

Forprosjekt

transportplan

Grønland

 fra
gjennomfart
til
møtested

Forprosjekt Transportplan Grønland

Fra gjennomfart til møtested

SFB rapport 01-2020

Forprosjekt Transportplan Grønland

Fra gjennomfart til møtested

SFB-rapport 01-2020, Oslo 09-2020

Tittel: Forprosjekt transportplan Grønland

Forfattere: Thor K. Haatveit, Haakon-Magnus Preus, Erik B. Schou, Eigil T. Skorve, Ove Tønnessen og

Kristian O. Aarseth

Utgiver: Sekretariatet for bytrafikk/SFB

Rolle: Non-profit NGO, ideelt/frivillig/politisk uavhengig

Prosjektstart: 12-2019

Finansiering: Crowdfunding, ingen økonomiske bidrag fra nærings- eller utbyggerinteresser

Prosjektansvarlig: Eigil T. Skorve

Emneord: Oslo sentrum, Akerselva, Grønland, Torg, Olafiagangen, Grønlandsleiret, Bydel, Nærmiljø,

Lokaltrafikk, Gjennomgangstrafikk, Kollektivtransport, Buss, Sporvogn, T-bane, Knutepunkt,

Bussterminal

Innhold: Forprosjektrapporten gir råd om bruk av kollektivtransport som bydelstiltak for Grønland.

Etableringen av en ny sykkel- og kollektivtrasé vil knytte bebyggelse og aktiviteter langs Grønland og

Grønlandsleiret sammen på en bedre måte, og med muligheter for sterke forbindelser med "rullende

fortau" i indre by til bl.a. Bjørvika, Aker Brygge, Stortorvet, Hegdehaugen, Frydenlund, Grünerløkka og

Torshov, sammen med knutepunkter som Bussterminalen Grønland, Oslo S, Majorstuen, Storo og

Sinsen.

Forbehold/disclaimer: All informasjon i denne rapporten er gjengitt så korrekt som SFB har kunnet

bringe på det rene. Det utelukker ikke at fremstillingen inneholder mangler eller feil. Forfattere og

utgiver står ikke ansvarlig for bruken av rapporten.

Utgiver: SFB 2020; Sekretariatet for bytrafikk, Postboks 30 Tveita, 0617 Oslo

Rapporten kan bestilles fra: Sekretariatet for bytrafikk, post@bytrafikk.org

Forsidefoto: Ingunn Cecilie Hvidsten

Illustrasjoner: s 8, 9, 42, 49 Wikipedia, s 10 Finansavisen, s 14-15 Oslo museum, s 12, 13, 23, 35, 36, 37,

38, 46 SFB, s 23 Prosjektet Fremtidens byreise, s 27 Transborder studio, Illustrasjonsfoto: s 6, 7, 13, 26,

27, 28, 31, 42, 45 Pixabay

Bykart Kristiania, Grønland (1911) Foto: Byarkivet

Kjære leser

Byene må tilpasses bilene mente etterkrigstidens byplanleggere. Det var den
internasjonale trenden som Oslo ble en del av. Mye av kollektivtrafikken ble lagt under
jorden og mange av trikkelinjene som bandt byen sammen forsvant. Mer plass kunne
avsettes til bilene. Grønland ble hardt rammet.

I årene som fulgte medførte bortfall av gateliv til forvitring av næring og manglende
investeringer fra kommunes side. Grønland ble satt i en vanskelig situasjon. Tilbake
står Nylandsbrua som et forstemmende monument over feilslått byutvikling.

Dagens byplanpolitikk går i motsatt retning. Gatene skal i større grad forbeholdes
gående, syklende og kollektivtrafikk. Arealeffektivitet, grønne lunger og bærekraft står
på dagsorden. Det er rammen og grunnlaget for denne rapporten.

Internasjonal erfaring viser at offentlig infrastruktur og spesielt trikk er solide drivere
for nyetablering av næringsvirksomhet, økt omsetning og trivsel på gateplan. Det
samme bildet ser vi i Bergen etter 10 år med Bybanen. Selv Stenersgata har våknet til
nytt liv etter at den midlertidige trikketraséen ble lagt der.

Mye kan oppnås innenfor en moderat ramme. Tidsvinduet for kollektivtransporttiltak
med gunstige priser er imidlertid i ferd med å lukkes. Det haster med å komme i gang.

Arbeidet med forprosjektet er organisert av deltakere med bred bakgrunn fra privat og

offentlig sektor; Thor K. Haatveit, Haakon-Magnus Preus, Erik B. Schou, Eigil T. Skorve,

Ove Tønnessen og Kristian O. Aarseth. Andre ressurspersoner har i tillegg bistått. En

spesiell takk rettes til alle dem som gjennom årene med innsikt og entusiasme har

ledet an i arbeidet med å løfte Grønland frem som et godt sted å bo, arbeide og

oppsøke.

 Eigil T. Skorve Haakon-Magnus Preus

 Prosjektansvarlig Prosjektleder

Innhold

1. Sammendrag ... : 11

2. Hensikt .. : 13

3. Tilbakeblikk ... : 14

4. Grønland i dag : 19

5. Handlingsrom : 26

6. Transportplan Grønland : 29
 6.1 Fotgjengere og syklister : 31
 6.2 Veitrafikk .. : 32
 6.3 Kollektivtransport : 34
 6.4 Infrastruktur for indre by øst : 40
 6.5 Finansiering : 43
 6.6 Fremdrift .. : 45

7. Konklusjon og anbefaling : 49

1

Sammendrag

Mange av grepene for byutvikling på Grønland peker på transport. En transportplan
som gjør Grønland attraktiv og tilgjengelig for beboere, kultur og næringsliv er derfor
en god start. I denne rapporten beskrives tiltak som plasserer Grønland i sentrum.
Tiltakene vil sikre at den langstrakte bydelen bindes tettere sammen, og at Grønland
knyttes til indre Oslo. Grønland byr på spenning og kontraster. Et sted utenfor
sentrum, men likevel del av sentrum. Beboere og profesjoner fra en hel verden, lokalt
med sterke røtter i nærmiljøet. Lav- og høyinntektsgrupper side om side. Trehus og
landsbyidyll, fortetting og høyblokker. Motorveier og nybygg som skaper avstand til
det nære.

Transportsystemet skal gi tilgjengelighet uten å belaste. Utgangspunktet er trygge og
levende steder som fungerer i sammenheng. Mer enn betong og asfalt, gode plasser å
møtes for en viktig samtale. Transport skal fungere effektivt uten å bryte med det
vesentlige; kapasitet for økonomi og vekst, kvalitet for miljø og bærekraft. Det er ingen
motsetninger. Grønland trenger offentlige investeringer i persontransport som gir
forutsigbarhet for beboere, næringsliv og grunneiere.

Næringslivet erfarer at avstanden til nærmeste trikkeholdeplass innvirker på
leieinntekt, investeringer og omsetning. Tilsvarende gjelder boligmarkedet.
Betydningen av lett tilgjengelig kollektivtransport vektlegges på Fornebu, Filipstad og i
Bjørvika, slik også Bergen bybane har vist for revitalisering av gamle byområder. På
Grønland skjer det motsatte. Sammenliknet med tradisjonelle strøksgater som
Bogstadveien, Hegdehaugsveien og Thorvald Meyers gate, har Grønland det minst
synlige kollektivtilbudet av dem alle. Ytterligere nedtrapping står for tur. Noe har gått
galt. Men det står ikke på penger. Hovedveinettet i Bjørvika i 2010 og planlagt ny
sentrumstunnel for T-banen i 2035 utgjør til sammen 28 milliarder kroner. Samtidig
uttrykker bydelen, bystyret og staten vilje til oppgradering av Grønland.

Infrastrukturtiltak for kollektivtransporten på Grønland anbefales ferdigstilt trinnvis i
løpet av 1 - 5 år innenfor en kostnadsramme på 540 millioner kroner. "Rullende fortau"
vil gi adkomst til Middelalderparken, Bjørvika og Aker brygge samt sentrumsområdene
fra Jernbanetorget via Grensen retning Bislett og Stortingsgata retning Skøyen.
Området Vaterland bro/Grønlands torg reaktiveres som sentralt knutepunkt med T-
banen og bekvem adkomst til Oslo bussterminal med 50 000 reisende daglig. Den
påbegynte trafikksanering på Grønland kan fullføres og bydelens beste kvaliteter bli
tilbakeført. Målet er forutsigbare rammebetingelser for beboere og næringsliv med
mindre forskjell mellom indre by øst og vest. En transportplan for Grønland er
nødvendig.

