
1

Byutvikling i Oslo

Oslo kommune
Plan- og bygningsetaten

2

C

M

Y

CM

MY

CY

CMY

K

shutterstock_98703002.pdf 1 16.10.13 13:24

3

Ill
: a

-l
ab

Ill
:L

un
d-

H
ag

em

Ill
: a

-l
ab

Ill
: K

ri
st

in
 Ja

rm
un

d
A

rk
it

ek
te

r

“DEN BLÅ­
GRØNNE

BYEN”

Ill
: a

-l
ab

4

28%
Oslos befolkning vil øke med 28 prosent
innen 2040.

Oslo er Norges hovedstad. En liten by i verdensmålestokk, men en av de hurtigst
voksende byene i Europa. Det er en utvikling som gir både utfordringer og
muligheter. Byutviklingen i Oslo er bygget opp om kjerneverdier som kvalitet,
funksjonalitet og estetikk. Oslos visjon er å utvikle en by der det er godt å bo,
besøke og arbeide i - for alle.

Oslos blågrønne preg med skogen og fjorden som
ramme, og elver som binder det sammen, gir rom
for utfoldelse og trivsel i byen. I motsetning til
mange byer som vokser ved geografisk spredning,
bygges Oslo innenfra og utover gjennom kompakt
byutvikling og etablering av nye knutepunkt og
transportløsninger. Dette sikrer en bærekraftig
og klimanøytral byutvikling og bevaring av den
blågrønne strukturen. Denne utviklingsstrategien
er fremtidsrettet, energieffektiv og kan gi rom for
mange bymessige kvaliteter.

Byutviklingen i Oslo skjer i samarbeid med private
utbyggere, og det stilles konkrete krav både til om-
rådeutvikling og til bygningene. Vedtatte, juridisk
bindende planer bidrar til at utbyggingen skjer i tråd
med kommunens mål og intensjoner. Planene og
områdeprogrammer sikrer også en helhetlig regule-
ring av store områder som bygges ut over tid. Dette
er en viktig forutsetning for å sikre at Oslo vokser
og utvikler seg til et sted med helhetlig kvalitet.

En by i vekst

5

Bjørvika med Barcode og Dronning Eufemias gate (2016)

6

By i vekst

Oslo skal være en attraktiv by hvor innbyggerne skal kunne leve gode liv. Kommunen skal

legge til rette for den forventede befolkningsveksten, samtidig som byens blå-grønne sær-

preg ivaretas. Byutvikling legger rammer for byens økonomiske og sosiale utvikling, hvor

de store grepene preger byen for generasjoner fremover, mens de små påvirker dagliglivet

for innbyggere og besøkende.

Oslo opplever en periode med historisk høy befolknings-
vekst. Byrådet mener at vekst er grunnleggende positivt
og vitner om en attraktiv by som tiltrekker seg innbyg-
gere og næringsaktivitet. Befolkningsvekst i kombina-
sjon med demografiske endringer, stiller samtidig store
krav til utbygging av boliger, arbeidsplasser, infrastruktur,
barnehager og skoler. Veksten stiller også krav til et godt
regionalt samarbeid om næringsutvikling og areal- og
transportplanlegging.

Oslos innbyggertall per 01.01.2013 er 623 966. Ved
arbeidet med Kommuneplan 2008 – Oslo mot 2025 ble
det registrert et potensial for bygging av 81 500 nye boli-
ger og et arbeidsplasspotensial på drøyt 165 000, uten
å flytte markagrensen eller berøre friområder og grønne
lunger. Oppdaterte beregninger fra Utviklings- og kom-
petanseetaten angir en forventet befolkningsvekst for
Oslo på om lag 207 000 personer i perioden 2013–2030.
I arbeidet med kommende kommuneplan er det kartlagt
et potensial for bygging av 120 000 nye boliger. Utbyg-
gingen kan i sin helhet skje innenfor Oslos byggesone og
hovedtendensen de neste ti årene er at boligbyggingen i

stor grad vil skje i indre by og dens randsoner. Byrådet
vil gjennom arbeidet med kommuneplanen legge til rette
for at Oslo kommune kan løse oppgavene som følger av
befolkningsveksten på en bærekraftig måte.

Byrådet koordinerer arbeidet med ny kommuneplan
tett opp mot samarbeidet mellom Oslo kommune og
Akershus fylkeskommune om regional areal- og trans-
portplanlegging. Bystyret vedtok våren 2012 planstrategi
og planprogram for areal og transport i Oslo og Akers-
hus. Den regionale planstrategien redegjør for hoved-
utfordringer i regionen, hovedmål for planarbeidet og
viktige utviklingstrekk innen temaet areal og transport.
Planstrategien ble godkjent av Miljøverndepartemen-
tet 23.08.2013. Det regionale planprogrammet omtaler
hvordan Oslo kommune og Akershus fylkeskommune
vil gjennomføre plansamarbeidet i fellesskap, herunder
utredningsbehov, organisering av planarbeidet og med-
virkning. Planutkastet planlegges lagt ut til offentlig etter-
syn våren 2014 med endelig behandling i Oslo bystyre og
Akershus fylkesting høsten 2014.

