


Areal- og transportplan
ARENDALSREGIONEN

Høringsutkast juni 2017

NÆRHET TIL ALT

PLAN FOR BOLIG, AREAL OG TRANSPORT


Areal- og transportplan
ARENDALENS REGIONEN

Høringsutkast 27. juni 2017

Areal- og transportplan for arendalsregionen er utarbeidet i samarbeid mellom kommunene Arendal, Grimstad, Froland og Tvedestrand, Statens vegvesen, Fylkesmannen i Aust- og Vest-Agder, Agder kollektivtrafikk AS og Aust-Agder fylkeskommune

Fremtidsbilder: Arendalsregionen i 2040

Arendalsregionen er blitt en sterk, synlig og attraktiv region; et sted hvor mennesker og virksomheter finner sammen, trives og utvikler seg. Dette har ikke kommet av seg selv, men er et resultat av en målrettet og forpliktende prosess i hele regionen for å gjennomføre felles ambisjoner og mål for bolig-, areal- og transportpolitikken. Det hele startet da ATP-planen, med planhorisont frem til 2040, ble vedtatt i 2018.

Partnerskapet er i dag utvidet til også å gjelde kristiansandsregionen. Denne felles regionen er nå en drivkraft i utviklingen av Agder som framsynt og bærekraftig landsdel for mennesker og miljø.

Regionen evner å løse felles utfordringer gjennom utvikling av arealer med strategisk beliggenhet mot et fremtidsrettet transportsystem. Utbyggingsmønsteret har ført til at byene og tettstedene i arendalsregionen er blitt tydelige og sentrale tyngdepunkter. Arendal og Grimstad har passert 80 000 innbyggere. Tvedestrand har fått et levende bysentrum og har sammen med Osedalen i Froland hatt en fin vekst.

Reise- og transportbehovet er redusert vesentlig siden ATP-planen ble vedtatt. Regionen har dermed bidratt aktivt til at de samlede klimagassutslipp er gått ned i tråd med Paris-

avtalen. Kortere reiseavstander gjør det mer naturlig å ta beina eller sykkelen fatt. Sammen med kollektivtransport utgjør dette i dag hovedtyngden av daglige reiser i byene og de større tettstedene. Kollektivtilbudet er basert på moderne høyteknologiske null-utslippsløsninger. I Arendal er transport med el-ferger en viktig del av et sømløst kollektivtilbud. Abonnement på bildeleordninger er for lengst blitt et vanlig alternativ til å eie bil selv.

Byene har særlig de siste 20 årene opparbeidet seg høy standard på offentlige rom, som det snakkes om nasjonalt. De har et pulserende liv med et mangfold av sosiale og kulturelle aktiviteter som gjør dem mer attraktive også for barnefamilier og de nye arbeidsplassen som er skapt i regionen.

Arendalsregionen har tatt utfordringene både med en aldrende befolkning og tilfanget av nye landsmenn. Det er etablert nye bo- og arbeidsfellesskap og møteplasser på tvers av generasjoner, noe som motvirker sosial isolasjon og segregering av grupper i egne områder. Slik skal og bør det være i et skapende og inkluderende samfunn – hvor det viktigste ikke er god plass, men plass til et godt liv.

Nye og til dels profilerte kompetansebedrifter har etablert seg, og de har lyktes i å samlokalisere seg med beslektede virksomheter.

Det er skapt et dynamisk og attraktivt kompetansemiljø knyttet til Universitet i Agder, og en sterk kultur for deling av kunnskap og kompetanse har utviklet seg. I denne sammenhengen har effektiv transport og økt mobilitet betydd mye.

Regionens fortrinn innen natur- og kulturmiljø er videreforedlet og blitt et konkurransefortrinn. Her har blant annet de historiske byene, uthavnene og Raet Nasjonalpark hatt stor betydning.

Digital infrastruktur er blitt en hovedpulsåre for drift av alle typer virksomheter og kommunikasjon. Her har intelligente transportsystemer fått en fremtredende plass med førerløse busser i byene. Det har også utviklet seg en glidende overgang mellom arbeidsplassen, hjemmekontor og lånekontor. Jobben er blitt en livsstil hvor jobb, trening, daglige gjøremål og sosiale aktiviteter glir over i hverandre.

Viktigst av alt; regionen har over tid lagt til rette for at bo- og oppvekstmiljø, arbeid og fritid skaper rom for opplevelsen av det gode liv. Mer fysisk aktivitet i hverdagen har redusert livsstilssykdommer. Det er satset bevisst på friluftsliv nær der folk bor. Landbrukets kulturlandskap er sikret for lokal matproduksjon – og som opplevelsesarena for befolkningen.

Fra Pollen i Arendal – Foto: Jon-Petter Thorsen


Innhold

	Fremtidsbilder: Arendalsregionen i 2040	side 3
1	Felles utfordringer og muligheter	side 7
2	Areal- og transportplansamarbeidet	side 13
3	Overordnede føringer.	side 15
4	Mål	side 17
5	Planforslag	side 21
6	Planretningslinjer	side 23
7	Attraktive byer og steder	side 28
8	Fortetting med kvalitet	side 30
9	Grønne og blå naturområder	side 32
10	Næringsliv og arbeidsplasser	side 34
11	Fremtidsrettet transportsystem	side 37
12	Planens føringer for ei bymiljøpakke	side 45
13	Mulighetsstudier og analyser	side 46
14	Kilder	side 50

Foto: Jon-Petter Thorsen


1. Felles utfordringer og muligheter

Arendalsregionen, med de fire kommunene Arendal, Grimstad, Tvedestrand og Froland, er et tett sammenvevd bo- og arbeidsmarked som har opplevd høy vekst i bosettingen de siste ti årene. I denne perioden har disse kommunene alene stått for cirka 30 % av veksten på Agder.

De fire kommunene har mange felles muligheter og utfordringer. Areal- og transportplanen skal være et virkemiddel til å håndtere:

- Sammenvevd bo- og arbeidsmarked
- Høy andel av samlet vekst i landsdelen
- Spredt bosetting
- Sterk vekst i biltrafikken og rushtidsproblematikk
- For lav kollektiv- og sykkelandel
- Handelslekkasje fra bysentra til eksterne handelssentre
- Utfordringer i næringsutvikling – få kompetansearbeidsplasser
- Utviklingspotensial i byene
- Felles utfordringer relatert til levekår, folkehelse, oppvekst, likestilling og utdanning

Arendalsregionen er forventet å vokse med cirka 20 000 innbyggere frem mot 2040 (SSB; middelalternativet). Det er imidlertid store usikkerheter knyttet til befolkningsfremskrivningene. Avtakende økonomisk vekst i Norge,


Figur 1: Befolkningsendringer i perioden 2000–2016, fordelt på fødselsoverskudd, netto innvandring og netto innenlandsflytting


Figur 2: Differansen mellom SSB's alternative befolkningsfremskrivninger for hhv. lav, middels og høy vekst fra 2017 til 2040. Spennet mellom lavt og høyt alternativ er på cirka 18 000 personer.

svekket arbeidsinnvandring og en usikker flyktningssituasjon er hovedårsakene til dette. Spriket mellom høyt og lavt fremskrivingsalternativ er på 10 000 personer. Som en ser i observert befolkningsutvikling (figur 2), er veksten avtakende, og perioden med høy arbeidsinnvandring som begynte i 2007 synes å være forbi.

Det er uansett rimelig å feste størst lit til SSB's middelalternativ. En befolkningsvekst på 20 000 personer tilsvarer ca. 10–15 000 boliger, og dette behovet er lagt til grunn for vurderingene av arealbehov i planarbeidet.

Fremskrivningsmodellen til SSB fordeler veksten mellom kommunene slik:

Kommune	Folketall 1. januar 2017	Befolkningsvekst 2017–2040	
		Absolutt	Andel av region
Arendal	44 576	8701	46 %
Grimstad	22 692	8111	43 %
Froland	5713	1656	9 %
Tvedestrand	6051	372	2 %
Arendalsregionen	79 032	18 840	100 %

Tabellen viser absolutt vekst og kommunenes forventede andel av veksten i arendalsregionen 2017–2040 etter SSB's middelalternativ

Fremskrivningen tar ikke hensyn til lokale eller regionale tiltak som for eksempel ny E18 Tvedestrand–Arendal. Det er sannsynlig at E18 vil gi grunnlag for sterkere vekst i Tvedestrand enn tallene viser. Det er også grunn til å bemerke at fremskrivningen spår like høy netto vekst i Grimstad som i Arendal, på tross av at Arendal i dag har dobbelt så høy befolkning.

