Rosenkrantz´ gate på tvers av Sentrumsparken.

Bilag: Hovedstadsaksjonens pilotsteder

121

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Oversiktsbilde fra bygning mitt emot

122

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Sentrumsparken: Eidsvolls plass
Opprustningen av Eidsvolls plass tok utgangspunkt
i den eksisterende kryssplanen basert på sentral-
isering og begge med referanse til stramheten i
Stortingsbygningens fasade (Fig. 147). Dette opp-
rinnelige skjemaet var blitt nedlesset av for mange
lykter, inkonsekvente elementer og uklare avgrens-
ninger.

Sentraliseringen fremkom i den runde midtplassen
og de innløpende spasérgangene fra gatekryssene
rundt. Innfatningen ble strammet opp med segment-
formede blomsterbed innfattet av nye plengjerder
og fylt med hekker og roser. Midtpunktet ble markert
av “Månedens skulptur” som sentrum for oppmerk-
somheten for de sittende fra benkene rundt. Lyktene
ble begrenset til å stå som parrstilte portaler ved
innløpene til diagonalgangene (Fig. 149).

Bysten av Christian Michelsen ble flyttet frem og
blomsterbedet omformet (Fig. 150). Midt på plen-
sidene mot gatene rundt ble det laget innhakk for
nye benker for å tilby opphold og markere symme-
trien.

Vesentligst for symetrien er allikevel det nye fortauet
mot Stortingsgata (Fig. 148). Plenen ble kortet inn
med flere meter for å være mer i balanse med til-
svarende plenfelt mot Karl Johans gate, samtidig
som statuen av C. J. Hambro fikk komme nærmere
de gående.

Viktigst er allikevel fortauets betydning for Sentrums-
parkens tilknytning til Wessels plass. Nå kan man
gå direkte fra alléen langs Spikersuppa opp til det
nyoppussede byrommet for enden av Stortings-
gata.

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Fjellanger Widerøe AS
Entreprenør: 				 Oslo Vei AS

Fig. 147. Premissillustrasjon av Eidsvolls plass med rundplassen og midtskulpturen,
diagonalgangene og det nye fortauet mot Stortingsgata.

Fig.148. Det nye fortauet som forbinder nedre del av Sentrumsparken med den
nyopprustede Wessels plass i enden av Stortingsgata.

Bilag: Hovedstadsaksjonens pilotsteder

123

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Bilde fra Stortinget

Fig. 149. Eidsvolls plass med de segmentformede blomsterbedene og lyktestolpene
ved innløpene til diagonalgangene.

Fig. 150. Bysten av Christian Michelsen med “forteppe” og nytt blomsterbed i bakkant.

Bilag: Hovedstadsaksjonens pilotsteder

124

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Wessels plass
Wessels plass var tidligere et “ikke-sted”. Plassen
var delt i to av trikkespor, med frittvoksende trær og
krysstråkk til den ene siden, mens statuene av Johan
Sverdrup og Johan Herman Wessel sto tilfeldig
plassert og stirret begge ut av plassrommet.

I forbindelse med Stortingets overtagelse av flere
bygninger rundt plassen og pågående gravearbeider
for nytt opplevelsessenteret under bakken, ble det
laget nye premisser for en strammere plassutforming.
Disse ble tuftet på særlig fire premisser:

For det første skulle plassgulvet ha kvartalsform
omgitt av gateløp i gatestein, alt i samme plan.

For det annet skulle plassen disponeres symme-
trisk om Sverdrupstatuen og et nytt basseng med
overlys ned til opplevelsessentret, og Wessel skulle
stilles foran inngangen til Det Norske Selskab.

For det tredje skulle trikkesporene “viskes ut” og
ikke dele plassen i to, og for det fjerde skulle det ikke
være trær som dekket til 1800-tallsfasadene rundt.

I den opprinnelige premissplanen ble føringene
tolket som en organisk park dominert av plener og
diagonale spasérganger, og med et øvre fontene-
område av granitt. Valg av et grønt preg bygget på
at plassen fra sin opprinnelse hadde vært en park,
mens kurvaturene tok utgangspunkt i trikkesporenes
S-form for å integrere dem i planen.

Under prosessen ble de samme premissene omtolket
til å bli en urban plass med et klassisk rutenett som
overordnet prinsipp og med det grønne konsentert
i kvadratiske kar (Fig. 151 og 153). Utformingen av
det sentrale kvartalsfeltet ble dominert av sammen-
hengende granittflater omgitt av gatestein i gate-
løpene. Med rutenettet som det styrende både av
kar, felt og lykterekker, dempes inntrykket av trikke-
sporenes kurve, samtidig som små forskyvninger
viser til nødvendige tilpasninger (Fig. 155). Sym-
metrien er kraftig markert med bassenget. Statuen
av Sverdrup sentralt på plassen, og Wessel har fått
hvert sitt lille plassrom; Wessel foran Det Norske
Selskab (Fig. 154).

