

Areal- og transportutvikling for klimavennlige & attraktive byer

Dialogsamling for areal- og transportplanlegging for Mjøsbyen
Lillehammer, 14. november 2017

Aud Tennøy
PhD By- og regionplanlegging
Forskningsleder Byutvikling og bytransport

Utfordringer og mål for byene

- **Klimavennlige** – redusert transportbehov – lavere bilandeler – nullvekst i personbiltrafikken
- **Attraktive** – byene blir bedre steder å bo og drive næring i – trivelige, effektive, trygge, rene, sunne, for alle
- **Levende** – økt 'fun factor' - folk i gatene, liv, ting skjer, 'urbanitet' – styrke sentrum
- **Folkehelse** – økt daglig fysisk aktivitet, mindre forurensing

I de mindre byene foregår de fleste reisene med bil

Sentrum taper markedsandeler

Figur 3. Utvikling i årlig omsetning for detaljvarehandel i Sarpsborg og Fredrikstad (100 000 kr). Kilde: Omsetningsstatistikk, SSB.

**IKKE ATTRAKTIV
IKKE KLIMAVENNLIG**

**ATTRAKTIV
BYUTVIKLING**

**KLIMAVENNLIG
BYUTVIKLING**

**ATTRAKTIV &
KLIMAVENNLIG
BYUTVIKLING**

TØI rapport 1593A/2017

Aud Tenøy
Kjersti Visnes Øksenholt
Anders Tønnesen
Oddrun Helen Hagen

Kunnskapsgrunnlag: Areal- og transportutvikling for klimavennlige og attraktive byer

TØI Rapport 1593b/2017

Aud Tenøy
Kjersti Visnes Øksenholt
Anders Tønnesen
Oddrun Helen Hagen

Kunnskapsgrunnlag: Areal- og transportutvikling for klimavennlige og attraktive byer

Sammendrag

Samarbeidspartnere og finansierer

- Transnova/Enova
- Vestfold fylkeskommune
- Oppland fylkeskommune
- Hedmark fylkeskommune
- Hordaland fylkeskommune
- Rogaland fylkeskommune
- Akershus fylkeskommune
- Oslo kommune PBE
- Jernbanedirektoratet
- Statens vegvesen Region Øst
- Statens vegvesen Region Sør
- Kommunal- og moderniseringsdepartementet
- Fylkesmannen i Oslo og Akershus
- Fylkesmannen i Hordaland
- Statens vegvesen Region midt
- Skedsmo kommune
- Hamar kommune
- Larvik kommune
- Stavanger kommune
- Samarbeidsalliansen Oslofjordregionen

Løsning: Attraktiv og klimavennlig

- Bygge nye arbeidsplasser, boliger og handel i og ved sentrum i stedet for som fortsatt byspredning
- Styrke sentrum og lokalsentre, stoppe utbygging av kjøpesentre
- Forbedre kollektivtilbudet
- Legge til rette for sykling og gåing
- Bruke restriktive virkemidler for å regulere biltrafikken – ikke legge til rette for vekst i biltrafikken

Klimavennlig byutvikling – redusere biltrafikken

Hvordan redusere biltrafikken?

- Ved at reise:
 - blir sjeldnere (hvor ofte vi reiser)
 - blir kortere (hvor vi reiser)
 - i mindre grad foregår med bil som sjåfør (hvordan vi reiser)
- Arealutviklingen og utviklingen av transportsystemene påvirker hvordan folk *kan* reise og hvordan de faktisk *velger* å reise

Et komplekst og dynamisk, men logisk system

Tennøy (2015)

Arealutvikling

Tennøy (2015)

Arealutvikling - trafikkmengder

Arealutviklingen definerer rammebetingelsene for reiseatferd – hvordan vi kan reise og hvordan vi velger å reise: hvor man reiser, hvor ofte og med hvilke transportmidler

Tennøy (2009)

Fortetting gir mindre biltrafikk enn spredt byutvikling

Dobbelt så mye energi per person til transport i Halden som i København

(Næss, Sandberg og Røe 1997).