To viktige utviklingstrekk som arendalsregionen har til felles med landet for øvrig, er en økende andel aleneboende, og at befolkningen aldres. I 2016 bestod 37 % av husholdningene i arendalsregionen av aleneboende, og dette er den raskest voksende husholdningstypen. Bryter man ned forventet befolkningsvekst på aldersgrupper, ser man at over 40 % av veksten frem mot 2040 vil bestå av aldersgruppen 67 pluss, og antall personer i arbeidsfør alder per pensjonist vil falle fra 4,7 til 3 (forsørgelsesgraden). Kunnskapen om aldring er det ikke usikkerhet rundt, siden den tar utgangspunkt i befolkningen vi allerede har. Usikkerheten rundt befolkningsfremskrivningen er knyttet til hvor mange arbeidsføre vi kommer til å ha. Uansett er aldring et svært viktig premiss for arealstrategien som foreslås.

Situasjonen med aldrende befolkning, økende andel aleneboende og ambisjonen om mer effektiv arealbruk krever bevissthet om

Figur 3:
Fordelingen av husholdningstyper i regionen skiller seg ikke fra landsgjennomsnittet. Andelen aleneboende er husholdningstypen som vokser raskest (SSB)


hvilke boligtyper som bør prioriteres. Andelen eneboliger i ATP-området er høy, ca. 65 %, og fremdeles er omtrent annenhver bolig som ferdigstilles en enebolig. Andelen mindre enheter må økes for å møte fremtidens behov.

Arealbruk

Siden utbyggingsstrukturen er så spredt i vår region, er det vanskelig å oppnå ønsket reduksjon i biltransporten. Dette viser analysene gjennomført i transportmodeller. Grunnlaget for å redusere transportbehovet må derfor legges gjennom arealpolitikken, som er kommunenes viktigste virkemiddel.

Disponering av arealer til ulike formål og krav til utbyggere er kraftfulle redskap for å styre utviklingen i ønsket retning. Det gjelder særlig dersom man klarer å få til et godt samarbeid i en region, der regionens behov vurderes helhetlig.

Planen viser muligheter for en bærekraftig vekst og utvikling, og angir en langsiktig arealstrategi for å skape størst mulig nærhet mellom boligen og daglige gjøremål – for eksempel arbeidsplassen, skolen, barnehagen, butikken og fritidsaktivitetene. Arealstrategien skal øke potensialet for syklende, gående og kollektivreisende, slik at veksten i personbiltrafikken over tid kan tas av disse transportformene.


Figur 4
Figuren viser at 42% av befolkningsveksten frem mot 2040 vil komme i aldersgruppene 67+ (SSB)


Figur 5

Figuren viser at andelen eneboliger som bygges er relativt stabil, men at andelen leiligheter (blokk) har hatt noe oppsving siste 10 år (SSB)


**Figur 6**

Boligmassen i arendalsregionen fordelt på boligtyper per 1. januar 2016 (SSB)


Hvordan vi har det i dag, er et resultat og en konsekvens av historien. Siden bilen ble et allemannseie fra 1950–60-tallet, har dette i betydelig grad preget arealbruksutviklingen i arendalsregionen og Norge for øvrig. Dette skyldes bilens radikale endring av befolkningens mobilitet. I motsetning til tidligere tiders prioritering av bosetting nær arbeidsplassen har andre preferanser blitt styrende for etableringen av boliger og næringsaktivitet. Boligområder har blitt opprettet i periferien, hvor beliggenhet og mulighet for større eneboliger og hager har vært til stede, mens nye arealer har blitt utviklet for næringsformål der det har vært mulig å optimalisere bilbetjening/-logistikk. Kjøpesentre og handelsområder har vokst frem langs stamveinettet.

Samtidig har befolkningstettheten i byene/bysentrum med få unntak blitt redusert, og aktiviteten i byene har endret karakter. Denne utviklingen omtales gjerne som byspredning (urban sprawl), og skaper flere utfordringer:

- **Økt arealkonsum:** Omdisponering av dyrka mark og nedbygging av områder med verdi for naturmangfold, friluftsliv og grønstruktur.
- **Økt biltransport:** Lange reiseavstander til hverdagslige gjøremål reduserer potensialet for sykkel og gange og forsterker avhengigheten av bil som reisemiddel. Økt press på veisystemene og økte klimagassutslipp.
- **Svekking av bysentra:** Bosetting, handels- og næringsaktivitet lokaliseres utenfor byene, på steder der biltilgjengeligheten er bedre.

Kart som viser utvikling av bolig-
massen i regionen
<http://arcg.is/2IJ81vw>


Boligmasse 1970


Boligutvikling 1970-1990


Boligutvikling 1970 -1990 - 2016


Boligutvikling 1970 -1990 - 2016 - fremtidige
boligområder i kommuneplanene

2. Areal- og transportplansamarbeid

Areal- og transportplan for arendalsregionen er utarbeidet i samarbeid mellom kommunene Arendal, Grimstad, Froland og Tvedestrand, Statens vegvesen, fylkesmannen i Aust- og Vest-Agder, Agder kollektivtrafikk AS og Aust-Agder fylkeskommune.

Arbeidet har vært organisert med politisk styringsgruppe (15 politikere) oppnevnt av kommunestyrene og fylkestinget. Kommunene har deltatt med likt antall representanter. Regionvegsjef og Agder kollektivtrafikk AS har også vært representert i styringsgruppa. Det er videre etablert en administrativ strategi-gruppe som har bistått i arbeidet med å forberede strategiske beslutninger i den politiske styringsgruppa og i kommunestyrene. Strategi-gruppa består av representanter på ledernivå hos de samarbeidende partene.

Den administrative prosjektgruppa har stått for store deler av de faglige utredningene og planutformingen, og har bestått av prosjektledelsen og fagfolk fra deltakende parter.

Det har i tillegg vært etablert samarbeid med ulike interessegrupper og arrangert informasjon og dialogmøter.

Figur 7 viser sammenhengen mellom de ulike elementene i areal- og transportsamarbeidet. Regional areal- og transportplan beskriver strategier for å ta imot den ønskede fremtidige veksten i arendalsregionen frem mot

Figur 7: Figuren viser på en enkel måte sammenhengen i areal- og transportsamarbeidet, med areal- og transportplan, mulig bymiljøpakke og finansieringsordninger.


2040. Målet er å løse transportutfordringene på en miljøvennlig og effektiv måte, i tråd med nasjonale mål og internasjonale klimaforpliktelser. Bypakke for arendalsregionen kan betraktes som en handlingsdel til areal- og transportplanen. Bypakka inneholder konkrete infrastrukturtiltak som skal bidra til å løse trafikkutfordringene. Finansieringsordninger rommer lokal finansieringsmodell gjennom bompenger, men også en posisjonering for fremtidige, statlige belønningsordninger.

Areal- og transportplan for arendalsregionen anbefaler bærekraftige alternativer til fortsatt

byspredning for fremtidig vekst. Hovedprinsippet er å utvikle en knutepunktstruktur i regionen, der det vesentligste av fremtidig vekst tas i byene og enkelte lokalsentre. Det vil si at man prioriterer og optimaliserer eksisterende strukturer fremfor å ta i bruk nye områder. I grunnlagsarbeidet har det vært viktig å forsøke å skaffe oversikt over hvilke utviklingsmuligheter som finnes innenfor arealer som allerede er tatt i bruk til utbyggingsformål. Mer effektiv utnyttelse av disse områdene gir mange fordeler:

- Benytter eksisterende teknisk og sosial infrastruktur
- Styrker kollektivgrunnlaget
- Øker næringsgrunnlaget
- Reduserer transportbehovet
- Minimaliserer arealkonflikter

For å oppnå vellykket fortetting/fornyelse må fortetting i områdene som allerede har et minimum av tilbud innenfor kortest mulig avstand (gang-/sykkelavstand) og som kan betjenes av et effektivt kollektivtilbud, prioriteres. Samtidig må det stilles høye kvalitetskrav for å sikre bokvalitet, herunder krav til grønnstruktur, uteopphold, estetikk og fellesområder for at dette skal bli vellykket.

3. Overordnede føringer

Særlig relevante føringer for areal- og transportplanlegging:

Internasjonale

Parisavtalen fra 12. desember 2015 trådte i kraft 4. november 2016. Avtalens mål er at de globale utslippene raskest mulig skal synke og oppvarmingen begrenses til «godt under 2 grader». Landene skal arbeide for å begrense temperaturstigningen til 1,5 grader sammenlignet med førindustriell tid (1850). I andre halvdel av århundret er det et mål at menneskeskapte utslipp ikke skal være større enn naturens opptak av klimagasser.