Tiltakshaver: 				 Stortingets administrasjon
Utførende arkitekt: 	 Multiconsult AS og seksjon
											 13.3 Landskapsarkitekter
Entreprenør: 				 Braathen & Thorvaldsen AS

Premisstegning TTE

Fig. 151. Premissillustrasjon av Wessels plass tolket som urban plass bestemt av et
overordnet klassisk rutenett.

Fig. 152. Opprinnelig premissplan av Wessels plass tolket som organisk park med
kurver bestemt av trikkesporenes S-form.

Bilag: Hovedstadsaksjonens pilotsteder

125

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 153. Wessels plass med sin symmetriske disposisjon om overlysfontenen
og statuen av Johan Sverdrup, parlamentarismens far.

Fig.154. Bysten av Johan Herman Wessel symmetrisk
innfattet av blomsterkar.

Fig.155. Wessels plass og forskyvningene i rutesystemet som tilpasninger til
trikkesporenes kurve.

Bilag: Hovedstadsaksjonens pilotsteder

126

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Stortings plass
Premissene for opprustingen av den trekantformede
Stortings plass tok utgangspunkt i spesielt to forutset-
ninger (Fig. 156).

Den første gjaldt plassrommets bruk, som tidligere var
entydig dominert av uteservering i sommermånedene.
Plassen måtte sikres alment opphold, men også
serveringstilbud og dermed tydelig sonedeles. Det
trekantene plassenteret ble forbeholdt alle, mens
serveringsarealet ble lagt mot fortauene langs Karl
Johans gate og Tostrupgården.

Den andre forutsetningen gjaldt flytting av Christian
Krohg-statuen som både gjaldt å skulle frigjøre are-
aler, men også hadde sammenheng med opprin-
nelige ønsker fra kunstneren. Tidligere var statuen
plassert symmetrisk mot Stortingsbygningen med
ryggen til toalettnedgangen, mens kunstneren ville
ha ham vendt mot innblikket fra Sentrumsparken
(Fig. 157).

For å markere den offentlige sonen ble trekanten
gjort plan mot det skrånende plassgulvet (Fig. 158).
Plassentret ble hevet opp med trapper for å kunne
sitte vendt mot solen, også som et minne om en haug
som lå nettopp her inntil reguleringen på 1800-tallet.
Hele området er belagt med paralelle løpende gra-
nittheller, men ikke trekanten der mønsteret er gjort
vinklet for å skille seg ut.

For å gi plass til den nye uteserveringen er den
hevede trekantsonen trukket inn fra Karl Johan for-
tauet, mens den skyves tilsvarende ut i Lille Grensen
som ligger bak. Dermed frigjøres formen fra byg-
ningslinjene i omgivelsene for ytterligere å bli betont
som et eget område.

Uteserveringen er i ny enhetlig design (Fig. 20). Møble-
ringen, som er lett og åpen uten gjerder, skal styrke
inntrykket av hele plassen som et stimleområde
tilgjengelig for alle.

Med Krohg-statuen plassert på det ene trekant-
hjørnet mot parken kan den sees fra alle innløpende
gater både fra Arbeidergata, Lille Grensen og Karl
Johans gate, i tillegg til alle som vil møte Krogh på
sin vei over Eidsvolls plass.

For å skape volumbalanse med statuen i det ene
hjørnet, er det plantet et stort tuntre i vinkelen bak
toalettårnet mot Lille Grensen, mens serverings-
paviljongen er lagt i spissen mot Karl Johans gate.
Den er i kobber for å knytte seg til det samme
materialet både i Krohg-statuen og i lampesøylen
over toalettnedgangen.

Tiltakshaver: 				 Samferdselsetaten
Utførende arkitekt: 	 Snøhetta AS
Entreprenør: 				 NCC Constructions AS

Fig. 156. Premissillustrasjon av den trekantformede Stortings plass ut mot
Karl Johans gate.

Fig. 157. Nyplasseringen av Christian Krohg-statuen vendt mot Sentrumsparken.

Bilag: Hovedstadsaksjonens pilotsteder

127

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 158. Stortings plass med serveringssoner mot Karl Johans gate og langs Tostrupgården.
Selve den opphevede trekantplassen er forbeholdt almenheten med eget gulvmønster
innfattet av tuntre, statue og serveringspaviljong i kobber. Foto: Rainer Stange.