6 | Byrådets forslag til budsjett 2014 og økonomiplan 2014–2017

Budsjett_Del1.indd 6 9/17/13 3:14 PM

Byen for alle

Byrådet utvikler tjenestetilbudet for å møte byens vekst. Alle skal gis mulighet til god helse

og et godt liv i Oslo. Byrådet mener byen skal bidra til gode liv også for dem som i kortere

eller lengre tid er avhengig av hjelp fra kommunen av helsemessige, sosiale eller økono-

miske grunner. Alle har ansvar for eget liv, men byrådet vil bidra til å gi alle en mulighet til

å klare seg selv. Oslo er en mangfoldig by med toleranse for at mennesker er forskjellige

og med omsorg for de svakeste.

Oslos befolkning skal ha tilgang til akutt helsehjelp og
gode legetjenester. Byrådet vil etablere en ny Storby-
legevakt som gir Oslo en moderne legevakt med høy
kompetanse. Legevakt på Aker vil i mellomtiden sikre
tilstrekkelig kapasitet for Oslos voksende befolkning.

Oslo oppfyller Samhandlingsreformens intensjon.
Folkehelseperspektivet er gjennomgående i tjenestene,
det er etablert flere frisklivssentraler og prosjekter for
å forebygge helse- og funksjonssvikt. Pasienter som
skrives ut fra sykehus tas raskt imot, i gjennomsnitt
etter mindre enn et halvt døgn.

Byrådet ønsker mer forebyggende arbeid og reha-
bilitering. Fleksibilitet i tjenestene og god dialog
med fastlegene reduserer behovet for spesialisthelse-
tjenester. Gjennom innovasjon i tjenestene med nye
arbeidsmåter, ny kompetanse og ny teknologi møtes
fremtidens behov.

Oslo skal være en foregangskommune for sam-
handling. Samhandlingsarena Aker representerer
en fornyelse av tjenestetilbudet i Oslo, og svarer til
storbybefolkningens behov. Nært samarbeid mellom
kommunen og sykehusene, høgskole- og universitets-
miljø, brukere og ansatte skal bidra til innovasjon og
nyskaping.

Rehabilitering er et viktig satsingsområde for byrå-
det. Mange med nedsatt funksjonsevne er ikke syke
eller pasienter, men trenger rehabilitering for å bedre
sin evne til å mestre dagliglivets utfordringer. Byrådet
vil rette oppmerksomheten mot mulighetene for fore-
bygging, aktivisering, rehabilitering og tidlig interven-
sjon på alle nivåer i omsorgstrappen.

Helsestasjons- og skolehelestjenesten er ofte første
møte med kommunen for barn og familier som tren-
ger bistand, og kan bidra til at det gis et helhetlig og

12 | Byrådets forslag til budsjett 2014 og økonomiplan 2014–2017

Budsjett_Del1.indd 12 9/17/13 3:14 PM

Fakta om Oslo

Befolkningsvekst og boligbygging
Oslo har 670 000 innbyggere og er landets største senter for
økonomi, kulturliv og kunnskap. Oslos befolkning har økt
med 22 prosent de siste 10 årene. I 2016 var befolknings-
veksten på 1,3 prosent. Befolkningstilveksten skyldes både
stor netto innflytting og høyt fødselsoverskudd. 33 prosent av
Oslos innbyggere har innvandrerbakgrunn. Befolkningen
i Oslo ventes å øke til 774 000 innbyggere i 2030. Det betyr
et behov for mellom 60-70 000 nye boliger.

Levekår
Sammenlignet med internasjonale forhold, har Oslo har høy
sosial likhet, deltagelse og politisk stabilitet. Oslos befolkning
har en høy deltagelse i arbeidslivet. Likevel er det noen bydeler
med lav sysselsettingsgrad der mange innbyggere mottar
offentlig støtte. Det er derfor levekårsforskjeller og ulike
utfordringer i forskjellige deler av byen. Folkehelsen er god og
gjennomsnittsalderen øker for hvert år. Økt levealder og sterk
befolkningsvekst fører til økt behov for institusjonsboliger.
Oslo er en flerkulturell by med innvandrere fra 187 ulike
nasjoner. Innvandrerbefolkningen klarer seg generelt godt i det
norske samfunnet, men har statistisk sett en større andel med
en vanskelig levekårssituasjon enn den øvrige befolkningen.

7

Bærekraftig bytransport

Oslo skal være en miljøby med god mobilitet og en effektiv kombinasjon av transport-

former. Nøkkelen til å nå Oslos ambisiøse klimamålsettinger er å gjøre det enkelt å velge

kollektivtransport og prioritere klimanøytrale transportløsninger. Byrådet vil gjennom-

føre en betydelig kollektivsatsing, anskaffe ny trikkepark og oppgradere infrastruktur

for trikk og T-bane. Sykkelsatsingen fortsetter i 2014, og byrådet utarbeider ny sykkel-

strategi.

Befolkningen i Oslo forventes å øke i årene som kom-
mer. En betydelig satsing på tiltak rettet mot gående,
syklende og kollektivreisende er derfor avgjørende for
å svare på befolkningens transportbehov. Dette er vik-
tig for å nå Oslos mål om 50 prosent reduksjon i utslipp
av klimagasser innen 2030.