11

2

 Hensikt

Visjonene for Grønland fremhever trygge oppvekstmiljøer, grønne løsninger og et
aktivt næringsliv. Hensikten med forprosjekt Transportplan Grønland er å beskrive
trafikale virkemidler som er nødvendige for at bydelen skal videreutvikles som et sterkt
og levedyktig sted for bolig, aktivitet og handel. Rapporten skal vise hvordan
omprioritering av arealer fra motorisert til ikke-motorisert ferdsel vil gi mer aktivitet,
og hvorledes den langstrakte bydelen kan knyttes bedre sammen med byen for øvrig.
Målet er flere mennesker til Grønland, mer effektiv arealbruk og færre kjøretøy.

 En sømløs kollektiv-
transportåre som knytter
Grønland og Grønlandsleiret
sammen med indre by

En helhetlig tilnærming for lokal- og gjennomfartstrafikken, individual- og
kollektivtransporten er nødvendig. Det skal presenteres en løsning uten store inngrep,
og en sømløs kollektivtransportåre som knytter bybebyggelsen langs Grønland og
Grønlandsleiret sammen med indre by. Oppgaven består i å utnytte de
transportformer og den infrastruktur som passer best til formålet. Med inntekter
under press, er konkurransen om midlene betydelig. Forprosjektet viser til finansiering
ved hjelp av grunneierbidrag som incitament for mulig forsert fremdrift. Vi håper
rapporten også vil inspirere til andre positive tiltak som kan bidra til å revitalisere
Grønland.

13

3

 Tilbakeblikk

Bak Bjørvika ligger Grønland som en av Oslos historisk mest spennende bydeler. Navnet
stammer fra et sletteland med rikt planteliv som lå mellom fjordlinje og elveutløp.
Vaterlands bro ble oppført i 1654 og bebyggelsen vokste frem langs den gamle
gjennomfartsåren som senere skulle bli til gatene Grønland og Grønlandsleiret.
Forbindelsen økte i betydning med fremveksten av forsteder som fulgte av innflyttingen til
hovedstadsområdet. Grønlands sammensatte karakter har trekk som spores tilbake til
innlemmelsen i Christiania i 1859. De sentrale punktene ligger langstrakt. Grønland kirke
sammen med den tidligere brannstasjonen og Grønland folkeskole ble tegnet av arkitekt

14

 Handelen med dyr
gjorde Grønland til Norges
viktigste matmarked ...
... med et storslagent slaktehus
i jugendstil

Wilhelm von Hanno modellert etter tyske idealer som man fortsatt finner eksempler
på i Berlins bydeler. Den kommunale tilstedeværelse i Oslo øst var tydelig. Grønland var
senter for handel. Kvægtorvet ble etablert i 1860 som forløperen til Grønland torg. Kveget
ble opprinnelig drevet gjennom gatene, senere i jernbanevogner. Handelen med dyr gjorde
Grønland til Norges viktigste matmarked. Kommunen bygget i 1906 et storslagent
slaktehus med kjøtthall i jugendstil. I tilknytning fantes kjølehus og gartnerhall. Omkring
markedet vokste det frem et bredt næringsliv med arbeidsplasser innen bl.a. handel,
kontor og tjenester. Når markedet lukket for kvelden, og med tilreisende fra hele regionen,

15

 Mens de tilstøtende
nabolagene ble sanert på
1950- og 60-tallet, beholdt
Grønland mye av sin opp-
rinnelige karakter

ble det liv i områdets skjenkehaller og danselokaler. Torghandelen ble lagt til
Økern og slaktehuset revet i 1973, og med det forsvant et av bydelens viktige
varemerker. Mens de tilstøtende nabolagene Vaterland og Enerhaugen ble sanert
på 1950- og 60-tallet, beholdt likevel Grønland mye av sin opprinnelige karakter.
Samtidig ble Grønland og Grønlandsleiret hovedkorridor for den stadig voksende
trafikken med kollektivtransport og privatbil. T-banen ble åpnet i 1966, og
frigjorde plass på overflaten for biltrafikk, parkeringsplasser og bussterminal.
Trafikkutfordringene både på Grønland og andre steder viste seg etter hvert mer

 Mer gateliv i 1938 enn i dag? Morgentrafikk over Vaterlands bro, sett mot Grønland Foto: Ukjent / Oslo museum

16

Nylandsbroen over Grønland
ga mye gjennomfartstrafikk ...

... og fortrengte det unike
elvelivet i Oslos

"Nyhavn"

krevende. Planer om en ny 12-felts motorvei i samsvar med datidens tankesett om
at "byen må tilpasses bilene" ble vedtatt av Oslo bystyre. Allerede på 1970-tallet ble
imidlertid prosjektet skrinlagt. Nylandsbroen over Grønland var allerede bygget, og
ga mer gjennomfartstrafikk og lokale miljøproblemer. Broen fortrengte endatil det
unike elvelivet i Oslos "Nyhavn". Utfordringen for 2020 var lagt, men er aldri blitt
besvart: Hvordan løfte fram potensialet for Grønland - på et nytt byplanmessig
grunnlag?

Den delte byen - Nylandsbrua over Grønland. Vaterlands bro nederst til høyre (2016) Foto: "Betongpark" Stargate / facebook

17

Tidslinjer for Grønland;

Byutvikling Kollektivtransport

1050 Kong Harald Hårdråde;
grunnlegger Oslo by

 1875 Norges første sporvognslinje
Stortorvet - Grønland - Oslo ladegård

1300 3000 bosatte 1899 Linjen elektrifiseres

1538 Oslo Hospital 1899 Forlengelse til Oslo Hospital

1654 Vaterland bro 1900 Trikk til Kampen

1661 Trehusbebyggelse 1900 Trikk til Vålerenga

1765 Tomtesalg til trelasthandlere 1917 Forlengelse til Sæter;
Ekebergbanen 1776 3834 bosatte

1814 Murgårder bygges 1926 Forlengelse til Oppsal;
Østensjøbanen 1859 Grønland inn under Christiania

1860 Kvegtorg 1931 Trikk til Simensbråten

1864 Grønlands Torg etableres 1937 Gjennomgående tilbud øst-vest med
trikk; Oppsal - Kolsås 1866 Politistasjon

1866 Brannstasjon 1941 Forlengelse til Ljabru

1868 Kirke 1957 Forlengelse til Lambertseter
Lambertseterbanen 1868 Folkeskole

1881 Botsfengsel 1960 Trikken flyttes fra Grønland til
Schweigaards gate 1885 Fiskebrygge

1888 Frelsesarmeen 1960 Buss erstatter trikk til Kampen

1892 Restaurant Olympen 1966 Grønland T-banestasjon åpner
m/underjordisk detaljhandel 1902 Ny politistasjon

1911 Oslo Slagtehus 1968 Buss erstatter trikk til Helsfyr

1911 Gartnerhallen 1970 Grønland bussterminal
erstatter torghandel 1913 Grønlands torg asfalteres

1914 Kristiania Slaktehus 1987 Ny Oslo bussterminal

1964 Akerselva i kulvert under jernbanen 2005 Bydelsutvalget;
Trikk tilbake til Vålerenga 1964 Småbåthavna nedlegges

1967 Nylandsveien og
Nylandsbrua

2011 Bystyret; Trikk i nordre streng med
sporforbindelse i Schweigaards gate

1973 Slaktehuset rives 2015 KVU Oslo-navet; Nytt Hauketo
knutepunkt med buss/trikk/tog 1974 Gartnerhallen brenner

1978 Nytt politihus 2019 Storgata bygges om, trikken
midlertidig tilbake på Lilletorget 1980 Byfornyelse

1984 Moske 2020 Trikken flyttes fra Schweigaards gate
til Dronning Eufemias gate 1987 Galleri Oslo

1989 Boliger på Grønlands torg 2021 Leveringen av
nye serieproduserte
Oslo-trikker begynner

2006 Grønland basar kjøpesenter

2010 Bjørvikatunnelen åpner

2018 Landbrukskvartalet planlegges 2023 Trikk over Grønland (nordre streng)?

2019 10.000 bosatte,
13.000 arbeidsplasser

2024 Grønland via fjorden;
Bjørvika - Nationaltheatret-
Aker brygge (søndre streng)? 2020 Grønland med i "Bilfritt byliv"

20xx NRK til Tøyen/Grønland? 2028

Nye linjer fra sentrum via Grønland til
Vålerenga/Helsfyr, Sagene/Nydalen? 20xx Nylandsbroen rives?