Nasjonale

Nasjonale forventninger til regional og kommunal planlegging (12.06.2015):

Forventning til kommunene og fylkeskommunene om å legge til rette for gode og effektive planprosesser, bærekraftig areal- og samfunnsutvikling og attraktive og klimavennlige by- og tettstedsområder.

Statlig planretningslinjer for klima- og energi-planlegging i kommunene (04.09.2009)

skal sikre at kommunene går foran i arbeidet med å redusere klimagassutslipp, ved helhetlig

tilnærming i virkemiddelbruken, herunder arealplanlegging.

Statlige planretningslinjer for samordnet bolig-, areal- og transportplanlegging (26.09.2014):

Planleggingen skal bidra til å utvikle bærekraftige byer og tettsteder, legge til rette for verdiskaping og næringsutvikling, og fremme helse, miljø og livskvalitet. Utbyggingsmønster og transportsystem bør fremme utvikling av kompakte byer og tettsteder, redusere transportbehovet og legge til rette for klima- og miljøvennlige transportformer. Det er et mål at veksten i persontransporten i storbyområdene skal tas med kollektivtransport, sykkel og gange. Det vektlegges også gode regionale løsninger på tvers av kommunegrensene.

Meld. St. 18 (2016–2017) Berekraftige byer og sterke distrikt:

Meldingen formulerer nasjonal politikk for å oppnå bærekraftig utvikling av byene og tettstedene, distriktene og regionene. Vektlegger blant annet knutepunktstruktur.

Meld. St. 26 (2012–2013) Nasjonal transportplan 2014–2023

presenterer regjeringens transportpolitikk og prioriteringer innenfor vei- og transportsektoren. Planen formulerer mål knyttet til fremkommelighet, trafiksikkerhet, miljø og universell utforming.

Regionale

Regionplan Agder 2020 er en felles strategisk plan for å samordne og utvikle regionen til en landsdel som er attraktiv for bosetting og næringsutvikling både ved kysten og i innlandet. *Høye mål og lave utslipp* er ett av fem politiske satsingsområder. Et av hovedtiltakene knyttet til kommunikasjon er å gjennomføre forpliktende areal- og transportplanlegging i alle byområdene. En viktig grunn til dette er at utslipp fra kjøretøy og motorredskap dominerer i Agder og utgjør 45% av samlede utslipp (kilde SSB).

Regional plan for likestilling, inkludering og mangfold Agder 2015–2027 (LIM-planen)

er en plattform for felles, systematisk handling for å styrke likestillingen og bedre levekårene på Agder. Planen legger bl.a. vekt på universelle løsninger, inkluderende kollektivtilbud og gode møteplasser.

VINN Agder – Regional plan for innovasjon og bærekraftig verdiskaping Agder 2015–2030:

Agders verdiskapingsstrategi basert på samarbeid og samhandling mellom næringsliv, arbeidsliv, FoU-institusjoner og offentlig sektor. Planen vektlegger næringsutvikling spesielt og samfunnsutvikling generelt.

Regional transportplan Agder 2015–27:

Agders hovedinnspill til NTP. Planen oppsummerer de viktigste prioriteringene og tiltakene som må gjøres i Agder for å løse dagens transportbehov og for å møte morgendagens, bl.a. areal- og transportplansamarbeid i byområdene.

Fylkesvegplan 2017–2024 med handlingsprogram 2017–2024:

Styringsdokument for Aust-Agder fylkeskommune som veieier. Dokumentet tar for seg status og utfordringer for fylkesveiene, samt prioriteringer av prosjekter for perioden 2017–2024. Handlingsprogrammet har en profil knyttet mot tiltak som skal bidra til målene i ATP-planen og som en forberedelse av ei mulig Bymiljøpakke for arendalsregionen.

Strategiplan 2017–2030 fra Agder Kollektivtrafikk (AKT) med følgende visjon: *Det skal være enkelt og attraktivt å reise kollektivt.*


*Bærekraftig utvikling krever nytt blikk på sted og transport.
Her fra Arendal sentrum. Foto: Jon-Petter Thorsen*


4. Mål

Overordnet mål og strategi

- Regional areal- og transportplan for arendals-regionen skal legge til rette for bærekraftig vekst ved å stimulere til en samfunnsutvikling som er klimavennlig, fremmer folkehelse, bedrer trafiksikkerhet og legger til rette for god utvikling av regionens byer og tettsteder.
- 0-vekst i personbiltrafikk fra og med 2025

Delmål – attraktive byer og steder

- Foredle og videreutvikle attraktive byer og tettsteder i arendalsregionen.

Delmål – fortetting

- Gjennomføre boligfortetting i arendals-regionens byer og tettsteder med høye kvalitetskrav.

Delmål – grønne og blå naturområder

- Sikre veven av grønne og blå naturområder med landbruksområder, friluftsområder og verdifulle natur- og kulturområder for langsiktig bruk og vern.

Delmål - næring

- Sikre gode rammebetingelser for næringsutvikling på steder med redusert transportbehov og lavere samlede miljøbelastninger.

Delmål – transport

- Utvikle en infrastruktur og transport som er trafiksikker, effektiv, forutsigbar og miljøvennlig, og som videreutvikler regionen som felles bo- og arbeidsmarked.

Målet om 0-vekst i personbiltrafikken fra 2025 vil kreve følgende:

Resultatmål for 2025

Andelen av daglige reiser som foregår med kollektiv, sykkel eller gange må øke fra 25 % i dag til 32 %, dvs. en økning på rundt 21.000 daglige turer med disse transportformene.

Estimerte andeler i 2025:

Transportform	Andel 2017	Andel 2025	Økning fra 2017 (daglige reiser)
Gange	17 %	18 %	5 500
Sykkel	4 %	6 %	5 500
Kollektiv	4 %	8 %	10 000

Resultatmål for 2040

Andelen daglige reiser som foregår med kollektiv, sykkel eller gange må øke til 40%, dvs. en økning på rundt 34.000 daglige turer i forhold til 2025 og totalt rundt 55.000 fra i dag.

Estimerte andeler i 2040:

Transportform	Andel 2017	Andel 2025	Andel 2040	Økning fra 2017 (daglige reiser)
Gange	17 %	18 %	19 %	15 000
Sykkel	4 %	6 %	9 %	16 000
Kollektiv	4 %	8 %	12 %	24 000

Målene er ambisiøse. De vil kreve at denne planens forslag til langsiktige arealstrategier følges opp i kommunenes planarbeid. Men det må også iverksettes ressurskrevende tiltak for å bedre både kollektivtilbudet og gang- og sykkelmuligheter. Først når dette kombineres med bompenger og rushtidsavgift, ser man en

endring i reisemiddelvalg mot mer miljøvennlige transportformer.

Høy parkeringsdekning og gratis parkering er imidlertid en stor utfordring. Uten fremtidige begrensninger i parkeringsmulighetene, vil det være vanskelig å endre reisemiddelvalget og nå 0-vekstmålet.

*Ambisiøse mål krever gjennomføringsevne og riktige prioriteringer.
Foto: Jon-Petter Thorsen*


5. Planforslag

Planforslaget består av tekstdel med mål og strategier (dette dokumentet), plankart med stedsbeskrivelser, samt retningslinjer.

Det er utarbeidet en web-portal for areal- og transportplanen. Dette er en løsning som gir innsyn og tilgang til plankart, stedsbeskrivelser, fortetningsanalyse, tematiske kart, mulighetsstudier for kollektivtransport og sykkel og øvrige analyser som er gjennomført i forbindelse med arbeidet.

Digital løsning av plankart og tilhørende kunnskapsgrunnlag for ATP: <http://arcg.is/2kzqDhe>

Om planperspektivet

Areal- og transportplan for arendalsregionen har et svært langsiktig perspektiv, og frem mot 2040 vil det på mange områder skje endringer som en ikke har gode nok forutsetninger for å ta innover seg i dag. Dette gjelder alt fra dimensjonerende rammer som befolkningsutvikling til økonomisk vekst. Det vil komme store samfunnsmessige og teknologiske endringer. Utviklingen av den digitale infrastrukturen skjer raskt og vil få store konsekvenser for måten vi lever på. Endringer kan forventes blant annet i forhold til nye

transportløsninger, utslippsfrie biler, arbeidsvaner, organisering og innretning av næringslivet, boformer, handlemønster m.m. Det er derfor viktig at den regionale planen tas opp til ny vurdering med jevne mellomrom i forbindelse med behandling av regional planstrategi.

Plangrepet

Arealbruk

Veksten skal prioriteres i by- og kommunesentre og enkelte lokalsentre

Regional plan for arendalsregionen legger opp til at 80 % av veksten skal komme innenfor prioriterte steder. Dette gjelder kommunesentrene Arendal, Grimstad, Tvedestrand og Froland (Osedalen) i tillegg til følgende prioriterte lokalsentrene med sentral beliggenhet: Fevik, His, Nedenes, Saltrød og Vik.