Kollektivreiser står for 45 prosent av motoriserte rei-
ser i Oslo. For å stimulere til økt bruk av kollektivtrans-
port vil byrådet i 2014 videreføre lav pris på måneds-
kort. Byrådet vil i 2014 øke kommunens tilskudd til
kollektivtrafikken, utvide kollektivtilbudet, og arbeide
videre med vedlikehold og oppgradering på T-banen.
Bygging av Lørenbanen startet opp i 2013, og vil være
ferdig bygget i 2016. Banen vil øke totalkapasiteten i
T-banenettet. Den gjør det dermed mulig å doble antall
avganger på Østensjøbanen, som rehabiliteres fra 2015.
Byrådet vil fornye trikkeparken med moderne trikker
som vil gi plass til flere passasjerer. Oppgradering av

trikkeinfrastrukturen vil øke kvaliteten på trikketilbu-
det. Eksisterende trikkenett skal utvides for å betjene
byutviklingsområdene i Bjørvika.

Byrådet ønsker at veksten i persontransporten skal
tas via kollektivtrafikken. Det vil bli gjennomført til-
tak for å øke fremkommeligheten for trikk og buss i
Oslo. Mindre stans og kortere reisetid vil gjøre det mer
attraktivt å reise med buss og trikk. Det blir dessuten
stadig mer enkelt og brukervennlig å reise kollektivt. Bil-
letter og månedskort kan enkelt kjøpes gjennom Ruters
app via smarttelefoner. I tillegg vil det i løpet av 2014
tilbys teledekning gjennom et 4G-nett i Oslos T-bane-
tunneler. Av hensyn til bedre fremkommelighet skal
gateparkeringsplasser reduseres, og det skal legges til
rette for økt parkering i parkeringshus.

Det er viktig å ha en regional tilnærming til mobili-
tetsutfordringene i hovedstadsområdet. For å legge
til rette for økt kollektivandel vil byrådet arbeide

20 | Byrådets forslag til budsjett 2014 og økonomiplan 2014–2017

Budsjett_Del1.indd 20 9/17/13 3:15 PM

Ung by

Byrådet vil sikre gode oppvekstvilkår for alle byens barn og unge. Alle barnehager skal ha

høy kvalitet og gi et godt pedagogisk tilbud. Det er spesielt viktig at alle barn i førskoleal-

der lærer seg norsk, slik at de får en best mulig start i skolen. Tidlig og riktig innsats skal
være førende for barnehagenes arbeid. Byrådet vil tilby plass til flere enn de som omfattes

av lovfestet rett til barnehageplass. Samarbeid mellom skole og barnevern er avgjørende

for at barn og unge skal sikres skolegang.

I Oslo finnes det mange gode barnehager, og foreldre
er i stor grad fornøyd med tilbudet. Et godt pedagogisk
tilbud i barnehagen har positiv effekt på barns senere
læring. Ikke alle barnehager arbeider tilstrekkelig med
læring og barns språkutvikling. Byrådet har igangsatt
prosjekt Oslobarnehagen for å få et kvalitetsløft i
barne hagene. Gjennom bedre opplæring og økt stan-
dardisering vil byrådet skape et betydelig kvalitetsløft
i Oslos barnehager.

Et godt barnehagetilbud kan redusere sosiale forskjeller
og sikre tidlig innsats for barn som trenger det. Byrådet vil
bruke 50 mill. kroner de neste fire årene på en særskilt sat-
sing for å styrke barnehagene og skolens bidrag til sosial
mobilitet. Tiltakene omfatter utvikling av kartleggings-
verktøy, språkstimuleringsmateriell og lederutdanning i
barnehagene. Dette kommer i tillegg til den omfattende
satsingen på kvalitet i Oslo-barnehagen de siste årene.
Byrådet foreslår også å øke bevilgningen til Arbeidsplass-

basert barnehagelærerutdanning, slik at ett nytt kull kan
starte hvert år i økonomiplanperioden.

Alle barn skal kunne norsk før skolestart, det er
avgjørende for at eleven skal få fullt utbytte av under-
visningen i skolen. I Oslo bor mange barn som har
annet morsmål enn norsk, og mange av disse barna
bor i områder der det er mangel på arenaer for å lære
seg norsk. Barnehagen blir dermed barnas viktigste
språkarena. Byrådet vil styrke språkarbeidet i barne-
hagen. Det er iverksatt tiltak for å styrke de ansattes
norskferdigheter og kompetanse om barns språkutvik-
ling. Byrådet vil utvikle et digitalt verktøy for normert
språkkartlegging fra 3 års alder, med tiltakspakker som
sikrer målrettet oppfølging.

Tidlig innsats er avgjørende for barnas ferdigheter.
Derfor er det viktig at flest mulig barn, spesielt de som
har utfordringer, begynner tidlig i barnehage. Byrådet
vil stimulere til økt deltakelse i barnehage, herunder

14 | Byrådets forslag til budsjett 2014 og økonomiplan 2014–2017

Budsjett_Del1.indd 14 9/17/13 3:15 PMTransport
Oslo fungerer som et nav i det nasjonale og regionale
transportsystemet. Til tross for den store befolkningsveksten
har Oslo hatt en lavere vekst i biltrafikken enn landsgjennom-
snittet. Dette skyldes blant annet en satsing på å styrke kol-
lektivtilbudet, som fra 2010 har hatt en vekst på 26 prosent.
Den store befolkningsveksten forventes å føre til en økning
i godstrafikken med 40 prosent frem mot 2030. Veksten vil
kreve store investeringer i samferdsel og en god areal- og
transportplanlegging.