20xx Norsk Teknisk Museum/
Science Museum til Grønland?

2035 Ny sentrumstunnel, færre T-banelinjer
som betjener Grønland?

 18

4

 Grønland i dag

Grønland binder det historiske og fremtidige Oslo sammen. Potensialet består av
kvaliteter med bebyggelse og beliggenhet uten sidestykke, som kombinert med
sentralitet og moderne infrastruktur gir vesentlige fortrinn. Mer enn 10 000 bor og
13 000 jobber bare langs Grønland og Grønlandsleiret. Bjørvika er planlagt med 20 000
arbeidsplasser og like mange bosatte. Sammen med næringsliv og besøkende, gir dette
estimert 160 000 daglig reisende i bydelen. Effektiv og miljøvennlig transport er
nødvendig, og det haster.

 Tung last fra 1970 Retning for 2030?

 Fortau til trafikkanvisning for bilparkering Foto: SFB Møtesteder for kvalitetstid Foto: Pixabay

 Uavklart restareal Foto: Ukjent Fra brannslukking til kos og hygge Foto: SFB

 19

Tilgjengelighet og sammenheng

Bydelen trenger tilgjengelighet og sammenheng. Grønland nord har begge deler;
tradisjonell tettbebyggelse der det er lett å bevege seg mellom kvartalene. Grønland syd og
vest har ingen av delene; Galleri Oslo, jernbanens sporområde og Nydalsveien utgjør
barrierer som skaper avstand og skygge til Akerselva og sjøen. Grønne lunger som
Middelalderparken, Grønlands park og Vaterlands park ligger alle i gangavstand fra Oslo
gate, Grønlandsleiret og Grønland, men er lettere tilgjengelig med privatbil enn
kollektivtransport. Mange av dagens utfordringer på Grønland er knyttet til barrierer og
bilbruk.

Grønland bak gamle trafikkbarrierer; et nytt plangrep er nødvendig Foto: ukjent / StudioEllefsen

20

Bedre kvalitet og kapasitet på forbindelsene for gående, syklende og kollektivtransport er
nødvendig for en bærekraftig utvikling. Til tross for betydelige investeringer både i
hovedveinettet og T-banesystemet, er det til liten nytte så lenge det lokale tilbudet for de
reisende til og på Grønland med buss, trikk og T-bane ikke er blitt bedre.

Beboerne så vel som de reisende forholder seg til et sammenhengende transportsystem.
Tiltak har hittil blitt iverksatt stykkevis og delt, noe som gjør det vanskeligere å bedømme
resultatet for Grønland samlet. Når tiltakene dessuten synes å motvirke hverandre, hva
blir da egentlig sluttresultatet? Bare det å skaffe seg den nødvendige oversikt viser seg
krevende. Et naturlig utgangspunkt er allerede gjennomførte og planlagte
infrastrukturtiltak:

Viktige infrastrukturtiltak som påvirker Grønland

Resultat

1. Hovedveinettet i Bjørvika

-
 . Opprettholder og evt. øker etterspørselen for gjennomfartstrafikk x

 . Kapasitet for trafikkvekst med privatbil x

 . Trafikksanering og prosjekt "Bilfritt byliv" på Grønland V

 . Nylandsveien som lokal- og kollektivgate (trinn 1) V

 . Nylandsbrua erstattet med vei og veikryss i plan (trinn 2) V

2. Plan om ny sentrumstunnel for T-banen

-
 . Kapasitetsvekst, større robusthet, mindre forsinkelser, økt flatedekning V

 . Antall linjer over Grønland T reduseres (fra 7 til 4) x

 . Antall direkte reiserelasjoner til Grønland T halveres (fra 110 til 52) x

 . Antall omstigninger med T-bane til og fra Grønland øker x

 . Oppgradering og fornyelse av nedganger og uteområder til Grønland T V

3. Ny trikkeforbindelse i Dronning Eufemias gate

-
 . Nedleggelse av gjennomgående trikk i Schweigaards gate x

 . Nedleggelse av Munkegata trikkeholdeplass x

 . Merbelastning på buss, redusert pålitelighet, økte kostnader x

 . Økt gangavstand til Ljabrutrikken; fra nå 450 meter til 800 meter x

 . Ny infrastruktur for kollektivtransporten på Grønland V

x

Negativt for Grønland

V
Positivt potensial, tran-
sportplan må utarbeides

V
Plan foreligger,
positivt for Grønland

Tabell 1 - På vei mot en negativ utvikling for Grønland? En samlet transportplan er nødvendig

Potensialet for reiser til fots, med sykkel og kollektivtransport i bydel Gamle Oslo er
betydelig. Mindre enn én av tre husstander har egen bil, og enda færre benytter den til
daglig. Likevel er bilbruken påtrengende, noe som må tilskrives gjennomfartstrafikken.
Selv med god tilknytning til hovedveinettet i Bjørvika, fungerer fortsatt de gamle
veiforbindelsene via Sinsen og Ensjø som godt trafikkerte snarveier fra 1960- og 70-tall.
Trafikksanering på Grønland og bydel Gamle Oslo mot 2030 har knapt begynt, og der
sperring av nødvendig tilførselstrafikk ikke er uproblematisk.

21

Grønland under Nylandsbrua - enkel adkomst til T-banen med nedgang på begge sider av gaten, men ingen
kollektivtransport på gategrunn Foto: SFB

Thv. Meyers gate og Olav Ryes plass - høy standard og lett tilgjengelig kollektivtransport fra Grünerløkka
direkte til mange målpunkter i Oslo sentrum, Torshov, Grefsen og Kjelsås Illustrasjon: Fremtidens byreise

22

Tilsvarende utfordring gjelder utbyggingen av et sammenhengende gangveinett, der
viktige forbindelser i bydelen fortsatt mangler eller er av varierende standard. Bare for
sykkelveiene kan fremdriften regnes som tilfredsstillende, med et samlet og helhetlig
program med pågående og fullførte tiltak. Trafikksanering er imidlertid nødvendig
både for gående, syklende og kollektivtrafikken.

Grønland og Grønlandsleiret har som bydelens viktigste strøksgater mye til felles med
tilsvarende gater andre steder i byen. Alle med sine særtrekk, alle preget av handel og
aktivitet og omkringliggende boligbebyggelse. Kollektivtilbudet er likevel
grunnleggende forskjellig. Mens Bogstadveien, Hegdehaugsveien og Thorvald Meyers
gate har et sammenhengende, gjennomgående og godt synlig kollektivtilbud med lett
tilgjengelige trikkelinjer som betjener gatene i deres fulle lengde, har Grønland og
Grønlandsleiret et fragmentert tilbud med tverrgående busslinjer som kun betjener
deler av strekningen. Gateløpet fra Grønland torg til Vaterlands bro har ingen
kollektivbetjening på overflaten, ingen gjennomgående kollektivtransport og er uten
forbindelse til sentrum.

Trikk i Thorvald Trikk i Bogstadveien Buss over Grønland
Meyers gate og Hegdehaugsveien og Grønlandsleiret

 Nybrua Parkveien Bjørvika

23

Vaterland bro, Oslo øst - et forsømt byrom i 50 år overlatt til biltrafikken Foto: Google

Valkyrie plass; Oslo vest - verdsatt og velstelt og lett tilgjengelig med trikk llustrasjon: Norconsult/Ruter

24

Forskjeller øst-vest

En sammenlikning av gatestrekningene Grønland, Bogstadveien og Thorvald Meyers
gate, viser at Grønland hva angår kollektivbetjening, kommer dårligst ut. Grønland og
Grønlandsleiret har den korteste gatestrekningen (870 m), med likevel er 30 pst. av
denne uten kollektivbetjening på overflaten. Sammenliknet med trikkene i
henholdsvis Bogstadveien og Thorvald Meyers gate, er bussene på Grønland synlige
bare i respektive 1/3 og 1/7 av tiden i løpet av 24 timer. Til sammen medvirker dette
til et minimum av offentlig tilstedeværelse i den viktigste strøksgaten i indre by øst,
der mange ønsker seg mer aktivitet og sosialt nærvær.