For Froland, som ikke har et kommunesenter med bystatus, fremmes det et alternativt forslag der 70% av veksten kommer i og rundt Osedalen som kommunesenter

Utvikling utenfor by- og kommunesentre og lokalsentre

20 % av veksten kan komme utenfor ovennevnte steder, men fortrinnsvis innenfor et av de øvrige stedene beskrevet i planen. Det er utarbeidet stedsbeskrivelser av 36 ulike steder i regionen, med konkrete anbefalinger for hvert sted.

Næringsområder

Regionale næringsområder er klassifisert etter ABC-prinsippet, og regional plan angir gjennom dette hva slags etableringer som bør komme hvor, ut fra arbeidsplass- og besøksintensitet.

A-områdene (mange arbeidsplasser/besøkende) tilsvarer bysentra og Osedalen. **B-områdene** (middels arbeidsplasser/besøkende) er Campus Grimstad, Stoa, Krøgenes og Harebakken, mens **C-områdene** er Grenstøl (fremtidig), Longum, Eydehavn, Omre (fremtidig), Østerhus, Bergemoen, Blakstad og Heftingsdalen (fremtidig).

Hovedkollektivakser

Planen peker ut hovedkollektivakser, hvor fremkommelighet for kollektivtransport skal ha høyeste prioritet i planleggingen. Disse består av E18 Kristiansand–Grimstad–Arendal, fv. 420 fra Grimstad/Øygardsdalen til Arendal og videre Harebakken til Myra, fv. 410 Eydehavn til Arendal og videre forbi Sykehuset til Stoa, fv. 42 fra Arendal til Osedalen.

Retningslinjer

Det er gitt retningslinjer for lokalisering av boliger og arbeidsplasser innenfor definerte vekstområder, funksjonsinnhold og utvikling av 80 %-steder, utnyttingsgrad og fortetting, lokalisering av næringsvirksomhet og tjeneste-

yting, gange, sykkel og kollektivtrafikk og anbefalt parkeringsnorm.

Prioritering

Prioriteringene i areal- og transportplanen er ment å forebygge ytterligere byspredning i regionen. I dag er kun i underkant av 20 % av befolkningen i arendalsregionen bosatt innenfor 15 minutters gangavstand til kommunesentrene Arendal, Grimstad, Tvedestrand og Osedalen, mens nær halvparten av arbeidsplassene finnes her (46 %). Regionens spredte utbyggingsmønster har utløst behov for å identifisere noen sentralt beliggende tettsteder som kan betjene lokalmiljøenes daglige behov. Prioriteringen i ATP innebærer altså ikke et ønske om å øke befolkningen i lokalsentra på bekostning av kommunesentra, men å:

1. styrke kommunesentrene som regionens viktigste handels-, kultur og arbeidsplassområder.
2. redusere transportbehovet for bebyggelsen i omlandet ved å utvikle lokalsentre med et innhold som i størst mulig grad ivaretar daglige behov.

Balansen i dette er sentral. Det vil være i strid med intensjonen i regional plan dersom lokal-

sentrenes utviklet tilbud som konkurrerte med kommunesentrene, det være seg innenfor handel, kultur, tjenester eller kontorarbeidsplasser. Målet for lokalsentrene er å utvikle gode steder med høyere boligtetthet, gode møteplasser og lokaltilpasset tilbud for dagligvarer og enkelte tjenester som ikke nødvendigvis bør forbeholdes kommunesentrene.

Forholdet til kommuneplanene

Regional areal- og transportplan for arendalsregionen er en strategisk og overordnet plan som forutsetter utdyping og realisering gjennom kommunale planer. Regional plan benytter symboler for å peke ut regionale næringsområder, lokalsentre, steder og hovedkollektivakser, mens kommunesentrene er indikert med utstrekning. Kommuneplanens arealdel dekker kommunene i sin helhet, og avklarer arealbruken med arealformål og hensynssoner. På tross av mange fellestrekk er de fire kommunene ulike. Det vil for eksempel si at en og samme retningslinje i regional areal- og transportplan vil kunne få noe ulik realisering i de ulike kommuneplanene.

I gjeldende kommuneplaner for de fire kommunene er det byggeområder for bolig som ikke samsvarer med målene i denne regionale planen. På bakgrunn av nasjonale føringer så vel som ny kunnskap fremkommet i arbeidet med areal- og transportplan må kommunene ta disse

områdene opp til ny vurdering. Områder som verken er igangsatt, forsterker eksisterende tettstedstruktur eller kan bli kollektivbetjent på en effektiv måte, vil ikke bygge opp om målene og samfunnets satsing på en fremtidsrettet infrastruktur. For allerede igangsatte områder i samme kategori blir spørsmålet heller hvilke avbøtende tiltak som eventuelt kan gjøres. Dette kan for eksempel dreie seg om hvordan området bedre kan kobles til eksisterende steder og målpunkt (skole, dagligvare etc.), og konkret om det er nødvendig å etablere nye gang-/sykkelforbindelser og bedre tilknytningen til kollektivsystemet.

Virkning

Regional areal- og transportplan inneholder ikke juridisk bindende elementer, men er tuftet på samarbeid og enighet om strategiene. Virkningen av regional plan følger av plan- og bygningsloven § 8-2, og det innebærer at regional areal- og transportplan for arendalsregionen skal legges til grunn for statens, fylkeskommunens og kommunenes planlegging og prioritering i regionen. I praksis må omgivelsene kunne forvente at tiltak i samsvar med planen skal kunne gjennomføres, men også at avvik fra planen vil kunne gi grunnlag for innsigelse.

Betydning for transportutviklingen

For å analysere fremtidens transportbehov er det etablert en transportmodell som er utviklet av alle transportetatene i Norge, Regional transportmodell (RTM). RTM er en strategisk modell som egner seg til å vurdere fremtidsscenarier og virkninger av ulike arealstrategier og tiltak. Den legger til grunn middelvekst-kurvene fra Statistisk sentralbyrå (SSB). Det er utført egen kvalitetssikring av modellen for å sikre at den gir et riktig bilde av arendsregionen.

Den høye befolkningsveksten frem mot 2040 medfører at bilbruken øker med over 30 % hvis man opprettholder et utbyggingsmønster i tråd med gjeldende kommuneplaner. Dersom befolkningsveksten kommer innenfor byene og kommunesentra, vil reduksjonen i bilbruken bli størst. Med den anbefalte strategien der 80 % av befolkningsveksten kommer i byene, kommunesentra og prioriterte tettsteder, vil veksten i bilbruken også reduseres frem til 2040 – men det oppnås ikke nullvekst. Årsaken til at trafikkarbeidet* ikke reduseres i tråd med planens mål, er blant annet at det ikke endres på plassering av allerede etablerte boligområder og næringsvirksomhet, bare nyetableringer.

Denne foreslåtte endringen i arealutviklingen klarer med andre ord ikke alene å kompensere for det økte trafikkarbeidet som befolkningsveksten frem til 2040 medfører. Det betyr at det er nødvendig å kombinere arealstrategien med andre tiltak. Slike tiltak belyses i mulighetsstudien for ei bymiljøpakke med bompengefinansiering. Men uten en endring i arealbruken, der en prioriterer fortetting i byene tettstedene, vil blant annet kundegrunnlaget for et bedre kollektivtilbud bortfalle – med økt bilbruk som konsekvens.

***Trafikkarbeid** i Arendsregionen er bilenes samlede kjørelengde i km i løpet av ett døgn


6. Planretningslinjer

1. Formål

1.1.

Formålet med areal- og transportplan for arendalsregionen er å legge til rette for bærekraftig vekst ved å planlegge for redusert transportbehov, gode bomiljø og næringsutvikling. Plan, plankart og retningslinjer skal stimulere til en samfunnsutvikling som er klimavennlig, fremmer folkehelse og gir god utvikling av regionens byer og tettsteder.

2. Virkning

2.1.

Regional areal- og transportplan for arendalsregionen skal legges til grunn for statens, fylkeskommunens og kommunenes planlegging og prioritering i regionen, jf. pbl § 8-2.

2.2.

Mål, strategier og retningslinjer forutsettes lagt til grunn for kommunenes planlegging og byggesaksbehandling. Lokale tilpasninger og detaljering av retningslinjer innenfor rammene av formålet med regional plan foretas i kommuneplanene.

2.3.

Ikke igangsatte områder som er avsatt til boligformål i gjeldende kommuneplaner og som ikke er i samsvar med strategiene for arealutvikling i regional plan skal vurderes tatt ut når kommunene reviderer kommuneplanenes arealdeler.

