

OPPSUMMERING POLITISK VERKSTED
Gjøvik 25-26. september 2018

2

Oppland og Hedmark fylkeskommune inviterer til oppstartsmøte om

MJØSBYregionen – ett bo- og arbeidsmarked

Fylkestingene i Hedmark og Oppland har vedtatt å starte arbeidet med en samordnet areal- og transportstrategi for
Mjøsregionen. Det inviteres herved til oppstartsamling for arbeidet med areal- og transportstrategien.

Fredag 9. juni 2017, klokken 08.30, Victoria Hotel, Hamar

Meld deg på her innen 1. juni

Målgruppe: Fylkeskommuner og kommuner i Mjøsbyregionen, politikere og administrasjon, Fylkesmannen,
Bane NOR, Jernbanedirektoratet, Statens vegvesen, regionrådene, næringsliv og organisasjonsliv.

Mål for samlingen: Felles forståelse for utviklingsarbeidet og det regionale samarbeidet. Innspill til oppstart av
arbeidet – diskutere mål, prosess og organisering.

Foto: Turistkontoret Gjøvik, Land, Toten

Oppland og Hedmark fylkeskommune inviterer til oppstartsmøte om

MJØSBYregionen – ett bo- og arbeidsmarked

Fylkestingene i Hedmark og Oppland har vedtatt å starte arbeidet med en samordnet areal- og transportstrategi for
Mjøsregionen. Det inviteres herved til oppstartsamling for arbeidet med areal- og transportstrategien.

Fredag 9. juni 2017, klokken 08.30, Victoria Hotel, Hamar

Meld deg på her innen 1. juni

Målgruppe: Fylkeskommuner og kommuner i Mjøsbyregionen, politikere og administrasjon, Fylkesmannen,
Bane NOR, Jernbanedirektoratet, Statens vegvesen, regionrådene, næringsliv og organisasjonsliv.

Mål for samlingen: Felles forståelse for utviklingsarbeidet og det regionale samarbeidet. Innspill til oppstart av
arbeidet – diskutere mål, prosess og organisering.

Foto: Turistkontoret Gjøvik, Land, Toten

3

Mjøsbyen arrangerte politisk verksted i Gjøvik 25. og 26. september 2018.
Hensikten med samlingen var å sikre en bred forankring av arbeidet med
areal- og transportstrategien for Mjøsbyen. Alle formannskapsmedlemmer
og rådmenn fra de samarbeidende kommunene var invitert til samlingen,
sammen med styringsgruppe og prosjektgruppe for Mjøsbyen. Tolv blandede
arbeidsgrupper med politikere og fagfolk hadde livlige diskusjoner rundt de fire
hovedtemaene på verkstedet. Det var drøfting av utfordringsbildet, prioriterte
utviklingsområder i Mjøsbyen og strategier for arealbruk og transportsystemet.

INNHOLD

OM VERKSTEDET

Foto: Kathrine Lunde Solbraa, Opplend fylkeskommune.

Programmet� 4

BOLK 1: HVORFOR? – UTFORDRINGSBILDET� 6

BOLK 2: HVORdan? – PRIORITERTE UTVIKLINGS-
OMRÅDER I MJØSBYEN� 10

BOLK 3: STRATEGIER FOR AREALBRUK� 14

BOLK 4: STRATEGIER FOR TRANSPORTSYSTEMET� 18

4

PR
O

G
RA

M
M

ET
PR
OG

RA
M 13:15 Dialog i grupper om deltidsinnbyggeren: Hvordan skape mulighetene og løse utfordringene?

13:45 Pause

14:00 Bolk 3: Handel i sentrum – drivkraft for byliv og stedsutvikling

Nye handelskonsepter og netthandel forandrer hvordan vi handler, hvordan vi reiser og hvordan varer fraktes og
lagres. Hvilke trender er på gang, hvor raskt skjer endringene og hvordan påvirker dette byliv og sentrumsutvikling
i Mjøsbyen?

- Nye trender innen handel – betydning for Mjøsbyen v/ Hanne Toftdahl, Vista Analyse.
- Inspirasjon fra Fredrikstad v/ Synne Dækko Næss, Fredrikstad kommune.

14:50 Benstrekk

15:00 Paneldebatt om strategier for handel, sentrumsutvikling og framtidens mobilitetsløsninger
- Hanne Toftdahl, Vista Analyse
- Synne Dækko Næss, Fredrikstad kommune
- Kjell Overvåg, HINN
- Mathias Neraasen, Ringsaker almenning
- Arne Fredheim, Hedmark trafikk
- Even Aleksander Hagen, Oppland fylkeskommune

15:30 Avslutning v/ Anne Karin Torp Adolfsen, fylkesråd i Hedmark og leder av politisk styringsgruppe i Mjøsbyen.

15:40 Slutt

Vel hjem!

2

Tirsdag 25. september

1200 Lunsj

1300 Oppstart Politisk verksted

 Velkommen – status for Mjøsbyen og hvorfor politisk verksted?

 Mjøsbyen sett fra Toten: Sverre Fredrik Bø Nordheim fra Urbane Totninger

1330 Bolk 1: Hva og hvorfor?
 Utfordringsbildet

 Introduksjon om kunnskapsgrunnlaget – hva er utfordringene i Mjøsbyen?

 Verksted/gruppearbeid om utfordringsbildet: Hva trenger vi strategier for?

 Oppsummering i plenum

1500 Pause

1515 Bolk 2: Hvordan?
 Prioriterte utviklingsområder i Mjøsbyen

 Introduksjon om kvaliteter ved steder i Mjøsbyen og kriterier for prioriterte
utviklingsområder

 Verksted/gruppearbeid om prioriterte utviklingsområder: Gitt målene for Mjøsbyen
– hvilke kriterier bør ligge til grunn for prioritering av utviklingsområder?

 Oppsummering i plenum

1700 Film om Mjøsbyen

1900 Middag på Quality Hotel Strand, Gjøvik

 Quiz om Mjøsbyen – ta med mobiltelefon!

3

Onsdag 26. september

0830 Bolk 3: Strategier for arealbruk

 Introduksjon med forslag til tema i strategidokumentet

 Verksted/gruppearbeid om strategier for arealbruk

 Oppsummering i plenum

0945 Pause

1000 Bolk 4: Strategier for transportsystemet

 Introduksjon med forslag til tema i strategidokumentet

 Verksted/gruppearbeid om strategier for transportsystemet

 Oppsummering i plenum

1115 Pause

1130 Bolk 5: Handlingsprogram og veien videre
 Introduksjon om forslag til tema i handlingsprogrammet

 Drøfting i plenum

 Veien videre frem mot høring og endelig vedtak av Areal- og transportstrategi for
Mjøsbyen

 Parallelle prosesser

1200 Lunsj

1300 Slutt

5

PR
OG

RA
M 13:15 Dialog i grupper om deltidsinnbyggeren: Hvordan skape mulighetene og løse utfordringene?