Grønland 2020; dårligst i klassen med det minst synlige kollektivtilbudet Illustrasjon: SFB

25

0

20

40

60

80

100

120

140

Gatestrekning
(lengde)

Kjørestrekning
koll.transp. (andel)

Synlig offentlig transport
(per 24 timer)

Kollektivbetjening i tre sentrale strøksgater i Oslo (pst.)

Thv. Meyers gate Bogstadvn./Hegdehaugsvn. Grønland/Grønlandsleiret

5

 Handlingsrom

Nær 8 milliarder kroner er investert i Bjørvikatunnelen og minst 20 milliarder kroner
planlegges til ny sentrumstunnel for T-banen via Nedre Grünerløkka som kan nær
halvere T-banetrafikken over Grønland. Dette gir imidlertid handlingsrom for
avlasting av gjennomgangstrafikken med bil i bydel Gamle Oslo. Lokalt kommer
likevel investeringene bare til nytte dersom trafikksanering på Grønland faktisk blir
gjennomført. I motsatt fall vil biltrafikken øke i takt med utbyggingen i området. Til
tross for alle ambisjoner om en miljørettet utvikling i hovedstaden; ingen av
tiltakene som for tiden planlegges og gjennomføres i transportsystemet er utformet
med tanke på Grønland. Tvert imot synes Grønland igjen å være glemt i de
kommunale byutviklings- og transportplaner. Kvalitetssikring fremstår som sterkt
nødvendig. Bystyrets handlingsplan av 2018 for økt byliv i Oslo sentrum viser til tre
hovedstrategier:

 Forbedre forbindelsene til og gjennom sentrum

 Øke samspillet og synergieffektene mellom målpunkter

 Fremheve og aktivere de skjulte byrommene

Prosjektet "Bilfritt byliv" som fra 2020 inkluderer Grønland fremstår som konkret
oppfølging, men vil kunne ramme lokal næringsvirksomhet. En egen transportplan
for Grønland bør påvise hvilke virkemidler som er riktige for indre by øst. Målene
om trafikk og miljø i Bydel Gamle Oslo kan imøtekommes, og det er handlingsrom

26

for innretting av infrastruktur og trafikk som muliggjør en bedre utvikling. Flere av
utfordringene i bydelen er direkte eller indirekte knyttet til transportsystemet. Av
hovedpunkter som vektlegges lokalt, er det grunn til å referere til følgende fra
"Områdeløft Grønland og Tøyen":

 Sikre varige forbedringer av tjenester og kvaliteter i nærmiljøet

 Områder skal oppleves som trygge og inkluderende

 Støtte opp om aktive innbyggere som kan og vil bli boende

Punktene må samordnes med en areal- og infrastrukturplanlegging som bygger på
bedre innsikt i lokale behov. I valg av tiltak for Grønland er det viktig at ikke bydel
Gamle Oslo igjen trekker det korteste strå. Sentrale og lokale myndigheter er
bevisste på at det ikke må skje. Over en 10-års periode legges det opp til
finansiering av en rekke tiltak i bydelen, men der det er nødvendig at helheten og
konsekvensene av de respektive enkelttiltak blir godt ivaretatt.

Fra før av er det gjort investeringer i infrastruktur som nå kan utnyttes. Dagens
kommunale planer tilsier fjerning av trikkesporet i Oslo gate, Stenersgata og
Christian Krohgs gate samt kutte trikkeforbindelsen til Nordstand gjennom
Schweigaards gate. I stedet for å bruke betydelige midler på å fjerne eksisterende
trikkespor i disse gatene, for deretter å vedlikeholde rester av spor som ikke lenger
tjener sin hensikt slik som for vending av vogner vestfra i butt i Schweigaards gate,
er det mer rasjonelt å utnytte tidsvinduet til å ta vare på den infrastruktur som kan
gjenbrukes og supplere med ny der det er hensiktsmessig. En transportplan for
Grønland vil vise hvordan handlingsrommet for utvikling transportsystemet i indre
by øst best kan utnyttes.

27

6

 Transportplan
 Grønland

En transportplan for Grønland anbefales avgrenset til virkemidler gjennomførbare i
løpet av tre til fem år. Flere av utfordringene i bydel Gamle Oslo er knyttet til
transport. Tiltak må skape forutsigbarhet for beboere og næringsliv. Persontransport
ivaretas av trafikkslag både for individuell og kollektiv transport. For Grønland som
del av indre by, er arealeffektive løsninger viktige. Større kapasitet i
transportsystemet tillater mer trafikk og høyere arealutnyttelse. På samme vei- og
gateareal som kreves for 100 reisende med privatbil, er det plass for 700 reisende
med buss og 1500 reisende med sporvogn. En gågate har større transportkapasitet
enn en motorvei, en trikkeholdeplass erstatter flere parkeringshus.

I byplanlegging regnes rett sammensetning og bruk av trafikkslag som et viktig
verktøy. Effektiv arealbruk frigjør arealer for boliger og næringsutvikling like gjerne
som til møteplasser og grønne lunger. Best utnyttelse oppnås der trafikkslagene
supplerer hverandre. Antall reisende over Grønland kan økes, samtidig med at
antallet kjøretøy reduseres. Av Illustrasjonen under fremstår fotgjengere og sporvogn
som de to mest arealeffektive transportformene.

 Persontransport på gategrunn; kapasitet versus arealbehov (per retning) Illustrasjon: Thor K. Haatveit

29

Gateutforming - prinsipp for beplantning (øverst) og trikkeholdeplass (nederst),
begge tilrettelagt fotgjengere og syklister Illustrasjon: FPG

6.1 Fotgjengere og syklister

Trafikksanering med bortfall av gjennomgangstrafikken gir mulighet for å prioritere
områder med myke trafikanter. Som viktigste strøksgater i indre by øst, skal fortau og
sykkelfelt på Grønland og i Grønlandsleiret holde samme standard som andre steder i
indre by. Til utformingen av fortau hører materialvalg, gatemøblering og beplantning.
Med forventninger om alt fra grønne pusterom til uteservering, er solsiden av gaten en
god kandidat for økt fortausbredde.

 Målet er en
sykkelandel som
innen 2025 økes
til 25 prosent

Kommunens sykkelstrategi gjennomføres i henhold til Oslostandarden, der
gjennomtenkte løsninger svarer på flere av hovedstadens transportbehov. Målet er en
sykkelandel som innen 2025 økes til 25 pst. Sammenliknet med andre sentrumsnære
områder, har bydel Gamle Oslo en andel på kun 4 prosent. Det til tross for at kun 30
prosent i bydelen eier egen bil.

Sykkel er både mer miljøvennlig og arealeffektiv enn personbil. Oslo-standarden legger
opp til å sikre godt samspill også mellom sykkel og trikk. På Grønland og i
Grønlandsleiret vil en (opphøyet) sykkelbane kunne anlegges adskilt men sammen med
et nytt trikkespor. Holdeplasser innrettes som refuger adskilt fra sykkelfeltet for god
sikkerhet og oversikt. Samspillet mellom sykkel og trikk fungerer bra, men er lite
kommunisert. En kollektivtrase for sporvogn krever mindre plass i bredden enn buss
(6,70 m versus 7,00 m) noe som frigjør plass for bredere (eller flere) sykkelfelt, fortau og
beplantning. Mange syklister opplever at buss og lastebiler avskjærer sykkelfeltet og
skaper farlige situasjoner. Trikken holder seg til skinnene og sin tilmålte plass. Dette
skaper god forutsigbarhet og bedre sikkerhet for syklistene.

 Foto: Samferdsel / F. Dahl

31

6.2 Veitrafikk

Det nye hovedveisystemet i Bjørvika legger forholdene godt til rette for
trafikksanering i indre by øst. Uten trafikksanering, vil trafikken på de gamle
gjennomfartsårene øke i takt med innflytting, fortetting og byutvikling. Presset på
arealer til parkering og varelevering tiltar. Økt kapasitet med kollektivtransport og
på hovedveinettet gir bedre mulighet enn før for å imøtekomme lokale hensyn,
herunder tilgjengelighet til bebyggelsen med bil.