Newman og Kenworthy (1989)

Atlanta and Barcelona have similar populations but very different carbon productivity

Bertaud og Richardson 2004

Ulike typer "fortetting"

Sentral lokalisering gir lavere bilandeler

Reiser som ender i tettsteder med minst 50 000 innbyggere etter målpunktets avstand fra sentrum. Reiser til eget hjem ikke medregnet. Engebretsen og Christiansen (2011).

Sentrale boliger gir mindre biltrafikk

(Næss 2012)

Transportmiddelfordeling bosatte

Transportmiddelfordeling ansatte

Transportmiddelfordeling arbeidsreiser

Sentrale arbeidsplasser genererer mindre biltrafikk

(Tennøy mfl. 2013)

Utvikling av transportsystemene

Tennøy (2015)

Transport: Legge til rette for det vi ønsker mer av

- Om vi ønsker at kollektivtrafikk, sykkel og gange skal overta mer av transportarbeidet, må deres *relative konkurransekraft* versus bilen styrkes
- Om vi ønsker at biltrafikken skal overta mer av transportarbeidet, må bilens *relative konkurransekraft* versus andre transportmidler styrkes

Relative forskjeller

Engebreetsen og Christiansen (2011:56)

Tilrettelegging for sykkel gir mer sykkeltrafikk

Figur 2: Utviklingen i sykkeltrafikken på Grønland. Tallet merket * er konstruerte tall, der registreringer ikke finnes. Resultater fra 6-timers tellinger.

Pucher, Dill og Handy (2010): Alt hjelper!

Korte avstander gir mer gangtrafikk

Bedre kollektivtilbud gir mer bruk

- Økt frekvens (hvor ofte)
- Bedre flatedekning (hvor langt det er å gå)
- Økt punktlighet (kommer når den skal)
- Høyere fremføringshastighet (hvor fort det går)
- Relativ reisetid bil - kollektiv

Asplan Viak (2007): Evaluering av T-baneringen i Oslo.
PROSAM rapport 155

Bedre tilbud – flere passasjerer

Endringer (Hamar):

- Opprydding
- Utviding av perioder med 15-minutters frekvens
- Utvidet driftsdøgn
- Forlenget trasé
- Mer en 30 prosent økning i antall passasjerer

Parkering – effekter på bilandeler

Trafikk påvirker areal og transport

Økt veikapasitet gir mer biltrafikk

- På kort sikt – overgang fra andre transportmidler til bil
- På noe sikt – relokalisering i bystrukturen som gir lengre pendlings- og reiseavstander, og mer biltrafikk
- På lengre sikt – byspredning (boliger, arbeidsplasser, handel, mv.) som gir mer biltrafikk

Lokalisering påvirker transporttilbud og behov for ny infrastruktur

Trafikk påvirker areal og transport

Mer biltrafikk påvirker:

- **Kvaliteten på transportsystemene**
 - Mer biltrafikk – mindre attraktivt å gå, sykle og reise kollektivt
 - Konkurransen om arealene – bil tar mye plass
 - Veier gir barrierer og omveier
 - Mer biltrafikk gir mer kø og trengsel
- **Bykvaliteter**
 - Mye biltrafikk i indre by, langs tunge trafikkarer med mer gjør slike områder lite attraktive, spesielt for boliger
 - Mye biltrafikk i sentrum gjør sentrum mindre attraktivt
- **Bilens relative konkurransekraft øker**

Folk endrer reiseatferd: Flytting til Statens hus i Trondheim 2000

(Meland, 2002)

Folk endrer atferd

Varsel om kø i Smestadtunnelen

Areal- og transportutvikling som bidrar til redusert biltrafikk - nullvekstmålet

- Bygge nye arbeidsplasser, boliger og handel i og ved sentrum i stedet for som fortsatt byspredning
- Styrke sentrum og lokalsentre, stoppe utbygging av kjøpesentre
- Forbedre kollektivtilbudet
- Legge til rette for sykling og gåing
- Bruke restriktive virkemidler for å regulere biltrafikken – ikke legge til rette for vekst i biltrafikken

Kan klimavennlig areal- og transportutvikling gi mer attraktive og levende byer?