13:45 Pause

14:00 Bolk 3: Handel i sentrum – drivkraft for byliv og stedsutvikling

Nye handelskonsepter og netthandel forandrer hvordan vi handler, hvordan vi reiser og hvordan varer fraktes og
lagres. Hvilke trender er på gang, hvor raskt skjer endringene og hvordan påvirker dette byliv og sentrumsutvikling
i Mjøsbyen?

- Nye trender innen handel – betydning for Mjøsbyen v/ Hanne Toftdahl, Vista Analyse.
- Inspirasjon fra Fredrikstad v/ Synne Dækko Næss, Fredrikstad kommune.

14:50 Benstrekk

15:00 Paneldebatt om strategier for handel, sentrumsutvikling og framtidens mobilitetsløsninger
- Hanne Toftdahl, Vista Analyse
- Synne Dækko Næss, Fredrikstad kommune
- Kjell Overvåg, HINN
- Mathias Neraasen, Ringsaker almenning
- Arne Fredheim, Hedmark trafikk
- Even Aleksander Hagen, Oppland fylkeskommune

15:30 Avslutning v/ Anne Karin Torp Adolfsen, fylkesråd i Hedmark og leder av politisk styringsgruppe i Mjøsbyen.

15:40 Slutt

Vel hjem!

PR
OG

RA
M 13:15 Dialog i grupper om deltidsinnbyggeren: Hvordan skape mulighetene og løse utfordringene?

13:45 Pause

14:00 Bolk 3: Handel i sentrum – drivkraft for byliv og stedsutvikling

Nye handelskonsepter og netthandel forandrer hvordan vi handler, hvordan vi reiser og hvordan varer fraktes og
lagres. Hvilke trender er på gang, hvor raskt skjer endringene og hvordan påvirker dette byliv og sentrumsutvikling
i Mjøsbyen?

- Nye trender innen handel – betydning for Mjøsbyen v/ Hanne Toftdahl, Vista Analyse.
- Inspirasjon fra Fredrikstad v/ Synne Dækko Næss, Fredrikstad kommune.

14:50 Benstrekk

15:00 Paneldebatt om strategier for handel, sentrumsutvikling og framtidens mobilitetsløsninger
- Hanne Toftdahl, Vista Analyse
- Synne Dækko Næss, Fredrikstad kommune
- Kjell Overvåg, HINN
- Mathias Neraasen, Ringsaker almenning
- Arne Fredheim, Hedmark trafikk
- Even Aleksander Hagen, Oppland fylkeskommune

15:30 Avslutning v/ Anne Karin Torp Adolfsen, fylkesråd i Hedmark og leder av politisk styringsgruppe i Mjøsbyen.

15:40 Slutt

Vel hjem!

6

SPØRSMÅL 1 – PRIORITERE
DEFINERTE HOVEDMÅL I
STRATEGIARBEIDET

A.	 Utvikle Mjøsbyregionen til et mer
attraktivt og funksjonelt bo- og arbeids-
marked

B.	 Transportsystemet skal knytte den
flerkjernete regionen bedre sammen,
til resten av landet og med grensekrys-
sende linker.

C.	 Strategien skal legge vekt på arealef-
fektiv og universell knutepunktutvikling
som bidrar til enkle overganger mellom
transportmidler, sykkel og gange.

D.	 Strategien skal bidra til å oppfylle målet
om klimanøytralitet innen 2025/2030.

OPPSUMMERING DISKUSJONER:

Mange var enige om at hovedmål A er det
viktigste målet. Vi trenger en sterk Mjøsby for
å stimulere vekst i Innlandet. Å sørge for at
vår region oppleves som et funksjonelt bo- og
arbeidsmarked er kanskje den overordnede
effekten vi ønsker ut av hele ATS Mjøsbyen.
Dagens bosettingsmønster i Mjøsbyen, og det
store avstandene, tilsier at A er et mål som må
prioriteres. En flerkjernet struktur vil koble tett-
stedene sammen, og gi økt interaksjon; - dette
skaper Mjøsbyen. Vi trenger et utvidet og variert
arbeidsmarked, med jobb for alle. Også øvrige
punkter utenom A er viktige som forutsetninger
for å lykkes med A.

Det er stort sett bred oppslutning om priori-
teringen. Mål A og B henger sammen, og de
øvrige målene er forutsetninger for å nå dem.

Attraktivt og funksjonelt bo- og arbeidsmarked
var viktigst å prioritere, og at et miljøvennlig
transportsystem med fokus på sømløse reiser
skal knytte det hele sammen. Satsing på infra-
strukturen og samordning av denne må til for
å bygge Mjøsbyen. Transportsystemet må
komme først som basis for at en bosetter seg.
Derigjennom vil en få et attraktivt bo- og arbeids-
marked.

Første prioritet bør være A+D fordi økt funksjo-
nalitet mellom byene/stedene gjør regionen mer
attraktivt og bærekraftig. Deretter kommer B+C
som en forutsetning for å lykkes med A+D.

De definerte målformuleringene på B og C
kunne betraktes som delmål på veg mot A og D
eller B og C kan tolkes som strategier for å nå A
og D. For å oppnå punkter A og D, må punkter B
og C prioriteres først. A og D er på mange måter

BOLK 1: HVORFOR? – UTFORDRINGSBILDET

7

abstrakte, overordnede målsetninger, mens B og
C er mer konkrete.

Det kan sees som en prioritering som er i
samme rekkefølge som hovedmålene, altså A, B
og C har henholdsvis prioritet 1, 2, 3. Mål D står i
en stilling for seg, og kan sies å ligge på samme
prioriteringsnivå som A.

To grupper mente at B var viktigst. Transportsys-
temet er nettverket og forutsetningene for hele
Mjøsbytenkingen. Uten et godt og sammenheng-
ende transportsystem vil heller ikke det felles bo-
og arbeidsmarkedet fungere. Transportsystemet
må da ha en god funksjonell standard som gir
nødvendig sammenheng i hele nedslagsfeltet og
en sømløs forbindelse mellom de ulike transport-
løsninger.

Klimamålet D er mest nødvendig, men vanske-
ligst. Det er grunnen for hele arbeidet, over-
ordnet og knyttet til strategier for internasjonale
forpliktelser. Målsettingen om klimanøytralitet
forutsetter at det legges til rette for miljøvennlige
transportformer. Her kan virkemidlene både kan
være teknologi, holdningsendringer og fleksibi-
litet i transportsystemene. Hovedmål D trenger B
og C for å kunne ende opp i A som resultat.