Balansen står mellom lokal- og gjennomfartstrafikk. Grønland og Grønlandsleiret
anbefales prioritert lokaltrafikk og varelevering. Gjennomgangstrafikken til
Åkebergveien bør begrenses, og føres til Schweigaards gate. Nylandsveien bør
prioriteres lokal- og kollektivtrafikk. Nylandsbrua bør reduseres i bredde, evt. på sikt
erstattes med veikryss i plan med Grønland.

 Botanisk hage

 Bjørvika Årsdøgntrafikk
 Illustrasjon: SFB

Dagens situasjon - et hardt belastet veinett

Mellom Bjørvika og Botanisk Hage; dagens hovedveier med 8 - 22.000 kjøretøy per døgn (ÅDT),
og der selv strøksgatene gjennom tettbebyggelsen er hardt belastet; Grønland (7.000),
Grønlandsleiret (4.000), Åkebergveien (7.200) og Hagegata (7.400). Heller ikke boligbebyggelsen
er spart, med trafikk opp mot 4.000 kjøretøy per døgn og stigende.

32

For å skjerme boligbebyggelsen og Middelalderbyen, anbefales gatene øst og syd for
krysset Oslogate/Schweigaards gate reservert kollektivtrafikken. Det samme gjelder
Grønland vest over Akerselva. Schweigaards gate i tilknytningen til Ring 1 og
Nylandsveien vil beholde mye av dagens biltrafikk. Videreutvikling av området Galleri
Oslo slik som bearbeidet i egen arkitektkonkurranse, kan peke på andre muligheter.

Med trafikksanering av Grønland, ledes trafikken naturlig inn mot hovedveinettet.
Det gir mulighet for god avvikling av lokaltrafikken uten den trafikkbelastning som i
dag belaster stedlige kvaliteter i området, som i stedet bør videreutvikles og
fremheves.

 Botanisk hage

 Bjørvika Årsdøgntrafikk
 Illustrasjon: SFB

Mål for indre by øst - trafikkavlasting

Mellom Bjørvika og Botanisk hage; ingen eller redusert gjennomfartstrafikk. Strøksgater prioritert
fotgjengere og syklister. Boligbebyggelsen skjermet for biltrafikk. Ingen gjennomkjøring i
Oslogate gjennom middelalderbyen. Et hovedveinett som betjener bydelen uten å generere ny
trafikkvekst.

33

6.3 Kollektivtransport

Effektiv arealutnyttelse er like viktig i indre by øst som i Oslo sentrum. Trafikkslagene
ivaretar ulike formål og kan ikke uten videre erstatte hverandre. I tettbygde strøk er
likevel lokale transportbehov enklere å imøtekomme med kollektivtransport enn
veitrafikk. Høy markedsandel med kollektivtransport gir mulighet for bedre
arealutnyttelse til boliger, næring og handel samtidig med at målene om bærekraftig
utvikling blir ivaretatt. Internasjonalt har disse hensynene medført til utbygging av
moderne bybane-/sporvognslinjer med høy kapasitet og kort byggetid. Samtidig skal
linjenettet for kollektivtransporten fungere sammenhengende og sømløst der alle
trafikkslag fyller sin rolle på en optimal måte.

Buss

Grønland og Grønlandsleiret betjenes i dag av lokale busser og regionale busser som
bruker forskjellige traséer. Disse anbefales i prinsippet beholdt, men med bedre
samordning av holdeplasser og gangveier til trikk og T-bane for kortere reisetid. Det
samme gjelder forbedring av gangforbindelsene fra Grønland til bussterminalen med
bl.a. belysning og utforming.

Kollektivkorridoren med buss i Nylandsveien via Sarsgata mot Sinsen anbefales styrket,
og med opprusting av gangforbindelsene til holdeplassene. For økt fremkommelighet og
redusert reisetid, bør linje 37 legges om fra Grønlandsleiret til en opprustet
Schweigaards gate med egen kollektivtrasé for buss. Holdeplassene for linje 60 til
Kampen og Tonsenhagen oppgraderes. Et byttepunkt mellom buss og trikk bør etableres
i Munkegata.

 Illustrasjonsfoto: Nobina

34

Trikk

Reisende fra Grønland og Grønlandsleiret som bruker trikk vil erfare at tilbudet i
Schweigaards gate blir redusert eller nedlagt etter at linjen fra Ljabru til sentrum er
flyttet til Dronning Eufemias gate. Med gangavstand på nær 800 meter til den nye
holdeplassen i Bjørvika, er trikk ikke lenger et aktuelt alternativ. Grønland som
bydel blir liggende som en "øy" uten tilgang til trikkens linjenett, med mindre man
tar omstigning via buss eller T-bane.

Et bedre alternativ er å legge en av de to trikkelinjene fra Ekeberg over Grønland via
Oslogate. Forbindelsen over Grønland gir tilknytning til hele trikkens linjenett, og
med direkte adkomst til Grensen retning Bislett og Stortingsgata retning Skøyen. Som
gjennomgående kollektivkorridor med god flatedekning og kapasitet, vil "rullende
fortau" styrke Grønland og Grønlandsleiret som de to viktigste strøks- og handlegater
i indre by øst.

35

Ruter har på oppdrag fra Byrådsavdeling for miljø og samferdsel vurdert videreutvikling av
dagens trikkenett. Grønland inngår ikke i disse vurderingene. Tidspunktet for å integrere
Grønland i trikkens linjenett er likevel gunstig.

En trikketrasé gjennom Grønlandsleiret og Grønland fra krysset Bispegata/Oslo gate i øst til
Jernbanetorget i vest har en samlet lengde på 1580 meter. Av det utgjør eksisterende spor i
Stenersgata og Oslo gate (som er planlagt fjernet), til sammen 620 meter. Nødvendig nytt
spor begrenser seg til 960 meter, dvs kortere enn trikkesporene som nylig lagt i Thorvald Meyers
gate og tidligere i Bogstadveien/ Hegdehaugsveien.

Fire trikkeholdeplasser anbefales lagt i tilknytning til Grønland og Grønlandsleiret;
Lilletorget, Grønlands torg, Grønlands kirke og Munkegata. Tilsammen vil det
knytte indre by øst bedre sammen, og med en forsterket og varig infrastruktur i
en bydel der trafikkgrunnlaget fullt ut er på høyde med andre tett befolkede
bydeler i Oslo.

... et trafikkgrunnlag fullt ut på høyde
med andre tett befolkede bydeler i Oslo

Når målet er økt aktivitet, trenger bydel Gamle Oslo minst av alt flere nedleggelser.
Fremfor å fjerne tilbud og skape nye tomrom, må det heller legges opp til å erstatte,
supplere og forbedre. Ved å tilpasse infrastrukturen til bydelens behov, er det riktig
å legge trikkesporet om fra Schweigaards gate til Grønland og Grønlandsleiret.
Kollektivbetjeningen av bydelen styrkes ved bedre flatedekning og Schweigaards
gate frigjøres til reservert trasé for buss. Adkomstene til T-banen istandesettes.
Tiltaket åpner for fremtidsrettet utvikling av nettstrukturen med mulighet for nye
og attraktive direkteforbindelser ikke bare til Oslo sentrum via nordre og søndre
streng over h.h. Stortorvet og Aker brygge, men også til Sagene/Nydalen og
Vålerenga/Helsfyr slik som utredet av Ruter.

 Chr. Krohgs gt. Botanisk hage

 Bjørvika Oslo gate

Trikk over Grønland - flere gående, syklende og reiser med kollektivtransport

Flytting av Ljabrutrikken fra Schweigaards gate til Dronning Eufemias (mørk blå linje nederst)
utløser behov for styrking av kollektivtilbudet sentralt i indre by øst. Et nytt spor for trikken
anbefales lagt over Grønland og Grønlandsleiret (lys blå linje øverst). De eksisterende sporene i
Oslogate, Stenersgata og Christian Krohgs gt. beholdes som i dag (fiolett og grønn linje). Det gamle
trikkesporet i Schweigaards gate (rød stiplet linje) fjernes og forholdene legges til rette for buss.