3. Lokalisering av boliger og arbeidsplasser innenfor definerte vekstområder

3.1.

Det skal legges til rette for at minimum 80 % av bolig- og arbeidsplassveksten i kommunen skjer innenfor prioriterte vekstområder med unntak at Osedalen, der det åpnes opp for å vurdere et alternativ med minimum 70%. Generelt gjelder at muligheter for transformasjon og fortetting skal søkes gjennomført før nye områder tas i bruk.

3.2.

Regional plan prioriterer følgende steder for utvikling:

Utvikles som 80 %-steder		20 %-steder
Kommunesenter	Lokalsenter	Andre steder
Arendal (Strømmen-Myrene-Krøgenes, Arendal sentrum, Birkenlund, Moltemyr, Harebakken)	His Nedenes Saltrød	Bjorbekk, Eydehavn, Færvik, Kilsund, Kongshavn, Longum, Myra, Rykene
Grimstad	Fevik Vik	Homborsund, Roresand, Støle
Tvedestrand		Dypvåg, Gjeving, Nesgrenda, Songe
Osedalen		Blakstadheia, Frolands verk, Mykland

3.3.

Avgrensing av 80 %-steder: Kommunesentrene er retningsgivende avgrenset i regional plan, mens lokalsentrene er markert ved symboler. Både kommunesentre og lokalsentre må konkret avgrenses og utdypes/detaljeres gjennom arealformål i kommuneplanene. Ved avgrensning av arealbruk som sokner til lokalsentre skal det legges vekt på gangavstand (~1km) til nærmere definerte sentrum.

4. Funksjonsinnhold og utvikling av 80 %-steder

4.1.

Kommunesentrene skal videreutvikles som kommunenes viktigste områder for bolig, arbeidsplass-/besøksintensiv næring, tjeneste- og servicefunksjoner. I kommuneplan skal bysentrum/tettstedsentrum avgrenses ved sentrumsformål. I sentrumsområdene skal funksjonsblanding av areal vektlegges særskilt. Tilsvarende kan det defineres eventuelle bydelssentre som skal ha en lokal knutepunkt-funksjon for nærmiljøet (~1km gangavstand) innenfor kommunesenteret.

4.2.

Lokalsentrene skal utvikles for å betjene lokale, daglige behov knyttet til dagligvarehandel, tjenester, service og møteplasser i nærmiljøet. Funksjonsblanding skal vektlegges.

5. Utvikling utenfor 80 %-steder

5.1.

Utvikling utenfor prioriterte vekstområder bør primært skje i form av fortetting eller transformasjon, der følgende vilkår oppfylles:

- Nærhet til et 20 %-sted, tilsvarende som for lokalsentre: < 1 km gangavstand
- Innenfor etablerte byggeområder
- Nærmere kollektivakse enn 500 meter.
- Basert på eksisterende teknisk og sosial infrastruktur

6. Anbefalt arealutnyttelse

6.1.

I prioriterte vekstområder skal det legges det til rette for høy arealutnyttelse. Tabellen under indikerer anbefalt, minimum boligtetthet for ulike områdetyper ved antall boenheter per dekar (brutto):

Områdetype	Eksempel	Anbefalt minimumstetthet bolig per dekar
A - Kvartalsstruktur	Arendal sentrum (formålsblanding)	8
B - Sentrumsbebyggelse	Grimstad, Tvedestrand, deler av Arendal sentrum (formålsblanding)	5–6
C - Historisk bebyggelse i by	Bevaringsverdig bebyggelse (primært bolig/småhus) i kystbyene	2
D - Tilliggende boligområder	Moltemyr, Møllerheia, Ovelandsheia	2
E - Lokalsentre (med behov for oppgradering og ny struktur)	Osedalen, His, Fevik, Nedenes, Saltrød (formålsblanding)	6–8
F - Nye, sentrale transformasjonsområder	Barbu, Strømsbusletta-Myrene, Fuhr, Dalen, Torskeholmen, barneskoletomta i Tvedestrand	8–10

6.2.

Høy utnyttelse og arealeffektive løsninger skal også tilstrebes i næringsområder. I disse områdene må utnyttelsen vurderes konkret og i forhold til beliggenhet og formål, jf. retningslinje 8.1 og 8.2.

7. Helhetlig planlegging for kvalitet**7.1.**

Planer og prosjekter skal utvikles med mål om å tilføre kvalitet til området og stedet de influerer. For å sikre utvikling av gode steder skal planer og prosjekter baseres på analyser som identifiserer hvordan planen/prosjektet kan bevare eksisterende og tilføre nye kvaliteter til stedet.

8. Lokalisering av næringsvirksomhet og tjenesteyting**8.1.**

Lokalisering av virksomheter skal følge ABC-prinsippet. Som hovedregel skal lokalisering av arbeidsplass- og besøksintensive virksomheter skje i eller så nær bysentrum/kommunesentrum som mulig. Det samme gjelder offentlige bygg, institusjoner, skoler m.v. med høy besøksfrekvens, mange ansatte, studenter eller elever.

8.2.

Plasskrevende og/eller transportintensive lager-/logistikkvirksomheter skal søkes lokalisert så optimalt som mulig nær E-18, og ikke innenfor kommunesentre.

8.3.

Det bør kreves mobilitetsplan for alle etableringer med flere enn 50 ansatte.

9. Gange, sykkel og kollektivtransport**9.1.**

Det skal sikres korte og direkte gangforbindelser til holdeplasser og lokale målpunkt.

9.2.

I planleggingen skal behovet for utvikling av eksisterende og etablering av nytt nettverk for både gange og sykkel vurderes.

9.3.

Det skal utvikles god fremkommelighet i et sammenhengende sykkelveinett rundt kommunesentra. Så langt mulig skal gående, syklende og motoriserte transportmidler separeres.

9.4.

Det skal etableres god parkeringsdekning for sykkel i alle kommunesentre, ved viktige holdeplasser for kollektivtrafikk og ved offentlige bygg.

9.5.

Langs hovedkollektivakser skal fremkommelighet for buss prioriteres. Det bør så langt som mulig unngås rundkjøringer eller andre arealtiltak som reduserer fremføringshastighet for buss.

9.6.

I tilknytning til knutepunkt på hovedkollektivakser kan det etableres innfartsparkering (park-and-ride) for sykkel og bil for å sikre trygge og effektive overgangsmuligheter.

10. Parkering**10.1.**

Normkrav om parkering i regional plan skal legges til grunn for kommunenes bestemmelser om parkering i kommuneplanene. Kommuneplanenes parkeringsbestemmelser bør gjøres gjeldende foran eldre reguleringsbestemmelser om parkering.

10.2.

Som en hovedregel skal det settes maksnorm for parkering i sentrale strøk med god kollektivdekning og med god tilgjengelighet til service- og senterfunksjoner.

10.3.

Det skal som en hovedregel settes krav til sykkelparkering.

10.4.

På parkeringsområder skal det tilbys lademulighet for ladbar motorvogn på et tilstrekkelig antall parkeringsplasser, normalt minimum 6% av det totale antallet.

10.5.

For kontor og forretning samt leilighets-/rekkehus innenfor områder angitt som sentrumsformål skal som hovedregel minst 85 % av parkeringsplassene ligge under terreng. Nedkjøringsramper bør fortrinnsvis plasseres inne i bygning. Arealeffektive løsninger, som fellesanlegg, parkering under bakken mv., skal i øvrige saker vektlegges.

10.6.

I alle plan- og byggesaker skal mulighetene for sambruk vurderes og sikres. For eksempel skal parkering for ansatte kunne benyttes til andre formål som kultur, rekreasjon etc. om kvelden og i helger.

10.7.

Ved fortetting må hvert sted vurderes individuelt, og ses i lys av trafikk-sikkerhet og kapasitet på eksisterende veinett. Arealutnyttelsen, herunder parkeringsdekningen, skal ikke gå på bekostning av helse, miljø og livskvalitet.

10.8.

Anbefalt parkeringsnorm for næringsformål:

	Bil	Sykkel
TYPE 1 LOKALITET - Bysentrum av Grimstad og Arendal (arealer med et tilfredsstillende kollektivtilbud)	Maks	Minimum
KONTOR/ARBEIDSPASSINTENSIVE VIRKSOMHETER (A-bedrift)	0,7 pl /100 m ² BRA	2 pl /100 m ²
KJØPESENTER DETALJHANDEL	1,2 pl /100 m ² BRA	1/100 m ²
TYPE 2 LOKALITET -Osedalen og Tvedestrand, samt lokalsentra (arealer med dårlig/ikke eksisterende kollektivtilbud)		
KONTOR/ARBEIDSPASSINTENSIVE VIRKSOMHETER	1 pl /100 m ²	2 pl /100 m ²
KJØPESENTER DETALJHANDEL	1,7 pl /100 m ² BRA	1/100 m ²
EKSTERNE HANDELSOMRÅDER «PLASSKREVENDE VARER»	1,4 pl/100 m ² BRA	0,25/100m ²

10.9.