Hovedmål A og D er motsigende - vekst i
Innlandet gir økte klimautfordringer. Målsettingen
om klimanøytalitet forutsetter mindre forbruk og
mindre transportarbeid. Teknisk utvikling vil møte
mye av klimautfordringene, men ikke nok til at
målet om klimanøytralitet kan nås. Det hadde
vært fint å knytte målsetningene og satsningene
direkte opp mot FNs bærekraftsmål.

Målene henger sammen og har ingen åpenbar
rekkefølge. Regionens mangefasetterte, og til
dels svært forskjellige utfordringer, må tas med i
beregningen for å skape en gjennomførbar stra-
tegi. Kommuner med svært spredt utbyggings-
mønster er lite opptatt av kollektivtrafikk som
tiltak, mens tettbefolkede kommuner fremhever
dette som et viktig punkt. Strategiarbeidet må
prioritere det vi må samarbeide om for å lykkes.
Vi bør ha fleksible strategier som samtidig gir
retning.

Er regionen kunstig? Noen argumenterte for at
Mjøsbykonseptet er mer håndterlig med Lille-
hammer, Hamar og Gjøvik - et mer konsentrert
hovedforum. Andre savner Eidsvoll kommune
som del av området som vurderes.

SPØRSMÅL 2 – HVILKE
UTVIKLINGSTREKK ER MEST
BEKYMRINGSFULLE?

OPPSUMMERING DISKUSJONER:

Befolkningsutviklingen
Den er stor enighet om at det viktigste er befolk-
ningsutviklingen med fødselsunderskudd og
en stadig større andel eldre. Det gir en uheldig
alderssammensetning og lavere befolknings-
vekst, og er særlig bekymringsfull, fordi det
virker dempende på grunnlaget for investeringer
i vår region.

Vi må gjøre Mjøsbyen attraktiv, og noen mener
vi må opprettholde ambisjonen om høy befolk-
ningsvekst. Det stilles da spørsmål ved SSB sin
prognose er for defensiv. Bør vi ha en vilje og
ambisjon utover dette, og bør vi jobbe for å gjøre
oss attraktive slik at veksten blir større enn SSB
sin framskriving?

Tilflytting
Hvordan vi skal gjøres oss attraktive og lekre
i Mjøsbyen? Kanskje Mjøsbyen ikke er spen-
nende nok for tilflytting og etableringer? Er
"eldregettoer" midt i byen et godt grep for å

8

skape befolkningsvekst i Mjøsbyen? Hva menes
med begrenset urban puls? Hva skal vi fylle
byene med? Byene brukes til mere enn handel
og bosted, må også ha fokus på opplevelser
(innbyggere og tilreisende). Ungdom vil bo
urbant, og vi må satse på urbanisering av regi-
onhovedstaden for å dra ungdom til Mjøsbyen.

Barnefamilien trenges ut av sentrum på grunn
av økt prisnivå i sentrum med dyre leilighets-
bygg fylt med pensjonister. Gjør vi noe nå det
motsatte av det vi ønsker med fortettingen som
fører til at barnefamilier skyves ut av sentrum og
derfor må bruke bil? Det er viktig å tilrettelegge
for boformer for barnefamilier i byene. Vi må
gjøre lokalsamfunnene attraktive med å tilret-
telegge for tilbudene barnefamilier vil ha; - god
skoleplanlegging, barnehager, kulturhus, fritids-
aktiviteter og idrettshaller. Fritidsaktiviteter og
lavterskeltilbud er også som ledd i integrering,
- for å gjøre innvandrere til en ressurs og så de
blir boende i kommunene.

Mange utflyttere fra Oslo ønsker god plass. De
vil flytte til noe annet enn en blokkleilighet, men
ønsker samtidig grei veg til jobb. Mange unge
ønsker også småbruk eller eneboliger på landet.

Kvaliteter
Det er en utfordring at vi med våre kvaliteter
er for lite tilstede i omverdenens bevissthet.
Derfor er det viktig at vi samlet markedsfører og
selger oss som et godt sted å bo, leve og drive
næringsvirksomhet, med nærhet til alt. Vi kan
tilby avlasting for hovedstadregionen og nærhet
til den øvrige verden (hovedflyplass). Et avgjø-
rende «salgsargument» for en god, klimavennlig
og moderne areal- og transportstrategi er at
mennesker kan bo og arbeide i vår region med
sømløse reiser innenfor maks. 45 minutter.

Det er en utfordring for oss i fellesskap å
etablere vedvarende kommunikasjons-, profi-
lerings-, markedsførings- og salgsarbeid for
Mjøsbyen. Hvis vi bruker «90%» av våre tilgjen-
gelige ressurser på å realisere en felles areal-
og transportstrategi, så må vi bruke «10%» av
våre tilgjengelige ressurser på å markedsføre
regionens utmerkede bo- og levekvaliteter; – på
permanent basis.

Holdninger
Det er viktig å være stolte av det man allerede
har, og spille hverandre gode. Mangfoldet er en
styrke, og vi må bygge på de ulike byene og tett-
stedenes fortinn. Vi har litt mye «jantelov». Det

Spredt boligbygging/utbyggingsmønster
Vi må synliggjøre hvor lite arealeffektivt det er
i dag, og hva slags arealbeslag vi må unngå i
framtida. Det er i for liten grad rett virksomhet på
rett sted.

Spredt utbygging med bilkultur og holdninger
i Mjøsbyen som gjør det vanskelig å satse på
urbanisering. Det er vanskelig å gjøre forskjell
på steder.

Dagens bosettingsmønster er en utfordring. Skal
folk få fortsette å bosette seg andre steder enn
i byene? Framtidig bosetting må primært skje i
nærheten av arbeidsplassene. Hvordan kan vi
bli mere kortreist der vi faktisk bor?

Det er mye å hente på å være en mer integrert
og funksjonell region, og det er avgjørende med
gode kommunikasjoner til/fra utkantene i Mjøs-
byen om folk skal reise kollektivt på jobb. Vi er
avhengig av at det fungerer også mellom og til/
fra de store stedene, men det er en utfordring
at vi ikke har god nok infrastruktur. Vi må bedre
denne, og åpne flaskehalser så vi legger til rette
for vekst og utvikling.

9

er en destruktiv konkurranse på tvers av kommu-
negrenser. Mye av den negative utviklingen i
senere år ville ikke ville skjedd hvis det ikke var
fordi man ville tiltrekke seg vekst på bekostning
av nabokommunen. Vi har en reell konkurranse
innad i regionen på mange områder.

Endringer i handelsstruktur og - form
Dette er utfordrende i forhold til nærings- og
byutvikling. Ting endrer seg mer enn det vi
forstår i dag. Bekymringen er at hovedkreftene
innenfor handel, som grunnlag for gode bydan-
nelser slik vi tradisjonelt kjenner dem, flater ut og
taper til netthandel (en transportdriver), kjede-
dannelser og «big-box»-konsepter. Det bidrar til
å spre aktivitet til gjennomfartsårer i ringer rundt
sentra og tømme eksisterende byer og tettsteder
for innhold og aktivitet. Samtidig kan sentrumsut-
vikling være noe annet og mer enn tilrettelegging
for handel.