Attraktive og levende byer

- Et mer variert tilbud av attraktive boliger og boligområder
- Bedre tilgang på gode utearealer
- Mer attraktivt og levende sentrum
- Bedre transportkvalitet med mindre biltrafikk
- Økt tilgjengelighet til et variert jobbmarked
- Økt attraktivitet for virksomheter

Vi diskuterer:

- Kan oppskriften for klimavennlig areal- og transportutvikling også gi mer attraktive byer?
- Oppskrift:
 - Bygge nye arbeidsplasser, boliger og handel i og ved sentrum i stedet for som fortsatt byspredning
 - Styrke sentrum og lokalsentre, stoppe utbygging av kjøpesentre
 - Forbedre kollektivtilbudet
 - Legge til rette for sykling og gåing
 - Bruke restriktive virkemidler mot biltrafikken

Et mer variert tilbud av attraktive boliger og boligområder

- Kan den klimavennlige byen og byutviklingen også gi et mer variert tilbud av attraktive boliger og boligområder?

Mange måter å bo på

Nesten bare småhus

(SSB, 2011)

Variert tilbud av attraktive boligområder

- Underskudd av sentrale leiligheter og overskudd av eneboliger og småhus i de fleste byer og kommuner i Norge, ubalansen i markedet vil øke fremover
(Prognosesenteret 2011)

	Lillehammer-regionen	Oppland som helhet
Har enebolig	69 %	74 %
Ønsker enebolig	50 %	56 %
Har leilighet	11 %	7 %
Ønsker leilighet	27 %	22 %
Har sentrumsnær bolig	30 %	24 %
Ønsker sentrumsnær bolig	43 %	41 %

Tabell basert på Johansen og Batt-Rawden (2014)

Variert tilbud av attraktive boligområder

- Flere småhus gir mer av det samme
- Sentrale leiligheter med høy kvalitet gir større variasjon, og det gir et tilbud til dem som ønsker det
- Det kan gi rotasjon – som frigjør småhus og eneboliger for dem som ønsker det
- Og fjerne/redusere behovet for nye boligfelt i utkanten

God kvalitet med høy tetthet?

- Det kommer an på...
 - Preferanser
 - Kvaliteter ved områdene
- Godt tilbud av handel, service, skole, kollektivtilbud, mv. krever en viss tetthet (marked)
- Må bygges som BY
 - Ikke som drabantby med høy tetthet

Kvaliteter som bør etterstrebes

- Kvaliteter innbyggere i indre byområder setter pris på er blant annet:
 - godt kollektivtilbud
 - trivelige gater og plasser med liv og aktivitet
 - kort vei og god tilgjengelighet til handel, service, kulturtilbud, skole og jobb,
 - og til ulike typer utearealer av høy kvalitet
 - trafiksikker tilgjengelighet
 - fravær av støy og lokal forurensing

Karré – tetthet, gaterom og utearealer

TU 50%

- Alle figurer TU 50%
- Grønt = gult areal
- Organisering av bygningsmasse påvirker energipotensialet (BEP), opplevd tetthet og bomiljø.

54m kvartal

■ Alle har samme tetthet (120 enheter 6x9 m)

Selberg (2016)

Fordeler med kvartal og karré

- Gir høy tetthet – folk i gatene – marked for handel og service
- Gir gode og brukandes private/semiprivate uterom
- Danner gater – som kan ha ulikt preg og funksjon
- Kan danne interessante og levende plasser og parker
- Kan gi gode koblinger mellom bygg og by
- Sosialt, inkluderende, trygghet...
- Høy grad av fleksibilitet
 - Kan inneholde ulike funksjoner – i hvert bygg/kvartal
 - Kan ha utadrettet virksomhet i første etasje – eller ikke
- Korte avstander
- Gode siktlinjer
- Lett å finne frem
- Rimeligere infrastruktur

Mange er litt redde for 'fortetting'

«Brekstad City» med karakter

C.F. MØLLER NORGE | DRONNINGA LANDSKAP | HAUGEN/ZOHAR ARKITEKTER | TØI | VISTA ANALYSE | ERICHSEN & HORGEN

Bedre tilgang på gode utearealer

- Kan den klimavennlige byen og byutviklingen, med mye fortetting og transformasjon, også ha/gi bedre tilgang på gode uteoppholdsarealer?