Oppvekst og kultur
I Norge har alle barn rett til barnehageplass og 10-årig obliga-
torisk grunnskole.

Befolkningsframskrivingen viser en jevn vekst for barn
i barnehage- og skolealder, og kommunen bygger mange
nye barnehager og skoler. Kultur og idrett er sentrale
elementer for livskvaliteten til byens befolkning og styrker
byens grunnlag for kreativitet og verdiskaping.

8

Ut av dammen ledes vannet i en foss og videre i en

mer tett og lukket passasje med mye vegetasjon øst for

Shoddyfabrikken, for så å fl yte ved siden av gangveien

igjen.

I den nedre del av parken gir vannet i elven spektakulære

bevegelser over granittberg. Her er fl ere soner med

tredekker ut mot vannet og granittblokker som sittebenker.

Dette gir fi ne plasser hvor barn kan vasse og leke.

Tredekkene bidrar til universell utforming. De gjør det også

mulig å sitte og plaske med bena i vannet.

Sidebekk langs gangveien gjennom T-baneundergangen.

ELVELØPET

Øverst i Grorudparken foreslås etablert en ny dam, som

regulerer vanntilførsel. Under T-banetraseen går elven i dag

i rør. Teknisk sett vil den fortsatt gjøre det, men en del av

vannet foreslås ledet i åpen trasé gjennom undergangen.

På nedsiden av undergangen vil dette sideløpet ledes ut i

den opprinnelige elven som fortsetter i dagens trasé.

Langs elven ned mot hvelvet under Trondheimsveien

strekker det seg en gangvei med fl ere avrundede dekker

av tre som går ut i vannet. Disse dekkene er designet slik

at de gir elven et harmonisk løp og de besøkende får bedre

kontakt med vannet.

Like på nedsiden av broen renner elven ut i en stor dam.

Øst for dammen anbefales at den tette vegetasjonen

bevares av hensyn til biologisk mangfold, ørret og andre

dyr som oppholder seg i og langs elven. Vest for dammen

der gangvegen strekker seg langs kanten er en av parkens

viktigste møteplasser, med muligheter for bading, fi ske, lek

og rekreasjon.

Alna Miljøpark Mulighetsstudie Grorudparken

Plan Urban / Atelier Dreiseitl
31

Strategier
Den store befolkningsveksten skal møtes med overordnede
byplangrep. Slike grep skal ivareta og videreutvikle bymessige,
naturgitte og historiske verdier, og legge til rette for høy
arkitektonisk kvalitet.

9

New Ekeberg Sculputre park

A

B

D

E

C

Oslo skal vokse
gjennom kompakt
byutvikling

Byens blågrønne struktur
skal bevares og videre­
utvikles

Kulturaksen vil skape attraktive
møteplasser og gjøre områder
offentlig tilgjengelig

Oslo skal være en attraktiv
by med gode, trygge og
brukervennlige byrom

Oslo skal være en inter­
nasjonalt ledende miljøby

10

A 72%

Ut av dammen ledes vannet i en foss og videre i en
mer tett og lukket passasje med mye vegetasjon øst for
Shoddyfabrikken, for så å fl yte ved siden av gangveien
igjen.

I den nedre del av parken gir vannet i elven spektakulære
bevegelser over granittberg. Her er fl ere soner med
tredekker ut mot vannet og granittblokker som sittebenker.
Dette gir fi ne plasser hvor barn kan vasse og leke.
Tredekkene bidrar til universell utforming. De gjør det også
mulig å sitte og plaske med bena i vannet.

Sidebekk langs gangveien gjennom T-baneundergangen.

ELVELØPET

Øverst i Grorudparken foreslås etablert en ny dam, som
regulerer vanntilførsel. Under T-banetraseen går elven i dag
i rør. Teknisk sett vil den fortsatt gjøre det, men en del av
vannet foreslås ledet i åpen trasé gjennom undergangen.
På nedsiden av undergangen vil dette sideløpet ledes ut i
den opprinnelige elven som fortsetter i dagens trasé.

Langs elven ned mot hvelvet under Trondheimsveien
strekker det seg en gangvei med fl ere avrundede dekker
av tre som går ut i vannet. Disse dekkene er designet slik
at de gir elven et harmonisk løp og de besøkende får bedre
kontakt med vannet.

Like på nedsiden av broen renner elven ut i en stor dam.
Øst for dammen anbefales at den tette vegetasjonen
bevares av hensyn til biologisk mangfold, ørret og andre
dyr som oppholder seg i og langs elven. Vest for dammen
der gangvegen strekker seg langs kanten er en av parkens
viktigste møteplasser, med muligheter for bading, fi ske, lek
og rekreasjon.

Alna Miljøpark Mulighetsstudie Grorudparken
Plan Urban / Atelier Dreiseitl

31

Oslo skal vokse innenfra og ut ved å prioritere
fortetting i områder som ligger sentralt, langs
eksisterende eller nye T-banelinjer og rundt de
store knutepunktene. I tillegg vil det bli etablert
nye knutepunkt der det er nødvendig. Boligbyg-
gingen må holde tritt med befolkningsveksten og i
alle nye boligområder legger vi vekt på variasjon

og kvalitet. Kollektivknutepunktene skal utvikles
med en kombinasjon av nærings- og boligområder.
Denne strategien legger til rette for at flest mulig
bruker kollektivtransport, sykler eller går, og bidrar
på den måten til en mer klimavennlig byutvikling
og bedre luftkvalitet.