Økonomiske forutsetninger
Forutsetningene vil endre seg, dette tar vi ikke
inn over oss. Hva skjer med utviklingen i norsk
økonomi, hvis (når) den økonomiske veksten
stagnerer? Hvordan tilpasser vi oss en annen
økonomisk situasjon? Vi må bli ytterligere
bevisst grønn bioøkonomi som et potensielt
viktig fortrinn for kommunene i Mjøsbyen.

Mjøsbyen er utenfor mulighet til byvekstavtale i
dag. Det må være en forutsetning at de statlige
belønningsordningene også omfatter Innlandet
(jf. punkt 12 i oppsummeringsnotatet). Den struk-
turelle utfordringen av hvordan statlige midler
deles ut, og midler tjenes inn lokalt, fører til en
kniving og "destruktiv konkurranse" på tvers av
kommunegrenser. Det er et håp om at denne
strategien på noe vis kan bidra til å løse dette.

Arbeidsplasser
Hvordan skape et sammensatt og attraktivt
arbeidsmarked? Vi må stille spørsmålet; - hva er
framtidas arbeidsplasser og kartlegge nærings-
livets behov? Mjøsbyen bør også være en arena
for ny næringsutvikling. Vi bør ha gode strategier
for næringslivet (triple helix), og det er viktig med
god dialog med næringslivet for å legge til rette
for dem.

Vi må tiltrekke til oss kunnskapsbedrifter for
å skape næringsutvikling. Hvordan kan vi
trekke til oss kompetansearbeidskraft? Et godt
utdannings-/kompetansenivå er et nødvendig
grunnlag for å skape utvikling. Vi bør kunne snu
oss raskt om det skjer noe, og bør ha stort fokus
på å tilrettelegge for arbeidsplasser. Det er en
utfordring at vi har stor andel offentlige arbeids-
plasser og for lite fokus på det private nærings-
livet.

Jordvern
Beslaglegging av dyrka mark er et viktig tema.
Vi må innrette arealstrategien slik at dyrket mark
ikke bygges ned. Dette er særlig gjeldende rundt
Mjøsa hvor vi hevder å være «Midt i matfatet»
og landets beste jord for matproduksjon – i
Stange, Ringsaker, Toten-kommunene. Areal-
planlegging i de forskjellige kommunene med
spredt vs. tett, skaper utfordringer. Jordvern og
fortettingskrav fra myndighetene hindrer utvikling
i spredtbygde kommuner.

10

SPØRSMÅL 1 – ULIKE
TYPER PRIORITERTE
UTVIKLINGSOMRÅDER?

OPPSUMMERING DISKUSJONER:

Det er enighet om at det må være prioriterte
utviklingsområder, og inndeling ulike type prio-
riterte utviklingsområder er OK. Vi må evne
å prioritere internt i Mjøsbyen dersom vi skal
lykkes. Det handler for eksempel om vekst ved å
trekke til oss innbyggere/arbeidsplasser fra Oslo
og nærområdene til Oslo. Det blir viktig å få fram
flerfunksjonaliteten i Mjøsbyen.Regionale byer
må prioriteres sterkere. De ulike type utviklings-
områdene synes å være fornuftig, men det er
utfordrende med så mange regionale byer. Man
er enige i byenes rolle, men arbeidsplassvekst
som naturlig hører hjemme i landkommuner må

også gis vekstmuligheter (eks landbruk, videre-
foredling, reiseliv og kompetanseutvikling rundt
disse områdene.)

De seks ulike typene prioriterte utviklings-
områder synes å være hensiktsmessige og
faglig godt vurdert. Oversikten over prioritere
utviklingsområder (på side 5 i presentasjonen)
er dekkende som en status, men kommunene
rundt bordet var ikke klare til å lande denne som
fremtidig strategi. I punkt 3 bør det hete: Prio-
riterte byer/tettsteder (da noen av disse faktisk
har bystatus). Også fjellområdene på Ringsaker,
næringsområdet på Rudshøgda må synliggjøres
sterkere. Likeså kompetansemiljøet på Raufoss.

Det er ikke lett å definere kriterier og type
utviklingsområder, og politisk ugreit å «glemme»
noen tettsteder. I noen kommuner vil aktuelt
tettsted utenom kommunesenteret også måtte

prioriteres pga. sin funksjon, sitt lokale tilbud og
sin relative styrke. Begrepet «begrense vekst»
vil være politisk vanskelig å etterleve. Der infra-
struktur og transporttilbud ligger til rette, må en
naturlig vekst også aksepteres utenfor prioriterte
tettsteder, ikke minst i kommuner som har en
spredt struktur.

Det er vanskelig å slutte seg til disse på dette
tidspunktet, da dette betinger avklaringer/drøf-
tinger i egen kommune, og i forhold til øvrige
kommuner da det i løpende lokaliserings-
spørsmål ofte er en «alles kamp mot alle». Det
er viktig at man heller søker et samarbeid som
bygger på at kommunene har ulike og komple-
mentære behov/fortrinn. En må kartlegge dette
nærmere før konklusjon trekkes.

Det er en utfordring at noen områder ligger tett,
og i praksis er ett felles område. Hva legger man

BOLK 2: HVORDAN? – PRIORITERTE UTVIKLINGS-
OMRÅDER I MJØSBYEN

11

i regional by (eksempel Hamar – inkluderer både
deler av Stange og eks. Stafsberg i Ringsaker)?
Type utviklingsområder slik de er definert nå,
ekskluderer noen områder det ønskes å satse
på, f.eks. Tangen og Biri. Kriteriene er basert på
historisk forståelse. Ønsker vi nå å tenke nytt,
slik at andre byer vil være regionale byer i frem-
tiden? Steder med utviklingspotensiale – hvor
kommer de inn? Hva betyr vedlikeholdsbygging
utenfor tettstedene?

Det er viktig at fremlagte prioritering modnes,
og at man tar utgangspunkt i de lokale fortrinn/
potensial før man konkluderer regionalt. Alle
bør uansett være likeverdige men med egen
«egenart». Gjennomgang/vurdering av priori-
terte utviklingsområder med Brumunddal som
eksempel, tettsted i stor vekst.

Regionale reiselivsdestinasjoner (pkt 6) omfattes
av mer enn bare hytteområder.

Hva med «hovedstad» for Mjøsbyen, dvs. en
av de regionale byene? Hvor viktig er eventuelt
dette? Kan/vil dette være avgjørende for fram-
tidig vekst/utvikling i Mjøsbyen? Vil det svekke
eller styrke Mjøsbyen? NB! Kun spørsmål tatt
opp til diskusjon og ingen konklusjon.