Vi fant:

- Tilgang på gode utearealer av ulike slag er viktig – vi diskuterer felles utearealer (ikke boligtilknyttede)
- Det er ikke nødvendigvis slik at innbyggere i tette, indre byområder har dårligere tilgang enn bosatte andre steder
- Utearealer i den tette byen har ofte høyere bruksverdi
- Fortetting og transformasjon i og ved sentrum skjer normalt ikke på områder i bruk til lek, opphold, mv.
- Flere beboere i og ved sentrum gir økt behov for gode utearealer
- Byene kan sikre dette på flere måter

Hvordan sikre god tilgang?

- Tilføre nye utearealer
 - Sjø- og elvefronter
 - Ukurante områder
 - Bilarealer
 - Bedre tilgjengeligheten
- Øke kvalitet og bruksverdi
 - Skolegårder
 - Benker, lekestativer
 - Ballspill

Hvordan sikre god tilgang?

- Ta styring – sikre at nye områder planlegges helhetlig og med gode, felles ('offentlige') utearealer
- Det er byene som må ta ansvar for helhetlig planlegging og gjennomføring
- Opplegg med at utbygger skal bidra med felles ('offentlige') utearealer på egen tomt gir ofte dårlige løsninger

Byene må ta styring

Gehl Architects (2013)

Et mer attraktivt og levende sentrum

- Hva skal til?
 - Mange folk!
- Hvordan få mange folk i sentrum?
 - Mange boliger i og ved sentrum, høy tetthet
 - Mange arbeidsplasser i og ved sentrum
 - Mange butikker, kaféer, mv. i sentrum
 - Mange kulturaktiviteter og andre aktiviteter i og ved sentrum
 - Ikke bygge store, konkurrerende kjøpesentre utenfor sentrum
 - Trivelig å gå og være i sentrum! Lite biltrafikk!

Sentrum – arealutvikling - transport

Engebretsen og Strand (2010)

- Når arealutvikling skjer i ytterkantene av byene...
- ...og transportsystemet blir mer bilbasert...
- ...blir kjøpesentre mer tilgjengelige og konkurransedyktige
- ...og sentrum taper

Lokalisering av ny arbeidsplassutbygging

God kvalitet i byrom – gangvennlig

BESKYTTELSE

Beskyttelse mot trafikk og ulykker

Oplevelse av trygghet i relasjon til trafikk, så fremt det barn, funksjonshemmede eller andre berøres av vanskelige, når de ferdes på utstellet

Beskyttelse mot kriminalitet og vold – opplevelse av trygghet

Levende byrom
Funksjoner der overlapper dagligt
God belysning

Beskyttelse mot uønskede sosiale sammenheng

Utrykkelig
Regionale
Kulturelle
Forurensning
Stor blanding, utrykkelig

Mulighet for å gå

Plads til å gå komfortabelt
Interessante fasader og god utrykkelig
Gode overflater
Ingen forhindringer
Adgang for alle – rengjøring, stoleretter m.v.

Mulighet for å stå/ophold

Oppholdsom/interessante
Storpartier og så videre
Fasader med gode detaljer, der inviterer til opphold

Mulighet for å sitte

Siddeplasser med
mange funksjoner, utrykkelig, sol, mennesker, etc. på
Gode siddeplasser
Gode siddeplasser
Godt klimat klima

Mulighet for å se

Fremtids se-utfordringer
Utrykkelige byg
Interessante byg
Belysning til utrykkelig

Mulighet for å se og høre

Levt intervensjoner
Samtidsreligge sosiale
arrangementer

Mulighet for utrykkelig/aktiviteter

Invitasjon til fysisk aktivitet, motorisk, lag og underholdning
Dag og natt
Sommer og vinter

HERLIGHED

Skala

Dimensjonering av bygninger og nytt i, menneskelig skala

Mulighet for å nyte det gode vær

Solrikke bygninger
Varmekvalitet
Landskap

Æstetiske kvaliteter/positive sosiale utrykkelig

Godt design og gode utrykkelig
Småskalige utrykkelig
Gode materialer
Trær, planter, vann

Gehl Architects (2015)

Bilfritt, aktive fasader, godt å gå

Bilfrie gater og gode fotgjengerområder

Aktive fasader

Opphold

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

Gehl Architects (2014)