Oslo skal vokse gjennom
kompakt byutvikling

72 prosent av Oslos samlede
boligmengde i 2016 var
leiligheter.

11

Aker brygge

Tjuvholmen har de siste 10 årene
utviklet seg fra industriområde til

et område med kontorer, kultur
og leiligheter.

12

Hvelvet under Trondheimsveien blir porten til parkens hjerte, Groruddammen. Taket under broen lyses opp, og sammen med

refl eksjoner fra vannet gir det et bevegelig mønster på brohvelvet. Det bidrar til en trygg og hyggelig atmosfære.

Parken har blitt et positivt bidrag til Grorud sin identitet og

beboerne har fått et nytt sted å møtes. Gjennom å utforme

plasser både for aktivitet og ettertanke, vil området ha noe

å tilby mange ulike typer brukere.Med fl ere gangveier og atkomster fra nærområdene gis det

mulighet for både lange turer og små, korte “lufte-hunden-

turer”.

Med sitt elveløp og foredlede kvaliteter fremstår

Grorudparken som en liten serie med ”perler” på den

blå-grønne snor, som binder sammen marka i nord med

fjorden i syd. En vandring langs Alna i Grorudparken gir en

opplevelse av både det urbane og det frodige grønne.

Alna Miljøpark Mulighetsstudie GrorudparkenPlan Urban / Atelier Dreiseitl
25

B

Oslo by ligger nær marka, og til fjorden. Elvene
utgjør verdifulle årer for ferdsel og rekreasjon i
byen, og gir store muligheter for bynære naturopp-
levelser. Grønne områder forsyner byen med frisk
luft, filtrerer forurenset luft, skjermer for vind og
utjevner temperatursvingninger. Kommuneplanen
behandler den grønne strukturen som en helhet
og stiller krav til nye tiltak ved byutvikling. Oslo
legger stor vekt på byens blågrønne preg, og på
gjenåpning av vassdrag, biologisk mangfold,
tilgjengelighet til strandsonen og tilpasning til
klimaendringer.

Kommuneplanen skal bidra til
n Å bevare og styrke Oslos særpreg som «den

blågrønne byen»
n Å dekke befolkningens behov for grønne 		

rekreasjonsområder innenfor byggesonen
n Byutvikling i tråd med byøkologiske prinsipper.

For å nå målene i kommuneplanen er det
utviklet ulike strategier:
n Sikre et sammenhengende grønt nettverk
n Sikre tilgang til grøntområder innenfor bygge-

sonen.
n Tilrettelegge for et variert tilbud av ulike typer

grøntområder
n Videreutvikle den blågrønne strukturen
n Utnytte den blågrønne strukturen for å oppnå

bedre lokalklima, lokal luftkvalitet og naturlig
vannbalanse

Byens blågrønne struktur skal
bevares og videreutvikles

13

Hvelvet under Trondheimsveien blir porten til parkens hjerte, Groruddammen. Taket under broen lyses opp, og sammen med

refl eksjoner fra vannet gir det et bevegelig mønster på brohvelvet. Det bidrar til en trygg og hyggelig atmosfære.

Parken har blitt et positivt bidrag til Grorud sin identitet og

beboerne har fått et nytt sted å møtes. Gjennom å utforme

plasser både for aktivitet og ettertanke, vil området ha noe

å tilby mange ulike typer brukere.Med fl ere gangveier og atkomster fra nærområdene gis det

mulighet for både lange turer og små, korte “lufte-hunden-

turer”.

Med sitt elveløp og foredlede kvaliteter fremstår

Grorudparken som en liten serie med ”perler” på den

blå-grønne snor, som binder sammen marka i nord med

fjorden i syd. En vandring langs Alna i Grorudparken gir en

opplevelse av både det urbane og det frodige grønne.

Alna Miljøpark Mulighetsstudie GrorudparkenPlan Urban / Atelier Dreiseitl
25

Nydalen (2017)Nydalen (2017)

14

C 69%

GRORUDDAMMEN - PARKENS HJERTE

Etter at elven har krysset under Trondheimsveien fl yter den
ut i den store dammen, som utgjør en av parkens mest
sentrale møteplass og oppholdssted.

Her kan en vasse barbeint, bade og fi ske. Her er også
plassert en liten kafé og utformet små plasser med utsyn
og oversikt over omgivelser og aktiviteter.

En ny gangvei som knytter Grorud skole bedre sammen
med parken ledes direkte ned i dette område, og skolebarna
kan ta i bruk området mer aktivt enn i dag.

Ved nedre del av dammen ledes vannet videre i en
foss. Over fossen er utformet en plass med tredekke og
sittemuligheter, en plass for refl eksjon.

Alna Miljøpark Mulighetsstudie Grorudparken
Plan Urban / Atelier Dreiseitl

27

I byutviklingen legges det stor vekt på at byen
skal være et godt sted å bo med tilstrekkelig antall
møteplasser som skaper tilhørighet, stedsidentitet
og samhandling. Møteplassene skal tilpasses ulike
brukergrupper og skal være tilgjengelige for alle.
Det skal også tas hensyn til barn og unges behov
og det legges vekt på estetikk og kvalitet. Det er et
mål at byområder ikke skal ha mer enn 200 meter
til nærmeste torg eller møteplass. I byområder med
dårlige eller få møteplasser, stiller vi konkrete krav
til størrelse på torg og til fellesarealer i nye bygg.