Mjøsbyen vil være en flerkjernet bystruktur med

mellomliggende kulturlandskap. Det mellom-
liggende kulturlandskapet vil være en særskilt
kvalitet i Mjøsbyen og bør vurderes lagt til og
klassifisert som «prioritert utviklingsområde»
med helt egne kriterier. Av kriteriene bør det
framgå at dette kulturlandskapet skal bevares og
utvikles for matproduksjon og artsmangfold. Det
tilfører Mjøsbyen en særskilt kvalitet ved at det
omgir by- og tettstedsdannelsene, er vakkert, gir
variasjon og er særegent.

Det må med i kriteriene hvor skal plasskrevende
handel plasseres for eksempel langs E6. Regi-
onreformen gir behov for fokus på infrastruktur
mellom byene. Øst-vest-koblingen diskuteres
som problematisk innenfor arbeidet. Enkelte
ved bordet hadde vanskelig for å se Elverums
kobling med resten av området utover Hamar.

SPØRSMÅL 2 – KRITERIER
FOR VALG AV ULIKE TYPER
UTVIKLINGSOMRÅDER

OPPSUMMERING DISKUSJONER:

Mulige kriterier for prioriterte utviklingsområder
er OK, men det bør være ulike kriterier for ulike
prioriterte utviklingsområder. Alle kriteriene bør
ikke gjelde for typer utviklingsområder, f.eks. bør
ikke antall bosatte gjelde for regionale nærings-
områder. Og for reiselivsdestinasjoner (som
omfatter mer enn hytter/hytteområder) kan det
være kollektivknutepunkt med regionalt kollek-
tivtilbud, fleksibelt mobilitetstilbud og flerfunksjo-
nalitet.

Det må tas utgangspunkt i at de 10 kommu-
nene har ulike forutsetninger og ulik struktur.
Vektingen av de opplistede mulige kriteriene vil
måtte ha nyanseforskjeller kommunene imellom.
Den relative styrken knyttet til antall bosatte,
sysselsatte, flerfunksjonalitet er forskjellig, og det
må tas hensyn til en vinn-vinn-ambisjon som alle
kan kjenne seg igjen i. Det er svært stor ulikhet
mht. infrastruktur både nå og i fremtiden kommu-
nene imellom. Dette må også farge prioriteringen
av utviklingsområder. For noen kommuner er
bykjernens styrke og funksjonalitet viktig, mens
for andre vil et godt vegnett være sentralt.

12

SPØRSMÅL 3 – ANDRE PRIORITERTE
UTVIKLINGSOMRÅDER?

OPPSUMMERING DISKUSJONER:

I forhold til å tegne dette kartet må vi tenke
framover. Flere områder som bør inn på kartet
er Tangen og Kapp, og Fv 33 vest for Mjøsa.
Brumunddal har i dag mer tyngde enn Moelv,
men skal dette synliggjøres på kartet? Moelv får
tyngde dersom et nytt sykehus kommer. Østre
Toten så det problematisk med å konsentrere
utvikling om kun ett tettsted og mente at en
måtte se nærmere på dette med bakgrunn i den
spredte bosetttingsstrukturen kommunen har.

Kommuner uten en sterk bykjerne, men som har
en tettstedstruktur bestående av tettsted med
et nært og funksjonelt nærområde rundt, vil ha
en større styrke en innbyggertallet i sentrum
indikerer (f.eks Skreia med et nærområde på vel
4.000 innbyggere i en 10 min radius). Områder
som er innovative og som er villige til å tilby
alternative utbyggingsformer for boliger, for
næring m.m., hvor klima og miljø er særlig vekt-
lagt, eller som tilpasser seg endringer i demo-
grafi.

Har vi (andre) kriterier som er særegne for Mjøs-
byen? Hva med natur, friluftsområder og kultur-
landskap? Det er viktig for etablering/bosetting,
opplevelser av by/tettsted, og ikke bare for reise-
livsdestinasjoner.

Det er vanskelig å lande kriterielista, jf. drøf-
tingen om prioriterte utviklingsområder. Men et
bedre tilbud innenfor kollektiv, gange og sykkel
ble fremhevet. Denne problemstillingen trenger
modning og bør også løftes frem i andre regio-
nale fora.

Kriteriene virker relativt fornuftig. Utfordringen
er at alle eksisterende tettsteder ønsker vekst
og utvikling. Det blir derfor viktig å synliggjøre at
steder som f.eks. Biri og Tangen kan få oppleve
mer vekst dersom man prioriterer sterkere de
regionale byene. Befolkningstetthet kan være
vanskelig å bruke som kriterium. Antall bosatte i
et område er ikke nødvendigvis en god indikator
for tilgang til ulike funksjoner, eks. mange små
tettsteder har kommunale funksjoner. Mange
små tettsteder har en sterk identitet, og mange
funksjoner. Disse kan være vanskelig å katego-
risere.

I omtalen av flerfunksjonalitet må kompetanse-
arbeidsplasser og tilgangen til kompetanse defi-
neres mer konkret. IKT-infrastruktur er like viktig
som transportlinjer.

Konkret forslag:
Byområder kategori a: 	 Lillehammer, Gjøvik, 	
			 Hamar, Elverum
Byområder kategori b: 	 Moelv, Brumunddal,
			 Raufoss
Kommunesentra: 	 Lena, Stange, Løten
Andre tettsteder: 	 Skreia, Biri

Logikken i kartet er i hovedsak ok, men en bør få
med fritidsdestinasjonene. Regionale reiselivs-
destinasjoner i Mjøsbyen som bør inn på kartet
er: Sjusjøen og Hafjell – Øyer.

Det særegne kulturlandskapet skal løftes opp
som et eget utviklingsområde innenfor Mjøs-
byen, da det utgjør et særegent landskapsele-
ment som bør utvikles/vedlikeholdes og under-
kastes et særskilt kriteriesett som bl.a. gjør det
vanskelig/tilnærmet umulig å bygge ned.

13

14

SPØRSMÅL 1 – KLARER VI Å
PRIORITERE TETTSTEDER, OG
HVORDAN FÅ STØTTE LOKALT FOR
SLIK PRIORITERING?

OPPSUMMERING DISKUSJONER:

Mange svarer klart ja, og er enige om at dette er
løsbart i egen kommune. En ville klare å priori-
tere ett til to tettsteder. Tettsted langs transpor-
takser og knutepunkt må vektlegges ved priorite-
ring av tettsteder. Er de små tettstedene en del
av tilgrensende byer i nabokommune? De andre
regionene vi konkurrerer med har som regel én
sentral kjerne – Mjøsbyen har tre-fire. Hvordan
kan vi finne en god måte å forholde oss til det og
bruke det som en styrke?