Anbefalt parkeringsnorm for andre, spesifiserte formål. Plassering innenfor anbefalte intervaller vurderes i forhold til kollektivtilgjengelighet og sentralitet for brukergruppe:

Virksomhet		Bilparkering
Barnehage	Per barn	0,1-0,25
Barneskole	Per årsverk	0,7 (gjesteparkering i forbindelse med levering og henting av barn inngår)
Ungdomsskole	Per årsverk	0,2-0,6
Videregående skole	Per årsverk	0,2-0,6
Idrettsanlegg	Per tilskuer	0,1-0,3
Sykehjem etc.	Per seng	0,3-0,5
Forsamlingslokale	Per sete	0,1-0,3

*Byrommene legger rammene for aktiviteter og bruk som sosial møteplass.
Foto: Jan Aabøe*


7. Attraktive byer og steder

Byers og tettsteders attraktivitet er av betydning for å tiltrekke seg innbyggere og arbeidsplasser. Attraktivitet handler om trivsel, estetiske og inspirerende omgivelser og steder som byr på aktiviteter og opplevelser. Attraktivitet handler med andre ord om mer enn de fysiske omgivelsene. Attraktive og konkurransedyktige byer og tettsteder står for et sosialt og kulturelt mangfold, er åpne og inkluderende i tillegg til å være energieffektive, kompakte og godt utformet for menneskene som befinner seg der.

Tvedestrand, Arendal og Grimstad har alle historiske bysentra med særpregede bygningsmiljøer, tydelig identitet og beliggenhet langs sjøen. De estetiske rammene er kvaliteter av betydning for hvordan et sted fremstår og hvordan stedet selger seg inn til nye innbyggere, næringslivet og som turistmål. Byenes historiske sentrum har over flere tiår blitt tilsidesatt til fordel for boliger og næringsområder utenfor byene. Det skyldes blant annet at krav til store enheter og motorisert atkomst for handel og andre formål ikke har latt seg løse innenfor byenes gatestruktur og småskalabebyggelse.

Boligfeltutbygging utenfor bysentra støtter ikke opp om handel og utvikling i byene og tettstedene, men har tvert imot fått følge av nærliggende kjøpesentre/handelsområder. Denne utviklingen har antakelig ført til redusert

handelsutvikling, arbeidsplassvekst og boligbygging i bysentra og tettsteder og svekket deres attraktivitet.

I arendalsregionen er eneboliger den dominerende boformen (65 % av alle boliger i 2016 (SSB)). Store eneboliger på store tomter er imidlertid krevende å vedlikeholde for mange eldre, og befolkningens tiltakende aldring gjør at boligmassen må dreies mot enklere og mindre enheter med kortere avstand til tjenester, service og andre funksjoner.

Å øke bosettingen i byene forutsetter areal-effektive bygg med mindre boenheter. Dette er ikke ensbetydende med blokkbebyggelse, og i sørlandsbyene er normen heller tette og lave strukturer. For mange kan leilighet i by oppfattes som både ensomt og fremmed, og ikke nødvendigvis forenlig med god livskvalitet. Både boform og beliggenhet av boliger med muligheten for samspill og deltakelse i et fellesskap er avgjørende for et inkluderende samfunn. Målet må være å hindre ensomhet, fremme sosialisering og tilrettelegge for integrering.

For å opprettholde attraktiviteten i våre byer og tettsteder er det viktig at byggene er i bruk og at offentlige byrom har god kvalitet og godt vedlikehold. Tomme butikklokaler, dårlig tilgjengelighet og liten sammenheng mellom byrommene svekker bruken og attraktiviteten.

Mål: Foredle og videreutvikle attraktive byer og tettsteder i arendalsregionen.

Strategi:

Kompakte bysentra og tettsteder:

Planlegge for at flest mulig av hverdagslivets gjøremål kan nås innen gangavstand på ti minutter for å knytte sammen bolig, skole, barnehage, næring, arbeidsplasser, fritidsaktiviteter, byrom og grøntområder.

Varierte og attraktive boliger

Tilrettelegge for varierte og attraktive boliger og boformer i byer og tettsteder.

Kollektive boformer (shared living)

Tilrettelegging for deling av arealer, funksjoner, utstyr og tjenester kan bidra til en bærekraftig boligutvikling. Boformer som bidrar til å redusere ensomhet, øke trivsel og bedre psykisk helse ved mulighet til sosialt samvær bør etterstrebes. I tillegg til å være arealeffektive, kan kollektive boformer være rimeligere i både produksjon, drift og bruk.

Funksjonsblanding

Det bør legges til rette for boliger og handelsfunksjoner, tjenester, spisesteder, kulturelle

formål, allmenntilgjengelige formål og kontorarbeidsplasser for å oppnå en funksjonsblanding som gir byliv gjennom hele døgnet.

Stimulere næringsetableringer i byer og tettsteder

Regionen bør samarbeide om å stimulere til etablering av arbeidsplasser sentralt i byene og tettstedene for å bygge opp om nærhetsprinsippet.

Revitalisering av eksisterende bygninger

Eksisterende boliger med beliggenhet i eller nær byene eller tettstedene bør ombygges og utvikles fremfor å bygge nye boliger i områder som er bilbaserte.

Det bør jobbes aktivt med gårdeiere for å snu utviklingen med stengte fasader og tomme butikklokaler, slik vi ser det i flere av våre bysentra. Å skape mer moderne og funksjonelle løsninger for boenheter, kontorlokaler og butikklokaler krever ofte samarbeid gårdeiere imellom.

Gode og attraktive byrom og plasser

Gode uterom er en forutsetning for tilflytting til sentrum og tettsteder. De legger rammene for aktivitet og bruk som sosial møteplass. Byrom bør variere i størrelser og skala og tilpasses

ulike funksjoner og bruk. På gateplan vil fasader med handel, kafeer og ulike tilbud og aktiviteter øke opplevelsesverdien inn mot byrommene.

Begrense parkering på gateplan

God tilgang på parkering er den viktigste forklaringsfaktoren for at bil brukes istedenfor kollektiv transport, gange eller sykkel på korte reiser. Bilparkering er svært arealkrevende (En bilplass opptar ca. 25 m² brutto areal), og bør begrenses på bakkeplan i byer og lokalsentre.

Bevaring og bygging av identitet

Ved utvikling av våre byer og tettsteder skal identitet og særpreg forsterkes der det er fremtredende – og skapes der det er mindre tydelig.


Figur 8

Nærhetsprinsippet: Ved å lokalisere boliger nærmest mulig daglige gjøremål reduseres transportbehovet og flere reiser kan foretas ved å gå eller sykle.

8. Fortetting med kvalitet

Sentralisering og urbanisering er ikke bare en tendens i arendsregionen, men en nasjonal og global trend. Det er flere forklaringer på dette, blant annet at arbeidsplassveksten er størst nær byene, at eldre velger å flytte til sentrale steder for å komme nærmere service og tjenester og at innvandring primært skjer i sentrale strøk. I tillegg er sysselsettingen i primærnæringenes historiske tilknytning til bygdene svekket, og en økende andel av befolkningen har høyere utdanning og ønsker en urban livsstil.

For å unngå en videre spredning av bilbaserte boligfelt på landbruksjord eller i jomfruelig terreng er det et mål at byer og tettsteder vokser innenfor egne grenser. En av utfordringene ved fortetting og krav om høy arealutnyttelse er at enkeltprosjekter i stor grad kun drar fordeler av eksisterende områdekvaliteter. I mange sammenhenger tilses kvalitetskrav til for eksempel bebyggelse, bo-kvaliteter, utearealer og infrastruktur.

Fortetting handler også om kvaliteten i at mennesker bor og ferdes nærmere hverandre. Kommunikasjon mellom mennesker vil, til tross for all teknologisk utvikling, først og fremst handle om de fysiske møtene. Boliger med enkel tilgang til tjenestetilbud og sosiale møteplasser handler om inkludering av alle på tvers av generasjoner og kultur.

Både landskapstrekk og kulturhistoriske miljøer er med på å gi et sted sin spesielle karakter og opplevelsesverdi. Fortetting kan ødelegge eller redusere identiteten til en by eller en bydel dersom fortetting gjennomføres uten å ta hensyn til de eksisterende kvalitetene. De historiske bysentra i Arendal, Grimstad og Tvedestrand står i en særstilling med kulturmiljøer av nasjonal interesse som ligger inne i Riksantikvarens «NB!»-register.