38

T-bane

En transportplan for Grønland må ta høyde for endringene det legges opp til for
T-banenettet i årene fremover. Et viktig føring er bygging av ny sentrumstunnel som
innebærer at T-banen "deles" i to linjenett. Grønland ventes å beholde det ene av dem.
Men med den andre T-banetunnelen som kommunen foreslår via Grünerløkka,
forsvinner direkteforbindelsene med alle linjer som i dag. Mange reisende fra Grønland
til andre deler av linjenettet må derfor ta omstigning på Tøyen, Stortinget eller
Majorstuen stasjoner. Bislett og Grünerløkka tilkommer som nye stasjoner, mens
direkteforbindelsen til Nationaltheatret bortfaller. For Grønland innebærer det økt
frekvens, men færre linjer og mer omstigning. For å sikre høy lokal markedsandel, er det
derfor ønskelig med tiltak som bedrer forholdene ved Grønland T-banestasjon. En
trikkelinje på overflaten med god lokal tilknytning også til T-banestasjonen, vil gi et
tilbud til Grønland som lenge har manglet.

T-bane; ny sentrumstunnel, to nye stasjoner og økt frekvens. Færre direkteforbindelser fra Grønland.
Illustrasjon over mulige forbindelser (ikke linjer) Illustrasjon: Ruter (2017)

Ombygging og modernisering av nedgangene til stasjonen med ny belysning og økt
standard er viktig både for brukervennlighet og trygghet. Mesaninen med småbutikker
fra 1960-tall bør istandsettes til tidsmessig standard. Forholdene bør legges til rette for
direkte og bekvem omstigning til ny holdeplasser på Grønland slik at bussens og trikkens
linjenett kan komplettere T-banens. Samtidig bør vedlikehold og fornyelse av
uteområdene ved alle T-banens nedganger iverksettes med sikte på økt utnyttelse av
området for mer aktivitet, som påpekt i annen sammenheng før.

39

6.4 Infrastruktur for indre by øst

Virkningene av tiltakene som beskrevet over gjelder alle Grønland. Det er likevel
forskjeller på effekten av tiltak med buss, trikk og T-bane. Forbedring av adkomsten
til Grønland T-banestasjon er viktig lokalt, men gir isolert sett ikke mange nye
reisende med mindre det blir kombinert med andre tiltak. En ny trikkeforbindelse
over Grønland og Grønlandsleiret som binder indre by øst sammen med andre
bydeler, gir større flatedekning, flere reiserelasjoner og kortere reisetid og er slik sett
et mye sterkere virkemiddel. For måloppnåelse hva angår bystyrets handlingsplan for
økt byliv og bydelens områdeløft for Grønland, er det derfor naturlig å ta
utgangspunkt i hvorvidt gjennomføringen av infrastrukturtiltak i indre by øst slik som
beskrevet svarer til målsettingene:

Forbedringer for Grønland

Måloppnåelse ("score") ved

bruk av virkemidler med

Buss Trikk T-bane

Bystyrets handlingsplan:

. Bedre forbindelser til og gjennom sentrum

. Økt samspill og synergi mellom målpunkter

. Fremheve og aktivere skjulte byrom

1
1
-

3
3
2

1
1
2

 Tilsammen 2 8 4

Bydelens områdeløft:

 . Stabil forbedring av lokale tjenester og kvaliteter
 . Trygge og inkluderende områder
. Aktive innbyggere som kan og vil bli boende

-
1
1

3
3
2

2
1
1

 Tilsammen 2 8 4

Totalt

4

16

8

Tabell 2 - Illustrasjon over potensial for måloppnåelse (1=god, 3=best)

Trikk kommer i dette tilfelle best ut fordi den vil utgjøre en større forskjell lokalt på
Grønland enn buss og T-bane. Som enkelttiltak gir en ny gjennomgående
forbindelse med trikk som knytter Grønland og Grønlandsleiret sammen god nytte.
Den viktigste effekten er økt kvalitet på flere reisemål i indre by, derav større
aktivitet i indre by øst. Dette stimulerer til mer trafikk, og av mennesker mer enn av
kjøretøy.

Størst samlet måloppnåelse oppnås ved å se virkemidlene for buss, trikk og T-bane
samlet. For oversikt over ulike typer transporttiltak og virkningene disse har lokalt
på Grønland, vises til tabellen på neste side.

40

Tiltak i transportsystemet som anbefales gjennomført lokalt for Grønland

Forventet
resultat

1. Fotgjengere og syklister

 . Forbedret standard på fortau, areal for møteplasser og miljøtiltak Positivt

 . Gjennomgående sykkelfelt for god fremkommelighet Positivt

 . Trygge veikryss for gående og syklende Positivt

 . Mindre biltrafikk, bedre miljø for fotgjengere og syklister Positivt

2. Veitrafikk

-
 . Grønland og Grønlandsleiret reserveres lokaltrafikk og varetransport Positivt

 . Gjennomgangstrafikk ledes via opprustet Schweigaards gate Positivt

 . Nylandsveien prioriteres lokaltrafikk og varetransport Uavklart

 . Nylandsbrua reduseres i bredde og prioriteres buss, sykkel og fotgjengere Positivt

3. Buss

-
 . Opprusting busstrasé i Schweigaards gate. Positivt

 . Istandsetting av gangforbindelser fra Grønland til bussterminalen Positivt

 . Kollektivkorridor for lokal og regional buss i Nylandsvn, bedre gangveier Positivt

 . Forbedret byttepunkt trikk/buss i Schweigaards gate/Oslo gate Positivt

4. Trikk

-
 . Ny forbindelse som binder bydelen m/Grønland og Grønlandsleieret sammen Positivt

 . Mulighet for forbindelse Grønland - Bjørvika - Aker brygge - Nationaltheatret Positivt

 . Forbedret byttepunkt Grønlands torg - Grønland T-banestasjon Positivt

 . Forbedret flatedekning i indre by, økt kvalitet og komfort Positivt

5. T-bane

-
 . Oppgradering av nedgangene til Grønland T-banestasjon Positivt

 . Istandsetting av uteområdene til nedgangene til T-banen Positivt

 . Rask og bekvem omstigning til buss og trikk gir økt aktivitet i området Positivt

 . Oppgradering av messaninen til Grønland T-banestasjon Positivt

Tabell 3 - Gode resultater ved helhetlig styrking av infrastrukturen i indre by øst

Den praktiske siden ved sammenstillingen over består av innretting av et helhetlig
transportsystem med infrastruktur som skaper forutsigbarhet og stabilitet for
beboere, næringsliv og eiendomsutvikling. Ved anleggelse av trikkespor over
Grønland, vil passasjertrafikken gjennom bydelen mellom Nordstrand og indre by
retning Bislett og Frogner mangedobles, med stor innvirkning på de lokale
virksomhetene og aktivitetsnivået i området.

Det samme gjelder ved sportilknytning til Bispegata og Dronning Eufemias gate, som
vil gi mulighet for forbindelse fra Grønland via Bjørvika og Oslo S til Nationaltheatret
og Aker brygge. Mens T-banen tilbyr høy kapasitet og et godt tilbud over større
avstander, gir trikk over Grønland og Grønlandsleiret mer tilstedeværelse og nærhet
slik også betegnelsen "rullende fortau" gir uttrykk for. Dette er viktig for å binde
bydelen sammen, samtidig med tilknytningen til sentrum/indre by og boligområdene
utenfor.

41

 .

6.5 Finansiering

Grønland og Grønlandsleiret forutsettes istandsatt med nytt trikkespor etter modell fra
tilsvarende prosjekter andre steder i byen. Det innebærer en investeringsramme
beregnet til i størrelsesorden 540 mill.kr som inkluderer "vegg til vegg" opparbeidelse i
gatetverrsnittet med holdeplasser, sykkelbane, gatemøblering og grønne lunger med
trær. Sporforbindelsen åpner for gjennomkjøring mellom Ljabru og sentrum (nordre
streng) i retning Rikshospitalet med avganger hvert 10. minutt. Med 48 mill. reiser årlig
i bydelen samlet (alle trafikkslag), gir det en investering fordelt over ett år på kr 9,10
per reise eller under halvparten av en barnebillett for en total reaktivering av
Grønlands gatemiljø og infrastruktur.

Samtidig oppnås mulighet for en direkte forbindelse fra Grønland til Bjørvika og
sentrum (søndre streng) via Nationaltheatret og Aker brygge for ytterligere styrking av
trafikkgrunnlaget. Dette gjelder også ved eventuell tilknytning til Grünerløkka/Torshov
og Sofienberg/Rosenhoff. Hver av dem forutsetter installasjon av sporveksler i begge
retninger (i kryssene mellom h.h. Oslo gate og Bispegata og mellom Brugata og
Christian Krohgs gate). Kostnaden oppgis til om lag 30 mill.kr per stk, tilsammen 60
mill.kr. Dette tilsier at dagens trikkespor i Oslogate frem til Schweigaards gate og
sporet som anlagt i Stenersgata/Christian Krohgs gate (i forbindelse med fornyelsen av
Storgata) beholdes - ikke fjernes til betydelige kostnader. En slik sporforbindelse legger
til rette for økt flatedekning og avganger hvert 5. minutt.