Vi diskuterte at alle kommuner må få «noe»
gjennom strategien for Mjøsbyen, men det
trenger ikke å være det samme. Vi må være
rause for å lykkes med en felles strategi og spille
hverandre gode. Vi trenger mer kunnskap om
de andre kommunene og bør vite hva som er
konkurransefortrinn i de ulike kommunene. Og vi
vet for lite om hva som kan ligge i en bypakke.

Flere et usikre, og spør om Kapp, Skreia og
utviklingspotensialet for Tangen. Det er viktig
å opprettholde skolekretser og lokalsamfunn,
og politisk vanskelig å prioriterer byer fremfor
grendene. Med dagens befolkningsutvikling
er all bosetting og næringsutvikling positiv for
kommunen. Det er lokalt engasjement for å
ivareta infrastruktur i grendene. For lokalpoliti-
kerne er det viktig å ta vare på den bosettingen
vi har, og transportløsninger for aldrende befolk-
ning i grendene er viktig. Er det mulig å finne en
fordeling tettsted/grender; f.eks. 80/20 for utbyg-
ging?

Det er en forutsetning at kommunene også får
prioritere utvikling i noen av de små tettstedene,
f.eks. Biri i Gjøvik. Boområder må sees på som
egen kategori, det må legges til rette for utnytting
av infrastruktur som vann og avløpsnett. Øyer
har Øyer og Tretten, men må prioritere for å
holde oppe tjenestetilbudet. Klarer vi å begrense
utviklingen i de små tettstedene til maks utnyt-
ting av eksisterende kommunal infrastruktur,
skole m.m., men ikke bygge ut denne kapasi-
teten?

For Hamar er ikke lett å se løsning over kommu-
negrenser eller regionalt. Det handler mye om
økonomi. Prosjektet kan ikke styre lokaldemo-
kratiet - må ha frihet til å forholde seg til statlig
politikk og egne lokale prioriteringer. Det handler
om kommunenes myndighet og interesse vs.
regionen, og skepsis til styring av kommunene
ut fra regionale strategier uegnet beslutnings-
struktur for å finne gode løsningen for hele

BOLK 3: STRATEGIER FOR AREALBRUK

15

Mjøsbyen. Vi har ikke et politisk system som gjør
det enkelt å planlegge på regionalt nivå. Hvor
hensiktsmessig er det for Innlandet at Mjøsbyen
samler seg? Det eneste argumentet for samar-
beid er økonomi - alt det øvrige er begrens-
ninger.

Stange har 3 prioriterte områder i kommu-
neplanen og SMAT. Ottestad hører hjemme i
Hamar byområde, Stange er greit som kommu-
nesenter, men Tangen er et satsningsområde for
framtida. Hvordan håndterer vi den utfordringen?
Hamar by er grei ift. prioritering, men det er en
utfordring med press på utvikling av grende-
sentrene samtidig. Det er behov for å revidere
SMAT (alle unntatt Ringsaker har gitt uttrykk for
det), og for samarbeid (strategi/plan) om utvik-
ling av Hamar byområde på tvers av kommune-
grensene.

Øyer kommune er det uproblematisk å prioritere
da de jobber med et felles sentrum for Øyer
sentrum og Hafjell som kommunes hovedsat-
sing. Der er arbeidet med kommunedelplan
godt i gang. Det jobbes med to sentre med 1
km avstand – ett for fritidsbefolkningen og ett for
lokalbefolkningen, Ringsaker har to steder – bør
vi satse på ett (Brumunddal) for å klare å sikre
vekstkraft/ kvalitet? Satsing på Raufoss er greit,
men det bør fortsatt være mulig med enkelthus i
tilknytning til f.eks gardstun.

Fullt politisk gjennomslag blir krevende. En prio-
ritering på regionalt nivå, dvs. inn mot regionsen-
traene, er enklere enn på lokalt plan i kommu-
nene. Her vil likevel korte avstander bidra til en
viss måloppnåelse uten store investeringer. Vi
må ha en todelt strategisk tilnærming, både en
by- og en tettstedsstrategi som, i tillegg til bysat-
singen også hensyntar lokale strukturer. Noe
annet vil ikke være politisk gjennomførbart.

Vi må synliggjøre hva det vil si å prioritere. Hva
betyr det for det enkelte sted at det prioriteres/
ikke prioriteres, og hvordan møter vi behov
hos eksisterende befolkning i tettstedene som
forventer en utvikling? Hvilke tiltak må gjen-
nomføres i tettstedene for å ivareta bomiljø
og opprettholde bosettingen? Fordelingsef-
fekt mellom både kommuner og grunneier på
økonomi virker inn; noen grunneiere blir rike ved
salg av boliger når grunn omdisponeres, andre
får ikke omdisponere til bygging.

Det kan bli politisk vanskelig å få solgt inn prio-
riteringsstrukturen, å medgi av f.eks Moelv vil
måtte vike for Lillehammer og Brumunddal. Vi
ønsker en god måte å synliggjøre at det å satse
riktig på f.eks. Hamar og Gjøvik vil la andre dra
nytte av det. Det er viktig å finne avveining i
lokale behov og behov for regulering/detaljsty-
ring som noen av kommunene synes er i over-
kant stor.

Dette er noe problematisk, dels i Løten (boset-
tingsmønster) og dels Østre Toten kommune,
med mye dyrka mark. Balansert utvikling hva er
det? Det første spørsmålet ble for smalt og en
liten kommune som Østre Toten kjente seg ikke
igjen her, for ikke alle kommuner har jernbane
og byliv. Vi må også ta inn tettstedskvaliteter og
buss når vi snakker om de ulike stedene som
skal være prioriterte utviklingsområder.

Faktabaserte underlagsdokument er en forut-
setning for å bli enige om arealstrategier. For å
få lokal støtte må vi ha lik og konsistent kunn-
skapsformidling i de 10 kommunene, gjentatte
drøftinger og refleksjoner på egnede arenaer
mellom kommunale planleggere, folkevalgte
og næringsdrivende, slik at alle anerkjenner en
felles areal- og transportstrategi. Og vi må og
kan hjelpe hverandre her ved å formidle kunn-
skap og faglighet for hele Mjøsbyen-området.
Kommunikasjonsstrategien må realiseres for
å demme opp for ensidige medieoppslag og
sementerte holdninger før kunnskapsformid-
lingen og dialogen har kommet i gang.

Vi må jobbe med begrepsdefinisjoner for å
skape felles forståelse! Det er viktig med like
spilleregler i alle kommuner, med en klar og lik
forståelse av hva som ligger i begrepet sentrum
og vedlikeholdsutbygging. Mjøsbyen må hjelpe

16

kommunene med kunnskap og budskap om
å utvikle de andre områdene også f.eks. hva
innebærer at vi skal opprettholde vedlike-
holdsveksten? Kunnskapen må opp på politisk
nivå. Felles begrepsforståelse og faktabasert
underlagsdokumenter vil være viktig som Mjøs-
byprosjektet kan bidra med fremover.