Fortetting i eller i tilknytning til kulturhistoriske miljøer handler ofte om å finne en riktig balanse mellom bruk og vern. Dette gjelder både for enkeltobjekter og innenfor bygde miljøer med enhetlig preg.

BYOMFORMING

- Transformasjon av arealer, ny arealbruk.
Vesentlig endring av eksisterende strukturer

FORTETTING

Forsiktig endring som beholder eksisterende funksjoner og strukturer

- seksjonering
- fradeling, eks. boligtomt
- riving og nybygg i mindre skala

Stiller særlig krav til tilpasning til eksisterende bebyggelse (kontrast, tilpasning, samspill)

Mål:

Gjennomføre boligfortetting i arendsregionens byer og tettsteder med høye kvalitetskrav.

Strategi:

■ Ivareta egenart og definere tåleevne

Det er viktig at fortettingsprosjekter planlegges med tanke på at de skal inngå i et helhetlig miljø. Tåleevnen for nybygging og ombygging innenfor et helhetlig område må analyseres før valg knyttet til arealutnyttelse, arkitektur, historiske verdier, skala og volum i enkeltprosjekter.

■ Estetikk

Estetiske kvaliteter for de bygde omgivelsene kan ivaretas på flere måter. Arkitektoniske virkemidler som samspill, tilpasning og kontrast må vurderes i hvert enkelt tilfelle både når det gjelder å forholde seg til terreng og bygningsmiljø. Kvalitetskrav til utbygging må stilles gjennom kommunenes planverktøy.

■ «Områdeløft»

Det bør stilles krav til at ethvert fortettingsprosjekt skal tilføre nye kvaliteter til nærmiljøet. Det kan for eksempel være i form av ny tilgjengelig møteplass, opprusting av eksisterende lekeplass eller sikring av nye gangforbindelser. Kommunene bør utarbeide en felles metodikk for å nå kvalitetsmål i fortettingsprosjekter.

■ Stimulere til fortetting

Kommunene bør invitere til og skape forutsigbarhet for gode og ønskede fortetningsprosjekter innenfor by- og boligområder for å snu utviklingen bort fra byspredning og nedbygging av grønnstrukturer

■ Fellesfunksjoner

Krav til uteoppholdsareal kan være vanskelig og til dels umulig å imøtekomme for urbane fortetningsprosjekter. Det kan være hensiktsmessig å finne løsninger for fellesfunksjoner utenfor den enkelte tomt gjennom utvikling av offentlige rom og/eller ved å stille andre krav til uteareal i sentrumsområder. Kommunene bør vurdere etablering av fond som skal finansiere slike fellesareal gjennom bidrag fra nye utbyggingsprosjekter.

■ Trafikale forhold

I fortetningsprosjekter må parkeringsareal vurderes i forhold til lokalisering, mulighet for fellesanlegg, maksimumskrav og sambruk.

Planen søker å ivareta nærmiljøets kvaliteter og kreve nye kvaliteter der fortetting skjer. Foto: Jan Aabøe


9. Grønne og blå naturområder

Sammenhengende grønne og blå naturområder kalles ofte den blågrønne strukturen – en vev av små og store sammenhengende naturpregede områder mellom og utenfor bebyggelsen.

Den grønne delen er ulike naturområder, kulturlandskap med mer, og den blå er nettverket av vann, vassdrag, bekker og sjø. Denne blågrønne strukturen er med på å skape rammen rundt byene og tettstedene og bidrar til å gi stedene kvalitet og sin egen identitet.

Grøntområdene og landbruksområdene nær sentrum av byer og tettsteder kan bli satt under press ved fortetting og utbygging. Det blir viktig å sette grenser for utbygging og opprettholde og heller øke kvaliteten på de eksisterende grøntområdene.

Grønne og blå strukturer har stor sansemessig verdi og betydning for så vel menneskers helse og livskvalitet som naturmangfoldet. Grøntområder er også arena for bevegelse, sosial kontakt, lek og læring eller avkobling og hvile. Utsikten til grønne omgivelser kan gi økt trivsel og ro. Gjennom mulighetene til velvære, naturopplevelse og fysisk aktivitet representerer grønnstrukturen et vesentlig positivt bidrag til den allmenne folkehelse.

En stor andel av arealet på bakkeplan i byer og tettsteder er imidlertid blitt prioritert til trafikkområder som parkering og veibane. Dette har redusert potensialet for egnede arealer til

lek og uteopphold og dermed også byenes attraktivitet for bosetting. Omdisponering av parkeringsareal på gateplan kunne gi grunnlag for etablering av grønne lunger i byer og tettsteder og dermed tilføre allmenne verdier i gatebilder.

I forbindelse med areal- og transportplanen har kommunene gjennomført kartlegging og verdsetting av friluftsområder i regionen. Dette gir et verdifullt grunnlag for kunnskapsbasert planlegging og forvaltning, og ikke minst en bevisstgjøring av de naturgitte kvalitetene som omgir oss. I 2016 bodde 75% av regionens befolkning innenfor 500 meter gangavstand til et kartlagt friluftsområde (GIS-analyse AAFk).

Grønne og blå strukturer kan brukes planmessig for å redusere de negative effektene av klimaendringer, spesielt når det gjelder flom og jordskred. Håndtering av overflatevann bør i størst mulig grad skje via naturlige vannveier og fordrøyningsareal.

Mål:

- Sikre veven av grønne og blå strukturer, med landbruksområder, friluftsområder og verdifulle natur- og kulturområder for langsiktig bruk og vern.

Strategi

■ Sammenhengende grøntområder

Grønnstrukturer i byer og tettbygde strøk for bruk til rekreasjon, opphold, lek som blant annet fremmer folkehelse og god livskvalitet må ivaretas og utvikles videre der det mangler helhet og sammenheng. Snarveier må sikres og gjøres mer tilgjengelig i og fra boligområder til skoler, sentrumsområder, busstopp og turområder.

■ Markagrenser

Det bør samarbeides om felles og langsiktige grenser både i forhold til jordvern og felles regionale turområder og bymark.

■ Naturlig buffer for ekstremvær

Ved planlegging og fortetting av byer og tettsteder må grøntstruktur redegjøres for i forhold til funksjonen som en naturlig buffer for å begrense virkningene av ekstremvær.

Sammenhengende, tilrettelagt og bynær grønnstruktur gir mulighet for økt daglig aktivitet som igjen bidrar til bedre folkehelse. Foto: Jon-Petter Thorsen


10. Næringsliv og arbeidsplasser

Regional plan for innovasjon og bærekraftig verdiskaping i Agder for 2015-30 (Vinn Agder), peker på flere utfordringer i regionens næringsliv. Det som særlig trekkes frem er for lav aktivitet innenfor forskning og kunnskapsbasert innovasjon. Dette har ført til mangel på kompetansearbeidsplasser, og bildet har forsterket seg etter nedgangen i leverandør-industrien innen olje og gass de siste årene.

Telemarksforskning viser, i sin samfunnsanalyse for Østre Agder-kommunene i notat nr. 10/2014 og oppdatert minirapport 10.16.16, til at regionen har positiv bostedsattraktivitet, men svært dårlig næringslivsattraktivitet. Østre Agder har samlet sett høyere tilflytting enn landsgjennomsnittet, men har samtidig hatt en relativ arbeidsplassnedgang. For å sikre bærekraftig befolkningsvekst må det skapes flere arbeidsplasser.

Gjennom arbeidet med strategisk næringsplan for Østre Agder er det pekt på flere utfordringer og tiltak som skal fremme næringsutvikling. Over lang tid har infrastrukturen i regionen blitt sett på som en flaskehals for næringsutvikling. Positive virkninger som følge av infrastrukturtiltak er godt kjent. Ny E-18 mellom Grimstad og Kristiansand har medført regionforstørring, i den forstand at bo- og arbeidsmarkedet er utvidet fordi reisetiden har gått ned på denne strekningen.

Andelen pendlere mellom Arendal og Kristiansand har økt vesentlig. Det er sannsynligvis potensial for tilsvarende effekter østover som følge av ny E-18 mellom Arendal og Tvedestrand. Et svært viktig forhold er graden av det stedlige arbeidsmarkedets integrering i arbeidsmarkedet utenfor kommunen eller regionen. Dette kommer til uttrykk gjennom ut- og innpendling til andre kommuner som ligger innen praktisk pendlingsavstand og reisemåte. På strekninger med mye pendling er det viktig å legge til rette for gode bussforbindelser.