Plan for torg- og møteplasser skal
tilrettelegge for:
n Torg og møteplasser som gir rom for ulike 	

aktiviteter og brukergrupper
n God sammenhengende struktur av ulike typer

torg og møteplasser
n Barn og unges behov
n Møteplasser med en universell tilgjengelighet
n Lokalklimatiske og økologiske forhold
n Estetikk og kvalitet

Oslo skal være en attraktiv by
med gode, trygge og bruker­
vennlige byrom

69 prosent av Oslos befolkning i 2017
er i alderen 19 – 66 år.

15Sh
ut

te
rs

to
ck

Operaen var ferdig i 2008 og har blitt en
attraksjon og populær møteplass.

16

GRORUDDAMMEN - PARKENS HJERTE

Etter at elven har krysset under Trondheimsveien fl yter den
ut i den store dammen, som utgjør en av parkens mest
sentrale møteplass og oppholdssted.

Her kan en vasse barbeint, bade og fi ske. Her er også
plassert en liten kafé og utformet små plasser med utsyn
og oversikt over omgivelser og aktiviteter.

En ny gangvei som knytter Grorud skole bedre sammen
med parken ledes direkte ned i dette område, og skolebarna
kan ta i bruk området mer aktivt enn i dag.

Ved nedre del av dammen ledes vannet videre i en
foss. Over fossen er utformet en plass med tredekke og
sittemuligheter, en plass for refl eksjon.

Alna Miljøpark Mulighetsstudie Grorudparken
Plan Urban / Atelier Dreiseitl

27

D
26%

Byrådet i Oslo har som mål å redusere klimagass-
utslippene med 50 prosent innen 2020, med 95
prosent innen 2030, og at Oslo skal være en klima-
nøytral by i 2050. For å nå disse målene må det
gjøres tiltak på mange områder, blant annet ferdig-
stillingen av et karbonfangstanlegg på Klemetsrud.
Transport utgjør den største kilden til utslipp. Oslo
har det beste kollektivtilbudet i Europa i forhold til
T-banenettets spredning, og 80 prosent av arbeids-
reisene skjer kollektivt. Bolig- og næringsutvikling
skjer særlig i tilknytning til kollektivknutepunkter.
I tillegg vil det være et mål å stimulere til bygg
og anlegg med lavt energiforbruk. Oslo skal være
Europas miljøhovedstad i 2019. Klimapolitikken
vil ikke bare gi reduserte klimagassutslipp, men vil
også bety mer liv i byen, renere luft, flere sykkel-
veier og enda bedre kollektivtransport.

Oslo kommune deltar i FutureBuilt, et program for
regional utvikling av klimanøytrale byområder og
bygging med høy arkitektonisk kvalitet. Future-
Built har som mål å realisere 50 forbildeprosjekter
med minst 50 prosent redusert klimagassutslipp.

Oslo skal være en internasjonalt
ledende miljøby

Siden 2010 har antall kollek-
tivreiser økt med 26 prosent.
Befolkningsveksten har i
samme periode vært på 11
prosent.

17
Fo

to
: U

nd
er

vi
sn

in
gs

by
gg

/O
sl

o
ko

m
m

un
e

Tallhall - Meteorologisk Institutt

Bjørnsletta skole åpnet høsten
2014. Skolen var første

passivhus-skole i Oslo.

18

GRORUDDAMMEN - PARKENS HJERTE

Etter at elven har krysset under Trondheimsveien fl yter den
ut i den store dammen, som utgjør en av parkens mest
sentrale møteplass og oppholdssted.

Her kan en vasse barbeint, bade og fi ske. Her er også
plassert en liten kafé og utformet små plasser med utsyn
og oversikt over omgivelser og aktiviteter.

En ny gangvei som knytter Grorud skole bedre sammen
med parken ledes direkte ned i dette område, og skolebarna
kan ta i bruk området mer aktivt enn i dag.

Ved nedre del av dammen ledes vannet videre i en
foss. Over fossen er utformet en plass med tredekke og
sittemuligheter, en plass for refl eksjon.

Alna Miljøpark Mulighetsstudie Grorudparken
Plan Urban / Atelier Dreiseitl

27

E 35%

Oslos landskapsformede og lange sjøfront gir byen
særpreg. Havnepromenaden er 10 kilometer lang
og strekker seg fra vest til øst i byen. Området
langs fjorden har tidligere vært stengt for allmenn-
heten og preget av havne- og transportaktiviteter.

Gjennom utvikling av en overordnet plan for
Fjordbyen, har kommunen siden 2002 etablert
en kulturakse. Ved å bruke kultur som en by-
utviklingsstrategi, og plassere kulturinstitusjoner
langs en «akse» mellom øst og vest, har områder
blitt tilgjengelige og attraktive for byens befolk-
ning.

I tillegg bidrar kulturaksen til å binde områdene
sammen og skape en helhet. Med Operabygget,

Middelalderparken, Ekeberg skulpturpark og
Munchmuseet på østsiden, og Astrup Fearnley-
museet, Nasjonalmuseet og Arkitekturmuseet på
den andre siden, etableres en nasjonal kulturakse.