Mjøsbyen må «bli den beste urbane versjonen
av oss sjøl». Kommunene må gjøre jobben ift.
opprusting lokalt. Kommunenes rolle er å ta
engasjementet og rollen i å bygge by. Vi bør
utvikle en egen strategi for A-virksomheter – en
aktiv næringspolitikk med offentlig/privat samar-
beid for Mjøsbyen. Det kan bidra til å hjelpe
hverandre i dette.

Utfordrende å være tro mot planer og tøffe priori-
teringer ift. definerte utbyggingsarealer.

Enkelte kommuner foretar tøffe på prioriteringer
med å f.eks. si nei til nye butikker i utkanten
for å unngå utarming i etablerte sentra. Andre
motsetter seg dette. Vi trenger mer oppmerk-
somhet på at et ja til økt utnytting av sentrums-
områder bidrar til å drive prisene opp. Gamle
reguleringsplaner kan være til hinder for helhetlig
sentrumsutvikling. Jordvernhensynet er utfor-
drende. For utvikling av Hamar ble det nevnt at
mangel på bynære arealer er en utfordring.

17

SPØRSMÅL 2 – STØTTER DERE
AT DISSE AREALTEMA (LISTET
NEDENFOR) FÅR SIN EGEN
STRATEGIFORMULERING FOR
MJØSBYEN? ER DET ANDRE
AREALTEMA VI BØR UTVIKLE
STRATEGIER FOR?

Aktuelle tema å utvikle arealstrategier for – og
som staten trolig vil ha fokus på om mellomstore
byer blir aktuelle for ”byvekstavtaler”:

a)	 Arbeidsplass- og besøksintensive virksom-
heter - genererer mye transport.

b)	 Lokalisering av handelsvirksomhet og ulike
handelskonsepter (kjøpesenter, ”big-box”,
”outlets”)

c)	 Vi trenger et mangfold av boligtyper. Bolig
– for mye arealreserver i eksisterende
kommuneplaner har kanskje i for stor grad
tilrettelegging for ”feil” typer boligutvikling
– behov for ”miljørevisjon” av eksisterende
kommuneplaner og ny boligstrategi – ut-
vikles i hver kommune i tråd med felles
strategi.

d)	 Regionale næringsområder for plass-
krevende virksomheter – har vi attraktive
/ ”gode” / ”riktige” arealer for denne typen
virksomhet – i så fall hvilke områder?

e)	 Manglende helhetsplan for fjellområdene
– fritidsboliger og reiseliv – interkommunalt
plansamarbeid?

f)	 De grønne kvalitetene. Strategi for å beva-
re og videreutvikle.

g)	 Annet?

OPPSUMMERING DISKUSJONER:

Temaene er ok. Arealstrategier må bidra til at vi
har flest mulig funksjoner der vi bor, så vi unngår
bilbruk til daglige gjøremål. Vi må synliggjøre
endringer i handel - bygger vi feil?

Nye/pågående revisjoner av kommuneplaner tar
i stor grad høyde for disse problemstillingene.
Spredtbygdpolitikken er på tur ut, men bør kunne
erstattes av fortetting i prioriterte tettsteder i
kombinasjon med en viss klyngeutbygging nært
inntil skoler/barnehager. Dette kan virke trans-

portdempende. Når det gjelder samferdselspro-
sjekter må det fokuseres på arealprioriteringer
vs. veg- og baneutbygging.

Det er viktig å se til nasjonale føringer for fjellom-
rådene. Interkommunalt planarbeid er en riktig
vei å gå.

De grønne kvalitetene og landbruket må ikke
glemmes. Strategiene må gi klare føringer for
nedbygging av dyrka jord! Nedbygging av myr er
også en utfordring (klima) i tillegg til dyrka mark
Hva med vann og vassdragsforvaltning – vann-
kvalitet?

18

SPØRSMÅL 1 – HVILKE
KONKRETE TILTAK/STRATEGIER
FORVENTER DU AT SKAL INNGÅ I
TRANSPORTSTRATEGIEN?

OPPSUMMERING DISKUSJONER:

Det var veldig vanskelig å se for seg konkrete
tiltak for hele Mjøsbyen. Kommunene er
forskjellige og har ulike utfordringer. Store deler
av referanseområdet er, og vil fortsatt være,
bilavhengig. Gode nok kollektivløsninger i land-
kommunene er neppe realistisk å kunne få til.
En miljøprofil må primært komme gjennom ny
teknologi og ikke gjennom vanskeliggjøring av
privatbilkjøring. Er byene i Mjøsbyen for små for
innfartsparkeringer og kollektivtransport inn?

Skal vi øke pendlingen mellom byene og bidra
til økt transportarbeid? Vi er for få og spredt-
bygde til at kollektivtransporten kan betjene hele
Mjøsbyen. Bør det skilles mellom strategier for
bykjerne, randsoner og omland? Skal vi da prio-
ritere funksjonalitet innad i hver byregion framfor
strømmene imellom (som er relativt begren-
sede)? Skal vi bruke penger på kollektivtransport
der folk har 10min. gå-/sykkel-avstand eller i
stedet prioritere de lange reisene – det som
binder Mjøsbyen sammen?

Å prioritere tiltak er viktig! Gode tiltak må
defineres og det må anvise hvordan de kan
finansieres. Hva er vi villig til å bidra med?
Befolkningen må se verdien av tiltakene tidlig,
prioritere tiltak som er synlige og får effekt for
mange. Byavtaler må også ha tilknytninger til
kommunene rundt byene. Byrdene må fordele
om strategien skal ha legitimitet. Vi må oppnå

målene med rimelig og forståelige ordninger for
befolkningen, og føle at de har noe igjen for det
de bidrar med. Vi må synliggjøre effekter også
for de som uansett MÅ kjøre bil.

Strategier for Mjøsbyen må legge grunnlaget
for å utvikle/utarbeide «bypakker». Vi må løse
utfordringene og sikre finansiering av helhetlig
transporttilbud. Vi kan ikke direkte sammen-
ligne Mjøsbyen med eks. Oslo og Trondheim.
Er det andre måter enn bomfinansiering å løse
finansiering av prioriterte tiltak for mindre byer/
tettsteder? Hvordan fungerer dette andre steder,
eks. med hensyn til E6 og ikke minst i de store
byene?

Innenfor temaene kollektiv, parkering og sykkel/
gange bør alle bli enige. Her må man være
klare/konkrete mtp. kollektivknutepunkt. Tilrette-
legging for økt sykkel/gange inn mot de lokale

BOLK 4: STRATEGIER FOR TRANSPORTSYSTEMET

19

tettsteder bør være oppnåelig, da det innenfor
relativt korte avstander er betydelig bosetting.