Bilag: Hovedstadsaksjonens pilotsteder

128

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Europarådets plass
Veggen mot Europarådets plass var tidligere preget
av tre hvite branngavler. Den ene eiendommen er se-
nere omgjort til hotell med vinduer og inngangsparti
i etslags nyklassisistisk formspråk med blokkstriper
i sokkeletasjen. Plassen var ellers dominert av to
store salgskiosker, en T-banenedgang og noen fritt
plasserte trær.

Premissene for opprustingen av plassmiljøet hadde
to viktige målsettinger: Binde veggene sammen til
én fasade og rydde og åpne plassrommet for fot-
gjengerstrømmen fra T-banen og Sentralbaneom-
rådet. I tillegg skulle en skulptur av Fortuna henges
opp på den midtre branngavlen.

For å sammenbinde de tre veggene og dermed
hele kvartalet, ble alle gitt én farge (Fig. 161). Den-
ne, som er okergul, ble ført rundt hjørnet mot Jernba-
netorget og skal også passe til teglveggen i hjørnet
mot Skippergata. Midtveggen ble formet som en
ramme om skulpturen, hjørneveggen mot Jernbane-
torget fikk vinduer som hotellet på den andre siden
av midtveggen og blokkbåndene i sokkeletasjen ble
malt grå og ført videre over til de andre veggene.

Sokkelbåndene ble avsluttet med en pilar mot hjørnet
ved Jernbanetorget og “festet” til veggen av nok en
skulptur, et oksehode til minne om Europa-navnets
opprinnelse (Fig. 160).

For å knytte midtskulpturen til plassrommet, ble det
anlagt en fontene under Fortuna som et samlende
punkt om møbleringen på forplassen.

Plassgulvet skal i fremtid belegges med granittheller
og beplantes med trær til en grønn lund i høyde
med den nærliggende Kirkeristen. Dermed vil den
innløpende Biskop Gunnerus gate kunne bli klarere
definert i forhold til sine omgivelser rundt (Fig. 159).

Tiltakshaver: 				 Eiendomsspar AS
Utførende arkitekt: 	 Peton Andresen AS
Entreprenør: 				 Oslo Entreprenør AS

Fig. 159. Premissillustrasjon av fremtidig utforming av plassen med granittheller og trær.

Fig. 160. Oksehode på pilar som avslutter den grå sokkeletasjen.
Skulptur av Elena Engelsen.

Bilag: Hovedstadsaksjonens pilotsteder

129

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Stort oversiktsbilde fra Hotell Viking

Fig.161. De tidligere hvite brannveggene er søkt forenet til én fasade med samme
okergule farge, gjennomløpende grå sokkeletasje og et sentralt midtmotiv med
ramme, skulptur og fontene. Skulptur av Per Ung.

Bilag: Hovedstadsaksjonens pilotsteder

130

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Vikaterrassen
Det smale handleområdet i Vika langs Ruseløkk-
veien fra 1960-årene består i prinsippet av to ulike
soner (Fig. 162). Den ene dannes i strekket langs
Ruseløkkveien med vegger som preges av den
halvrunde fasaden til det tidligere UNI-bygget og
de lange betonggalleriene under Victoria terrasse.
Den andre sonen, Johan Svendsens plass, ligger
på tvers inn mot Konserthuset.

Johan Svendsens plass er udefinert som plassrom
og renner ut på den ene siden som ikke har vegg.
Tilsvarende med Ruseløkkstrekket som har preg
mer av gate enn av torg, særlig på grunn av den
markerte kjørebanen og de ubrudte horisontale
brystningsbåndene (Fig. 163). Overmøblering og
ukontrollert reklame forsterker det tette uttrykket.

Ved en opprusting av dette området bør uttrykket
omformes til ett åpent og sammenhengende torg-
og stimleområde belagt med granittheller og uten
markert kjørefelt (Fig. 165).

For Ruseløkkstrekket betyr det at rommet må gjøres
optisk bredere for å motvirke gjennomkjøringsef-
fekten, bl.a. ved at hellene legges på tvers og de
lukkende betongbåndene erstattes med mer åpne
glass- og stålkonstruksjoner. I tillegg bør den halv-
runde UNI-veggen motsvares i gulvmønstret til en
ovalplass som ytterligere vil kunne dele opp lengde-
uttrykket i rommet.

For Johan Svendsens plass betyr tilknytningen til
Ruseløkkstrekket at de samme granitthellene får
løpe i samme retning inn i rommet. Med nedfelte
overlys i gulvdekket kan det skaffes lys ned til arealer
under. Like viktig er det at plassen defineres som
en egen form, slik det foreslåes med et nybygg
med stålsøyler som fyller igjen den ene åpne siden
(Fig. 164).

For ytterligere å binde de uensartede bygningene
sammen rundt rommet, bør søyletemaet fra nybygget
føres videre med en baldakin foran Konserthuset
og med forhøyede søyler i Kinobygget Vika vis-à-vis.