Satsing på kollektivtransport på Grønland gjør det naturlig å foreta utbedring av
adkomster til buss og T-bane. Disse arbeidene er foreløpig anslått til h.h. om lag 6 og
10 mill.kr, til sammen 16 mill.kr. Oppgradering med heiser og rulletrapper kan ut fra
hensyn til bl.a. universell utforming også være ønskelig, men ligger utenfor
forprosjektet. Det samme gjelder fornyelse av annen teknisk infrastruktur.

Drift og vedlikehold

Drift viser til nødvendige ressurser til trafikkvogner og bemanning, mens vedlikehold er
avgrenset til infrastruktur med bl.a. skinnegang. Det er ingen kostnadsforskjell mellom
drift av gjennomgående trikk over Bjørvika eller Grønland, ressursinnsatsen hva angår
vogner og bemanning er tilnærmet den samme. Kostnad for gjennomgående trikk
hvert 10. minutt over Grønland begrenser seg til i størrelsesorden 17 mill.kr per år.
Sett i sammenheng med en gjennomsnittlig driftsinntekt beregnet til om lag 27 mill.kr
per år, gir det muligheter positivt resultat.

Et tilbud med sammenhengende forbindelse over både Bjørvika og Grønland øker
driftskostnadene til i størrelsesorden 29 mill.kr. Dette gjelder den delen av en
sammenhengende linje som betjener indre by øst (strekninger utover dette er her ikke
medregnet). Økt flatedekning og 5. minutters rute kan gi driftsinntekter estimert til
om
lag 64 mill.kr per år, som igjen gir positiv nytte. Sammenliknet med gjennomgående
forbindelse over Grønland, gir forbindelsene mellom Grønland og Bjørvika kombinert
med Nordstrand og sentrum det klart beste resultatet.

43

Grunneierbidrag

Staten, Viken fylkeskommune og Oslo kommune samarbeider for finansiering av
kollektivtiltak gjennom bymiljøavtaler, belønningsordning og Oslo-pakker.
Prosjektfinansiering finner sted etter nærmere bestemte kriterier. For Fornebubanen,
som i betydelig grad skal betjene nye utbyggingsområder, er grunneierbidrag lagt til
grunn. Grønland skiller seg fra Fornebu ved lav andel ny bebyggelse, men desto større
potensial for byfornyelse. Dette forutsetter imidlertid satsing på kollektivtransport,
med et bredt tilbud med buss, trikk og T-bane. Videreføring av dagens situasjon uten
slik satsing gir færre muligheter for Grønland sammenliknet med andre bydeler.

 Sammenholdt med
potensialet for verdiøkning
i eiendom, regnes 180 mill.kr.
i privat finansiering som
realistisk

Grønland og Gamle Oslo er som tiltaksområde for tiden høyt prioritert både av staten
og Oslo kommune, men så langt uten at det foreligger noen samlet plan for
kollektivtransport/byplan. Andre kollektivprosjekter andre steder står foran, og det er
antakelig langt frem før Grønland kan nyte godt av kollektivtiltak om man ikke
benytter seg av det handlingsrommet som finnes. For å bidra til høyere prioritet og
større fremdrift, kan derfor grunneierbidrag vurderes som alternativ. Næringsliv og
grunneiere inviteres til å se nærmere på om det vil være interessant ut fra deres
portefølje.

Eventuell privat deltakelse vil nødvendigvis variere. En modell for grunneierbidrag på
Grønland må ta høyde for slike forskjeller. For reelt å kunne påvirke gjennomføringen
av kollektivprosjektet innen en tidsramme på 1 - 5 år, bør ambisjonsnivået være 1/3
privat finansiering, d.v.s. i alt 180 mill.kr. Sammenholdt med potensialet for
verdiøkning i eiendom fordelt på et antall aktører, vurderes det som realistisk.

Som insentiv for privat deltakelse, kan eventuelt (økt) arealutnyttelse kombinert med
redusert krav til parkeringsdekning bli vurdert i sammenheng med forbedret
tilgjengelighet til offentlig infrastruktur med kollektivtransport.

44

6.6 Fremdrift

Kollektivtilbudet på Grønland blir i følge kommunale vedtak enda dårligere før det kan
bli bedre. Med nedbyggingen av trikketilbudet i Schweigaards gate og satsingen i
Bjørvika med Dronning Eufemias gate i 2020, begrenses kollektivtrafikken på Grønland
til buss og T-bane. Dertil kommer planene om ny sentrumstunnel for T-banen med
reduksjon i antall linjer og reiserelasjoner fra Grønland T-banestasjon. Til sammen
medfører dette til flere begrensninger i tilbudet. Inneværende forprosjekt for
Transportplan Grønland legger derfor opp til en styrking av kollektivtilbudet med buss,
trikk og T-bane, innen 2025, og uavhengig av fremdriften ved utbygging av T-banen.

 Tidsvinduet for
kollektivtransporttiltak
på Grønland med gunstige
kostnadsrammer er i ferd
med å lukkes.

Tidsvinduet for tiltak for kollektivtransporten på Grønland med mulighet for
besparelser er i ferd med å lukkes. Dette gjelder fremstilling av et
beslutningsgrunnlag tidsnok til opprettholdelse av trikkesporene i Oslo gate,
Stenersgata og Christian Krohgs gate som er planlagt nedlagt og fjernet. Dertil
kommer nye tiltak som tidligere omtalt (der bl.a. bystyret i 2011 besluttet at
trikkeforbindelsen gjennom Schweigaards gate ikke skulle nedlegges). Til sammen gir
dette grunnlag for følgende sammenstilling (jf. tabell 4).

45

I - Anbefalt; midlertidig vending av trikk på St. Halvards plass

II - Anbefalt; trikk fra Ljabru til Rikshospitalet over Grønland (nordre streng)

III - Anbefalt; trikk over Grønland via Bjørvika og Aker brygge (søndre streng)

Tre byggetrinn for bedre kollektivtransport i indre by øst

Hovedstrategi
 med oppfølging av detaljtiltak

Status

Gjennom-
føring

Mrk

-

Transportplan Grønland

Forslag

2020

a

0

Uønsket;
Planlagte begrensninger i kollektivtilbudet på Grønland

-

2020 - 2035

-

.

.

.

.

.

Trikkelinje 18 og 19 flyttes fra Schweigaards gate
til Dronning Eufemias gate
Sporet i Oslogate fjernes, forbindelsen til Ljabru brytes
Munkegata trikkeholdeplass nedlegges
Vending av trikk i butt i Schweigaards gate
Sporet i Stenersgata og Christian Krohgs fjernes
Ny sentrumstunnel, antall T-banelinjer på Grønland reduseres

Vedtatt
Planlagt
Planlagt
Planlagt
Vedtatt
Planlagt

2020
2020 - 2021
2020 - 2021
2021 (?)
2021 - 2022
2035

-
b
-
c
d
-

I

Anbefalt;
Midlertidig vending av trikk på St. Halvards plass

-

2020 - 2021

.

.

Midlertidig brudd i forbindelsen til Ljabru, men sporene i Oslo
gate, Stenersgata og Christian Krohgs gate beholdes
Midlertidig vending av trikk i butt ved St. Halvards plass

Forslag
Forslag

2020
2021

e
-

II

Anbefalt;
Styrking av kollektivtilbudet i indre by øst m/nordre streng.
Trikk fra Ljabru til Rikshospitalet over Grønland

2021-2022

.

.

.

.

.

Trikkesporet i Oslogate istandsettes
Trikkesporet i Stenersgata/Christian Krohgs gate beholdes
Ny sporveksel i krysset m/Bispegata
Ny sporveksel i krysset m/Brugata
Linje 18 Ljabru - Rikshospitalet legges over Grønland

Forslag
Forslag
Forslag
Forslag
Forslag

2021
2021
2021
2021 - 2022
2021 - 2022

-
-
e
-
-

III

Anbefalt;
Styrking av kollektivtilbudet i indre by øst m/søndre streng;
Trikk over Grønland via Bjørvika og Aker brygge

-

2022 - 2025

.