Kollektivtransport, sykkel og gange
Det må finnes reelle alternative til bil som er
billige og tilgjengelige og attraktive å bruke.
Folk vil ha frihet og fleksibilitet og derfor bruker
ikke kollektivtransporten. Foreldre kjører unger
til skolen – også de som har skolebusstilbud.
Hvordan gi nye generasjoner gode sykkelvaner?
På ferie bruker en kollektiv og en går – hvordan
få til dette hjemme? Vi må la kreativiteten få
blomstre for å utvikle alle mulige former for
«gulerøtter» for særlig å gjøre det stas å sykle,
særlig for de som er innenfor 10-minutters gren-
sene for sykkelanvendelse hjem-jobb-hjem.
Potensiale for sykkel er stort. Dette må vi jobbe
med lokalt. Men avstander er relative. 15 min.
gange i Oslo er kortere enn 15 min. gange i
Elverum.

Parkering
Transportdelen av ATS-Mjøsbyen bør ha
innfartsparkeringer med overgang fra bil til
sykkel/kollektivt, og vurdere muligheten for å
kunne utvikle like parkeringsløsninger i de regi-
onale byene. Felles prinsipp/samordnet P-poli-
tikk må brukes aktivt. Parkering må koste mer
enn kollektivtransport. Gratis korttidsparkering
i sentrum for å møte handelsnæringas ønsker.
Bruke skive (Elverum), ikke app!! Særlig Rings-

aker er skeptisk til avgiftsbelagt parkering.

Finansiering
Er vi flere har vi større mulighet til å slå gjennom
vs. statlige midler. Det er behov for statlige
midler til FV-prosjekt. Det krever også samarbeid
på tvers av fylkene. Aksept for bompenger øker
når det er et tilgjengelig kollektivtilbud. Bruk av
bompenger på lokalveier og i lokalsamfunnene
kan finansiere kollektivutvikling mellom stedene
der avstand er for stor for gå og sykkel. Hvordan
kan vi få større glede av de bompengene som
uansett vil bli innkrevd i Mjøsbyen? Det bør være
mulig å øremerke midlene som Bane Nor tar inn
på stasjonene til kollektivtiltak, og et aktuelt krav
i forhold til fremtidige bompengeprosjekt.

Billettsystem
Det må på plass et system med sømløse og
fulldigitaliserte billettløsninger mellom transport-
formene – buss-tog-(taxi) innad i Mjøsbyen, og
om mulig overfor omverden. Ordningen med
«job-hjem jobb» (eks. slik Kolumbus ha gjort
dette) må løftes konkret frem da dette bør være
lett å enes om i prosjektet.

Øst-vest
Vi trenger styrket forbindelse øst-vest, Raufoss-
Elverum. Det betyr balansert transportløsning
øst-vest, som må inkludere rv. 4 Gjøvik-Mjøs-
brua. Sammenkobling mellom Gjøvikbanen-Dov-

rebanen må være en langsiktig strategi, og båt
Hamar-Gjøvik må løses på lang sikt.

Nord-Sør
Det er sentralt å fullføre IC til Lillehammer og
Rv4 til Mjøsbrua. Kommunikasjon Lillehammer
– Gjøvik er viktig prioritere sammenkopling av
Gjøvikbanen og Dovrebanen. Utvikling av Fv33
til Minnesund har stor betydning for Gjøvikregi-
onen. Østre Toten ønsket at fv. 33 burde synlig-
gjøres mer i prosjektet for at kommunen skulle
ha interesse av å være med. Vi har NTNU, men
tilbudet på Gjøvikbanen er ikke lagt opp slik at
det kan brukes. Tilbudet må forbedres.

Knutepunktutvikling
Utvikling rundt kollektivknutepunkt vil legge
grunnlag for økt bruk av transportformer som
belaster miljøet mindre enn dagens. Det er
vanskelig å prioritere. Knutepunkter er hovedpri-
oritet, men må ikke utelukke distriktene. Vi må
prioritere at folk kan flytte til jernbaneknutepunkt
(eks Tangen), selv om bosettingen ikke er så
stor i dag.

Vare- og godstransport
Transportlinjer ut av regionen, spesielt fokus
på varetransport sørover og godstrafikk, må
defineres. Likeledes må det defineres hvilke
transportlinjer som er viktige i forhold til bo og
arbeidsmarkedet.

20

SPØRSMÅL 2 – HVA ER MJØSBYEN
VILLIG TIL Å GJØRE FOR Å BLI
KVALIFISERT FOR STATLIG MIDLER
KNYTTET TIL BYVEKSTAVTALER

OPPSUMMERING DISKUSJONER:

For strategien totalt sett er det viktig å få fram
at den må utløse midler. Men det er vanskelig
å konkretisere dette uten å definere prosjektet
ytterligere. Det er nødvendig for å ha forutset-
ninger for å vite hva man ønsker støtte til. Det
er uklart så hva som kunne være forskjell med
og uten byvekstavtale. Hva Mjøsbyen er villig
til å gjøre er det foreløpig for tidlig å svare på,
men kan lettere besvares når noen alternativer
er utredet. Bompengeaversjonen er allerede
flagget ganske tydelig, så det gjør kanskje Mjøs-
byens mulige egne instrument for finansiering av
løsninger betydelig begrenset?

Vi må bli enige om felles spilleregler og ha
tydelige prioriteringer. Det innebærer noen
føringer også for arealpolitikken og parkering,
selv om dette kan være upopulære restriktive
tiltak.

Det omhandler hvor langt en er villig til å strekke
seg for å komme staten i møte. Vi må gjøre noe

med kollektivtilbudet for å få statlige midler - må
ha hyppigere tilbud.

Her kunne en vel tenke seg at det ble utredet
forskjellige pakker med varierende grad av
ytelse for de 10 kommunene, og motytelse
(staten) som grunnlag for å velge nivå. En
samlet areal- og transportstrategi for Mjøsbyen
kan tenkes bygd opp fra minimumsløsninger
som er de mest «lavthengende frukter» alle
kan bli enige om, til en omfattende og langsiktig
strategi med store investeringer.

Vi må tåle bompenger, og er villige til å godta
det så lenge at dette gir et synlig løft for byen
og ser effekten av bomleggingen. Etablering
av innfartsparkeringer er OK. Kan det lages en
belønningsordning hvis flere i samme bil – even-
tuelt tillate bruk av kollektivfelt? Kan det tenkes
felles p-strategi dersom dette er mulig med
begrensninger?

Vil en kunne enes om / akseptere en «bymur»
av bommer for å komme inn i byene? Det er
neppe politisk aksept for å legge opp til sterke
bompengeandeler rundt byene. Til det er det at
altfor integrert arbeidsmarked med betydelige
reisemønstre mellom bosted og arbeidssted, og
som vil være skadelidende med et slikt opplegg.
En bomring rundt f.eks. Hamar vil forskyve
næring, handel og bolig til andre kommuner.

21