Strategien med kulturbasert byutvikling er også
brukt for å åpne de gamle industriområdene langs
elvene i Oslo. Langs Akerselva er det i dag etablert
viktige kultur- og undervisningsinstitusjoner som
blant annet Arkitekthøyskolen, Kunsthøyskolen,
Kulturkirke og Dansens Hus. Dette bidrar i sterk
grad til å omdanne områdets preg fra nedlagt
industri til levende og attraktivt bolig- og kultur-
område.

Kulturaksen vil skape attraktive
møteplasser og gjøre områder
offentlig tilgjengelig

35 prosent av boligene bygget mellom
2010 og 2015 er på over 80 kvadratmeter.

19

Nasjonalmuseet

Astrup Fearnley museum

Nasjonalmuseet
 - Arkitektur

Den Norske Opera og
Ballett

Munchmuseet

Ekeberg
skulpturpark

Deichmanske bibliotek

Middelalderparken

K U L T U R A K S E N

20

Korsgata 5, et “infill”-prosjekt
med høy arkitektonisk kvalitet

Transformasjon og ny byutvikling
I tillegg til de grunnleggende strategiene ligger det en prioritering av noen store utviklingsområder.
Dette er områder som har stort potensial og som krever offentlig innsats når det gjelder blant annet
infrastrukturtiltak.

21

Ill
: T

op
ic

 A
rc

hi
te

ct
ur

e
an

d
D

es
ig

n

Hovinbyen utpekes som hovedstadens største by-
utviklingsområde frem mot 2030 og et foregangs-
prosjekt for klimasmart byutvikling. Gange, sykkel
og kollektivtrafikk skal være de enkleste og mest
attraktive måtene å reise på i Hovinbyen.
Området har et potensial for mellom 30 - 40 000
nye boliger med 60 - 80 000 nye innbyggere, i
tillegg til de 40 000 som bor her i dag, samt 2,5

millioner kvadratmeter med næringsareal og
50 - 100 000 nye arbeidsplasser. «Den grønne
ringen» er ideen om å lage en grønn rundløype på
rundt seks kilometer som skal binde eksisterende
og nye parker sammen. Ringen vil også fungere
som en attraktiv og trygg forbindelse for gående
og syklende mellom byområder i Hovinbyen.

Hovinbyen

«Den grønne ringen» er ideen om en seks kilometer grønn rundløype som binder sammen eksisterende og nye grøntområder
i Hovinbyen.

Hovinbyen

22

Fo
to

: T
er

je
 L

øk
en

/O
sl

o
ko

m
m

un
e

Etter mange års diskusjon om utvikling av Oslos
sjøfront, ble det i 2000 besluttet å utvikle Fjord-
byen. Fjordbyen strekker seg fra Frognerstranda
i vest til Kongshavn i øst. Oslos havneområder
omreguleres og samles sydøst for sentrum for å
effektivisere driften og øke kapasiteten. Dette
frigjør tidligere havneområder til byutvikling.
Fjordbyen utvikles til flerfunksjonell byutvikling
med boliger, næring, rekreasjon og kultur. Fjord-
byplanen, som ble vedtatt i 2008, utforsket og
konkretiserte ulike byutviklingsmønstre i hele

området. 9000 boliger og 45 000 arbeidsplasser er
under utvikling. Kulturinstitusjoner og flere hundre
dekar til parker, offentlige rom og allmenninger
planlegges, og forbinder byen med fjorden. En ni
km sammenhengende havnepromende, en ny fjord-
trikkelinje og flere anløpssteder for passasjerbåt-
trafikk skal etableres. Utbyggingsavtaler skal sikre
offentlig og privat finansiering og gjennomføring.
I dag er cirka en tredjedel av byutviklingspoten-
sialet realisert, og området fremstår allerede som
et nytt og spennende tilskudd til byen.

Fjordbyen

Bjørvika-området med Sørenga sjøbad i forgrunnen. Sørenga ble
ferdigstilt sommeren 2017. Området var frem til 2008 en containerhavn.

Fjordbyen

23

Fo
to

: T
er

je
 L

øk
en

/O
sl

o
ko

m
m

un
e

Groruddalen ligger nordøst i Oslo og har 141 000
innbyggere. Området ble i hovedsak bygget ut i
perioden 1950-1980, og har med årene fått flere
miljøutfordringer. Oslo kommune og staten har
derfor samarbeidet om en 10-årig innsats for å
bedre miljø- og leveforholdene i Groruddalen.
Den første Groruddalssatsingen ble avsluttet i
2016, og satsingen ble i 2017 forlenget med 10 nye
år. Den nye satsingen har som mål å skape varige
forbedringer av utvalgte tjenester og nærmiljøer
i Groruddalen. Virkemidler og aktører innen byut-

viklingsfeltet vil være viktige for å møte behovene
i de mest utsatte lokalområdene.

Furuset er et av områdene i Groruddalen
som rustes opp, og som er et av prosjektene
i FutureBuilt. Området skal utvikles til
et forbildeområde innen miljøvennlig og
klimaeffektiv byutvikling og legge grunnlag for
redusert klimagassutslipp i fremtiden. En vedtatt
områderegulering kom på plass i 2017 og vil være
et viktig verktøy for å få til ønsket byutvikling på
Furuset.