.

.

.

.

Ny sporveksel Oslogate/Bispegata
Ny sporveksel Brugata og eventuelt Christian Krohgs gate
Oppgradering av infrastruktur for buss (adkomst)
Oppgradering av infrastruktur for T-bane (adkomst)
Ny linje som knytter Grønland og Oslo nord/øst/vest sammen

Forslag
Forslag
Forslag
Forslag
Forslag

2022
2022 - 2024
2022 - 2024
2022 - 2025
2022 - 2024

-
-
-
-
-

a Som beslutningsgrunnlag for vedtak
b Gjøres samtidig med omlegging av trikken til Dronning Eufemias gate, og umuliggjør
 fremtidig gjennomgående trikk over Grønland og "Grønland Ring"
c Foreløpig uklart hva slags tilbud som er tenkt
d Sporet var opprinnelig tenkt midlertidig i forbindelse med istandsettelsen av Storgata.
 Fjerning umuliggjør fremtidig gjennomgående trikk over Grønland, forbindelse mellom Grønland
 og Bjørvika og eventuell forbindelse til Grünerløkka/Torshov og Sofienberg/Rosenhoff
e Jf. bystyrets vedtak i 2011 om opprettholdelse av sporforbindelsen gjennom Schweigaards gate
 i forbindelse med utbyggingen av Dronning Eufemias gate. Inkl. rehabilitering av Munkegata og
 St. Halvards gate holdeplasser

__
Tabell 4 - Utbyggingsstrategi for infrastruktur kollektivtransport bydel Gamle Oslo

47

7

 Konklusjon og anbefaling

Inneværende forprosjekt skisserer rammene for en transportplan som kan bidra til å
realisere bystyrets mål for hovedstaden og bydelens mål for Grønland. Tiltakene vurderes
som realistiske på kort og mellomlang sikt, fra 1 til 5 år.

Kostnadsestimat er utarbeidet for alle de viktigste tiltak. Kjernen består av en ny
trikkeforbindelse som knytter Grønland sammen med Grønlandsleiret til middelalderbyen,
sjøen, Bjørvika, indre by og sentrum. En trikkelinje representerer varig infrastruktur som gir
signal om forutsigbarhet for beboere og næringsliv. Summen av tiltak for gående, syklende,
buss og trikk er estimert til i størrelsesorden 540 mill. kr. Et grunneierbidrag på 1/3 regnes
som realistisk.

Også buss og T-bane er viktig for Grønland. Istandsetting av Grønland T-banestasjon med
bedre belysning og adkomster bør vurderes. Uteområdene til stasjonen med nærhet til
Akerselva har et betydelig potensial som må utnyttes. Kostnadene for arbeidet med en
gjennomføringsplan anbefales ferdigstilt så snart avklaring om ønsket ambisjonsnivå
foreligger.

For veisystemet er alle de store investeringene i området allerede gjort. Trafikksanering
lokalt på Grønland kan derfor gjennomføres til en moderat kostnad. Utfordringen er vilje
mer enn midler. Følgende anbefales:

 1. Mandat - Ruter i samarbeid med Sporveien og Bymiljøetaten gis i mandat å
 forestå utarbeidelse av Transportplan Grønland som grunnlag for reguleringsplan.

 2. Ambisjonsnivå - planen skal synliggjøre trafikksanering og tiltak for buss, trikk og
 T-bane basert på bystyrets og bydelens tidligere vedtak, og der nordre og søndre
 streng (via h.h. Grensen og Stortingsgata) betjenes av en ny forbindelse med trikk
 fra Grønland. Dette til erstatning for sporforbindelsen i Schweigaards gate som
 nedlegges og opparbeides for buss.

 3. Beslutningsgrunnlag - planen skal inneholde et beslutningsunderlag nødvendig for
 finansiering og gjennomføring i løpet av 1 - 5 år.

 4. Beredskap - Inntil en beslutning om ny sporforbindelse over Grønland foreligger,
 beholdes sporene i Oslo gate, Stenersgata og Christian Krohgs gate intakte for
 gjenbruk.

49

Refe-
ranser

 1 Oslo kommune (2018); Oslo kommuneplan 2018
 2 Oslo kommune (2015); Oslos sykkelstrategi 2015-2025
 3 Oslo kommune, Sykkelprosjektet (2016);
 Oslostandarden for sykkeltilrettelegging (høringsutgave)
 4 Richard / Alrutz / Wiedemann - Elsner (1986); Handbuch für Radverkehrsanklagen
 5 Regjeringen.no (2017); Meld.St.33 (2016-2017)
 Nasjonal Transportplan 2018-2029
 6 Bullby.net - Gustav Nielsen (2016); Hva med sentrum øst?
 https://bullby.net/skrikene-mot-et-bilfritt-oslo-sentrum-er-forstummet-men-hva-med-sentrum-ost/

 7 Regjeringen.no (2018); Ny satsing i Oslo indre øst
 https://www.regjeringen.no/no/aktuelt/ny-satsing-i-oslo-indre-ost/id2620983/

 8 AFI Rapport 04:2017, Arbeidsforskningsinstituttet / Høgskolen i Oslo og
 Akershus (2017); "På sporet av det nye Grønland"
 https://ansatt.oslomet.no/documents/585743/62660150/r2017-
 04_Stedsanalyse+Gr%C3%B8nland_RS.pdf/b05b249f-211b-9048-7b08-3f8ece7a9f35
 9 Hagen / Djuve / Vogt - FAFO-rapport 161 (1994); Oslo: den delte byen?
10 Civitas (2001); Om ikke her, hvor skal det da bli mulig?
 https://bullby.net/wp-content/uploads/2016/10/Om_ikke-her-Civitas-2001-redusert.pdf

11 Ruter (2019); Ny T-banetunnel gjennom Oslo sentrum
 https://docplayer.me/164631287-Ny-t-banetunnel-gjennom-oslo-sentrum-8-oktober-2019.html

12 Sporveien (2020); Årsrapport 2019

13 Oslo kommune / oslo.kommune.no (2020); Bilfritt byliv

14 Oslo kommune, Plan- og bygningsetaten (2009); Kommunedelplan for torg og

 møteplasser

15 Statens vegvesen, Jernbaneverket og Ruter As (2015); KVU Oslo-navet

16 Statens vegvesen, Jernbaneverket, Oslo kommune og

 Akershus fylkeskommune (2012); Oslopakke 3

17 Ruterrapport 2011:13, Plan Urban / Ruter (2011); Bedre trikketilbud i Gamlebyen

18 Dr.-Ing. Karin Arndt / Stadverkehr (6/2020); Rhein-Main-Verkehrsverbund (RMV) -

 Massnahmenplan Fahrrad und ÖPNV

19 Multiconsult, på oppdrag av Ruter (2020); Videreutvikling av trikkenettet i Oslo
https://ruter.no/contentassets/72969ccc44ee4e3392fba5dee2c969da/rapport-videreutvikling-av-
trikkenettet-i-oslo.pdf

50

https://bullby.net/skrikene-mot-et-bilfritt-oslo-sentrum-er-forstummet-men-hva-med-sentrum-ost/
https://www.regjeringen.no/no/aktuelt/ny-satsing-i-oslo-indre-ost/id2620983/
https://ansatt.oslomet.no/documents/585743/62660150/r2017-04_Stedsanalyse+Gr%C3%B8nland_RS.pdf/b05b249f-211b-9048-7b08-3f8ece7a9f35
https://ansatt.oslomet.no/documents/585743/62660150/r2017-04_Stedsanalyse+Gr%C3%B8nland_RS.pdf/b05b249f-211b-9048-7b08-3f8ece7a9f35
https://bullby.net/wp-content/uploads/2016/10/Om_ikke-her-Civitas-2001-redusert.pdf
https://docplayer.me/164631287-Ny-t-banetunnel-gjennom-oslo-sentrum-8-oktober-2019.html
https://ruter.no/contentassets/72969ccc44ee4e3392fba5dee2c969da/rapport-videreutvikling-av-trikkenettet-i-oslo.pdf
https://ruter.no/contentassets/72969ccc44ee4e3392fba5dee2c969da/rapport-videreutvikling-av-trikkenettet-i-oslo.pdf

SFB 01-2020