Planlagt tiltakshaver: 	 Storebrand ASA

Sån ser det ut nå

Fig. 162. Premissillustrasjon av Vikaterrasse med Ruseløkkveien, det halvrunde
tidligere UNI-bygget og Johan Svendsens plass foran Konserthuset.

Fig. 163. Nåværende situasjon med betongbrystningene under Victoria terrasse,
Ruseløkkveiens kjørebane og fasadekurven i det tidligere UNI-bygget.

Bilag: Hovedstadsaksjonens pilotsteder

131

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Fig. 165. Premissplan for Vikaterrassen med granittbelegg på tvers, samt ovalplass foran
UNI-bygget. Et nybygg langs Johan Svendsens plass vil kunne definere og avgrense rommet.

Fig. 164. Johan Svendsens plass med forslag til nybygg som vil gi en manglende vegg til
rommet. For å binde plassrommet ytterligere sammen foreslåes i premissene at søyletemaet
fra nybygget føres videre rundt i de andre bygningene. Illustrasjon: Arcasa Arkitekter A/S.

Bilag: Hovedstadsaksjonens pilotsteder

132

Estetisk plan 2005 • Designhåndbok Oslo Sentrum

Professor Aschehougs plass
Professor Aschehougs plass er dannet som en trekant
i krysset mellom Grensen og Pilestredet (Fig. 166).
Gulvformen kan beskrives som en spissutvidelse
av møtet mellom fortauene langs disse gatene og
med trikkespor og kjøring som passerer i bakkant.
Plassen er nå opprustet og ny kiosk for Mix etablert i
henhold til planens premisser (Fig. 167).

Premissene for opprustningen av plassen har hatt
spesielt fire mål: Betoning av et senter for å få et
samlende punkt i området, markering av plassens
trekantform, beholde og styrke grøntpreget og utvide
gang- og oppholdsarealet (Fig. 166).

Plassgulvet i granittheller skal være mest mulig
sammenhengende for optisk og reelt å gi inntykk av
å være en trygg “øy” mot trafikken rundt (Fig. 168).
Derfor nedlegges gjennomkjøringen i bakkant,
bortsett for mulighet til varelevering, og de kryssende
trikkesporene “viskes” ut for ikke å dele flaten optisk
i to. Den trekantedeplassformen markeres med et
mørkere felt omgitt av fortauene.

Trekanten som et inntrukket område avtegner en
“sitt-ned”-sone mot gangtrafikken rundt. Funksjonen
markeres med granittbenker i grenseskillet, men
viktigst er de omkransenede trærne som definerer
trekanten som et eget rom å gå inn i. Tretypen er
søyleeik som kan stikke opp mellom trikkeledning-
ene. Vesentlig for valg av denne tretypen er at de
med sin stramhet danner vegger som vil tydliggjøre
geometrien i byrommet rundt.

Fig. 166. Premissillustrasjon av den trekantede Prof. Aschehougs plass i krysset
mellom Grensen og Pilestredet.

Fig. 167. Eksisterende tilstand på Prof. Aschehougs plass.
Foto: Hildegunn Munch-Ellingsen.

Fig. 168. Premissplan av Prof. Aschehougs plass med granittdekke, paviljongkiosk og
romdefinerende trær som fremhever trekantformen. Illustrasjon: Holo Consult A/S

Bilag: Hovedstadsaksjonens pilotsteder

	Estetisk plan 2005
	Forord
	Innhold
	Bakgrunnen
	1. Universell utforming
	1.1. Overordnede retningslinjer

	2. Premisser: Gulvet, helhetsplaner
	2.1. Helhetsplan 2005: Gategrunn belegg
	2.2. Helhetsplan 2005: Lyktegater
	2.3. Helhetsplan 2005: Tregater
	2.4. Helhetsplan 2005: Uteservering

	3. Premisser: Gulvet, beleggtyper
	3.1 Kjøregater - kjørebanen
	3.2. Kjøregater - midtbanen
	3.3. Kjøregater - gatekrysset
	3.4. Kjøregater - fortauet
	3.5. Gågater

	4. Premisser: Fasadene
	4.1. Fasadeplanen “De ti bud”

	5. Premisser: Møblene
	5.1. Leskur
	5.2. Kiosk
	5.3. Toalett
	5.4. Trafikkrekkverk
	5.5. Parkrekkverk
	5.6. Pullert
	5.7. Sykkelstativ
	5.8. Trebeskytter
	5.9. Benker
	5.10. Blomsterkasser
	5.11. Skiltgalger og gatenavnskilt
	5.12. Lyktestolper
	5.13. Avfallskasser
	5.14. Askebegre
	5.15. Kumlokk

	Bilag: Hovedstadsaksjonens pilotsteder