Groruddalen

Groruddalen

Bjerkedalen park vant Oslo bys arkitekturpris i 2015 og prisen for beste norske uterom i 2016.
Parken inneholder bl.a. kafé, utegrill, åpent bekkeløp med fisk, turveien, offentlig toalett og benker

24

Ill.: Bjørvika utvikling

Verktøy
Kommuneplanen er det overordnete styringsdokumentet for Oslo kommune. Den
skal peke ut den langsiktige utviklingen i Oslo og angår derfor alle som bor, jobber
og lever i Oslo. Kommuneplan 2015 – Oslo fram mot 2030 «Smart–Trygg–Grønn» gir
rammer for hvordan byen skal utvikles. Planen består av en samfunnsdel som angir
overordnede strategier i tråd med politiske føringer , og en juridisk bindende areal-
del som sikrer at de overordnede strategiene og utviklingsretningene blir
ivaretatt i den videre plan- og byggesaksbehandlingen.

Digital 3D-modell for Bjørvika-området oktober 2017.

25

88%

Medvirkning
Kommunen har ansvar for å sikre aktiv med-
virkning når det gjelder utarbeiding av utviklings-
planer. Kommuneplanarbeidet skal bidra til
offentlig debatt og det skal gjennomføres informa-
sjonstiltak med mål om å holde innbyggere og
organisasjoner orientert. Medvirkningskonferanser
og sosiale medier er viktige virkemidler for å sikre
deltagelse i planutviklingen.

Oslo-charette
Ved store områdeutviklingsprosjekter arrangerer
vi noen ganger det som kalles en «Oslo-charrette».
Dette er en arbeidsprosess i utviklingsarbeidet der
medvirkning spiller en stor rolle. Fagpersoners og
publikums deltakelse, forståelse og engasjement
er en forutsetning for en vellykket planlegging og
områdeutvikling. Kvaliteten i planleggingen øker

når reell medvirkning finner sted. Metoden tar
utgangspunkt i ulike fremtidsbilder som skal
stimulere til engasjement og bidra til at viktige
veivalg for utvikling diskuteres i det offentlige
rom.

Oslomodellen
Med utgangspunkt i de formelle planverktøyene
har Oslo utviklet en modell for effektiv og for-
enklet bruk av plansystemet. «Oslo-modellen»
gjør planprosessen mer fleksibel ved bruk av ulike
plannivåer og plantyper, og overgangen mellom
disse. Modellen åpner for muligheten til å gi
rammetillatelser rett fra Kommuneplanens arealdel
med tilhørende retningslinjer, og «hoppe over»
noen nivåer i planhierarkiet. Denne forenklingen
kan sparer både utbygger og kommunen for tid og
ressurser.

88 prosent av alle barn i Oslo
mellom 1-5 år har barnehageplass

26

Utbyggeravtaler og samarbeid
Oslo kommune bruker konkretiserte planprogram
for å gi områdebaserte rammer for byutviklingen.
Dette suppleres med veiledende planer for kvalitet
i det offentlig rom. Planene utvikles i samarbeid
med eiendomsutviklere som så fremmer forslag til
detaljerte reguleringsplaner.

Prinsippet for utbyggingen er at private utbyg-
gere og investorer står for bygging av boliger,
lokalgatenett og næringsbygg, mens det offentlige
sørger for overordnet infrastruktur og offentlige
tilbud. Oslo bygges og utvikles med «andres bygge-
klosser» gjennom offentlig rammesetting og sam-
arbeid mellom private utbyggere og kommunen.

n Kommunal planstrategi – kommunens 		

strategiske valg knyttet til samfunnsutvikling.

n Kommuneplan – skal ivareta kommunale,
regionale og nasjonale mål. Planen skal ha en
samfunnsdel og en arealdel.

n Kommunedelplaner – egne planer for
bestemte områder, temaer eller virksomhets-	
områder.

n Områderegulering – brukes der det er krav om
slik plan i kommuneplanen, eller der kommunen
mener det er behov for å gi en mer detaljert
avklaring av arelabruk.

n Reguleringsplan - arealplankart som angir
bruk, vern og utforming av arealer og fysiske
omgivelser

n Utbyggingsavtale – en avtale mellom kommu-
nen og utbygger. Avtalen gjelder bestemmelser i
henhold til kommuneplan eller reguleringsplan.
Avtalen kan også regulere antall og størrelse på
boliger i området, og andre krav til bygninger
og områdeutvikling.

Drammen

Lillehammer

Hamar
Gjøvik

Oslo

Moss

Sarpsborg

Fredrikstad

Tønsberg

Porsgrunn

Larvik

Sandefjord

10 km

Oslo, desember 2017
Omslagsfoto: Akrobaten Bro som forbind-
er Grønland med Bjørvika og fjorden.
Foto: Plan- og bygningsetaten (hvis ikke
annet er oppgitt)
Design: Millimeterpress

28

Besøksadresse: Vahls gate 1, 0187 Oslo
 Postadresse: Postboks 364 Sentrum, 0102 Oslo

 Telefon: 21 80 21 80

email: info@pbe.oslo.kommune.no

www.oslo.kommune.no/pbe

Ekeberg skulpturpark åpnet
i 2013. “The walking woman”

av Sean Henrys.