Tilrettelegging for gående gir økt bruk av sentrum

Tiltak	Utfall	Endring i antall gående	Endring i opphold/bruk
Forbedring av gåmiljø, Grønland		+ 9 %	
Forbedring av gåmiljø, 10 case		+ 20 - 40 %	-
Forbedring av gåmiljø, Karl Johans gate nedre del		-	+ 87 %
Omgjøring til gågate, Torggata		-	+ 111 %
Utviding av bilfritt areal i København med 250 %		-	+ 240 %

Tennøy mfl. (2015)

Tilrettelegging for gående gir økt omsetning

Tiltak	Utfall	Endring i omsetning	Andel som opplevde økt omsetning	Endring i leiepriser	Endring i ledige lokaler
Omgjøring til gågater		+ 30-40 %	+ 83 %	-	-
Forbedring av gåmiljø		+ 10-25 %	-		- 50-84 %
Tiltak, gater og plasser		30 %	-	-	-

Tennøy mfl. (2015)

Smart parkering i sentrum

Erfaringer fra norske byer:

- **I de mest sentrale handlegatene:**
Prioritere gående, byliv, vareutstilling, uteservering, varelevering, mv. – ingen eller lite parkering her
- **I gatene inntil handlestrøket:**
Gateparkering med progressive satser, evt. korttidsparkering – rullering, ‘alltid ledig plass’, tilgjengelig
- **I utkanten av sentrum:** Arbeidsparkering og ‘langtidsparkering’ – gjerne i p-hus

(Tennøy mfl. 2014)

Høy transportkvalitet - mindre biltrafikk

- Gitt at den klimavennlige byen skal generere lite biltrafikk – hvordan må ting være for at folk fortsatt skal oppleve at de har høy transportkvalitet?
- Hvordan kan byene og transportsystemene utvikles for at dette kan skje?
- Kan vi oppnå både redusert biltrafikk og høy transportkvalitet?

Hva er transportkvalitet?

- **Transportkvalitet = Tilgjengelighet**
 - Hvor lett og vanskelig det er å få gjort det de må og vil
 - Folks muligheter til å jobbe, sosialisere, delta i aktiviteter...
- Noen nøkkelord – uavhengig av transportmiddel:
 - Reisetid, effektivitet
 - Punktlighet, usikkerhet
 - Komfort, opplevelse
 - Trygghet, sikkerhet
 - Fleksibilitet, valgfrihet
 - Oversikt, sammenheng
- Bilavhengige byer har lav tilgjengelighet for mange

Vi alle helst kjøre bil?

Christiansen og Julsrud (2014)

Kilde: Christiansen og Julsrud (2014)

Løsning – lav bilavhengighet og god tilgjengelighet

- Bygge nye arbeidsplasser, boliger og handel i og ved sentrum i stedet for som fortsatt byspredning
- Styrke sentrum og lokalsentre, stoppe utbygging av kjøpesentre
- Forbedre kollektivtilbudet
- Legge til rette for sykling og gåing
- Bruke restriktive virkemidler for å regulere biltrafikken – ikke legge til rette for vekst i biltrafikken

Økt attraktivitet for virksomheter

- 'Utenfor' gir noen fordeler:
 - Enklere, billigere, raskere, mer fleksibelt
- I og ved sentrum gir andre fordeler:
 - God tilgjengelighet for mange arbeidstakere – i egen by, regionen og andre byer – uavhengig av transportmiddel
 - Urbanitetsfordeler – image
 - 'Automatisk samlokalisering'
 - Bidrar til å gjøre byen mer attraktiv – som gir bedre tilgang på ønsket arbeidskraft

Vestfold fylkeskommune (2011)

Areal- og transportutvikling som bidrar til mer attraktive byer

- Bygge nye arbeidsplasser, boliger og handel i og ved sentrum i stedet for som fortsatt byspredning
- Styrke sentrum og lokalsentre, stoppe utbygging av kjøpesentre
- Forbedre kollektivtilbudet
- Legge til rette for sykling og gåing
- Bruke restriktive virkemidler for å regulere biltrafikken – ikke legge til rette for vekst i biltrafikken

Konflikt eller samsvar?

- Er det konflikt eller samsvar mellom areal- og transportutvikling som gir mer klimavennlige og mer attraktive byer?
- Vi har argumentert for at det kan være samsvar – samme oppskrift kan bidra til å nå begge målene