Den økonomiske utviklingen i vår region vil være avhengig av om vi lykkes med å skape attraktive byer og tettsteder. Det er nok primært i

byene Arendal og Grimstad en må forvente at de fleste kompetansebedriftene vil ønske å etablere seg. De vil igjen tiltrekke seg de mest attraktive arbeidstakerne. Byer og sentralt beliggende næringsområder med høy tetthet av økonomisk aktivitet er mer produktive enn byer og områder med lavere tetthet.

Vekst i byene gir igjen ringvirkninger for omegnskommune, fordi den er med å sikre et fullverdig tjenestetilbud i regionen. Befolkningsveksten i Froland er et eksempel på det.

Ytterlige byspredning vil kunne svekke vekstpotensialet i byene og dermed også deres attraktivitet og betydning som «motor» for verdiskaping.

Senterkommunene	Betjener	% av sysselsatte
Arendal	Froland	47 %
	Grimstad	23 %
	Tvedestrand	22 %
	Vegårshei	15 %
	Åmli	12 %
	Risør	10 %

Tabellen viser pendling i hele Østre Agder-regionen og Arendals betydning som senterkommune og motor i et felles bo- og arbeidsmarked

Handelsnæringen i bysentra og større tettsteder er under stort press. Større etableringer av kjøpesentra utenfor byene har bidradd til dette.

Mål:

- Sikre gode rammebetingelser for næringsutvikling på steder med redusert transportbehov og lavere samlede miljøbelastninger.

Strategier:

■ Rett virksomhet på rett sted

Prinsippene om lokalisering av bedrifter etter ABC-metoden, jf. figurene 9 og 10, skal benyttes som planleggingsverktøy slik at bedriftene får dekket sine transportbehov på en måte som bidrar til å redusere det samlede transportarbeidet i regionen.

■ Konkurransedyktig næringsliv

Det skal rettes fokus på å gjøre hele regionen og byene attraktiv der en ser sammenhengen mellom arealbruk, transportløsninger og verdiskaping.

■ Utnyttelse av næringsarealer

De mest attraktive regionale næringsarealene må gis høy utnyttelsesgrad til de rette bedriftene, slik at de igjen skaper grunnlag for økt attraktivitet.


Figur 9 og 10:

ABC-prinsippet og lokalisering av bedrifter innenfor ulike kategorier

Behovet for arbeidsplasser i nye og avanserte næringer er stort, samtidig som de tradisjonelle primæryrkene fortsatt har betydning for den regionale økonomien. Foto: Jan Aabøe


11. Fremtidsrettet transportsystem

Situasjonsbeskrivelse

Tilførselsveiene til Arendal og avkjøringen ved Vesterled inn til Grimstad har allerede rushtidsutfordringer i dag. En forstudie av et fremtidig transportsystem i Arendal fra 2012 viser at kapasitetsgrenser for hovedveinettet rundt Arendal er i ferd med å nås. Studien konkluderer med at store deler av veksten i persontransporten må tas med alternativer til bil.


Utviklingen har sammenheng med at vi bor for spredt. Byspredning har foregått helt frem til i dag, selv om kommuneplanene i hovedsak allerede har mål om å bygge sentrumsnært, i bysentrum og langs kollektivakser.

Regionens mest trafikkbelastede veistrekninger finnes innenfor kartutsnittet vist her (kart fra SVV):


Et viktig kjennetegn for reiseaktiviteten i arendalsregionen er at den i stor grad domineres av intern trafikk. 61 % av regionens totaltrafikk har Arendal kommune som reisemål. Denne andelen vil sannsynligvis øke fremover.

Reisevaner

Reisevaneundersøkelsen 2013/14 (RVU 2013/14) ble gjennomført fra august 2013 til september 2014. Formålet var å kartlegge befolkningens reiseaktivitet og reisevaner.

RVU 2013/14 viser at 93 % av den voksne befolkningen i arendalsregionen har førerkort for bil. Hver husholdning har i gjennomsnittlig tilgang til 1,5 biler. Andel med førerkort og tilgang til bil er lavere i sentrumsnære områder enn utenfor sentrum.

61 % av personer med arbeidsplass i Arendal sentrum har tilgang til gratis parkering hos arbeidsgiver, mot 95 % av alle som har arbeidsplass utenfor sentrum av kommunen.


Figure 11 viser sammenheng mellom reiselengde og reiseformer

Bosatte i Arendal sentrum bruker bilen omtrent like mye som de som er bosatt i resten av kommunen. Bosatte i Arendal sentrum har en bilførerandel på 72 %, mens bosatte i Arendal utenfor sentrum har en bilførerandel på 76 %. Bilandelen i Arendal sentrum har økt med 10 % fra 2005 frem til i dag. I Grimstad er 1 av 5 turer gangturer, mens 6 % er sykkeltureturer, og 4 % er kollektivreiser. 67 % av turene foretas med bil, enten som fører eller passasjer.

Fremtidsutsikter

I forbindelse med ATP-samarbeidet er det utviklet en regional transportmodell som grunnlag for scenariestudier og prioriteringer

(Rambøll 2016). Modellen viser at trafikkutviklingen frem mot 2022, der dagens infrastruktur videreføres og ny E18 kommer mellom Arendal og Tvedestrand, fortsatt vil preges av en betydelig vekst i biltrafikken og en relativt stor nedgang i antall kollektivturer innenfor og mellom kommunene.

Trafikkavviklingen mot 2040 med ny E18 også vestover til Grimstad gir veldig god kapasitet på denne strekningen gjennom regionen. Utfordringen er at denne veksten vil skape enda større trafikkavviklingsproblemer inn til byene, for eksempel langs Kystveien og på fylkesveien fra Harebakken mot Arendal sentrum. Det er også ustabil avvikling langs Vesterveien og

deler av Strømsbusletta. Beregningene i den regionale transportmodellen viser at det blir om lag 45 000 flere bilreiser i arendalsregionen i 2040 enn i dag, med mindre en øker andelen som velger alternative reisemidler.

Det overordnede målet for transportutviklingen er 0-vekst i personbiltrafikk, jf. mål-kapitlet foran.

Mål:

Utvikle infrastruktur og transport som er trafikk-sikker, effektiv, forutsigbar og miljøvennlig, og som videreutvikler regionen som felles bo- og arbeidsmarked.

Å nå 0-vekstmålet for personbiltrafikk vil kreve:

Resultatmål for 2025

Andelen av daglige reiser som foregår med kollektiv, sykkel eller gange må øke fra 25 % i dag til 32 %, dvs. en økning på rundt 21 000 daglige turer med disse transportformene.

Resultatmål for 2040

Andelen av daglige reiser som foregår med kollektivtransport, sykkel eller gange må øke til 40 %, dvs. en økning på rundt 34 000 daglige turer i forhold til 2025, og totalt rundt 55 000 fra i dag.

Strategi

Felles regional arealpolitikk

Areal- og transportplan for arendalsregionen prioriterer en by- og tettstedsutvikling som reduserer persontransportbehovet og tilbyr mer miljøvennlige transportløsninger som gange, sykkel og kollektivreiser.

GANGE OG SYKKEL

Gåing og sykling er de mest tilgjengelige, miljøvennlige, arealbesparende og helsefremmende transportformene. Gangturer utgjør 17 % av alle daglige reiser i arendalsregionen, mens sykkelandelen kun er på 4 %. Hele 77 % av befolkningen i arendalsregionen har imidlertid tilgang til sykkel (RVU 2013/14). Allerede ved reiser over 1 km velger flere å ta bil, og 3 av 10 bilreiser er kortere enn 3 kilometer. Dette innebærer et stort potensial for å la bilen stå og heller ta beina eller sykkel på et større antall reiser.

Helsedirektoratet peker på inaktivitet i befolkningen som en av de største helseutfordringene i Norge. En av de enkleste måtene å bli fysisk aktiv på er å legge bevegelse inn i daglige rutiner, for eksempel å gå eller sykle til og fra skole, jobb eller butikken. Det er også påvist at barn som går eller sykler til skolen har færre psykosomatiske problemer, mindre aggressiv atferd, forbedret motoriske ferdig-

heter og bedre lungefunksjon sammenliknet med barn som regelmessig kjøres i bil.

Helsegevinsten ved å øke andelen som går eller sykler er beregnet av Vegdirektoratet. En dobling av sykkeltrafikken i et tettsted med 10 000 innbyggere gir en samfunnsmessig nyttegevinst på 48 mill. kr. per år. Hele 60 % av helsegevinsten er forventet å være utgiftsreduksjon i helsevesenet og trygdesystemet i forbindelse med behandling av alvorlige sykdommer og reduserte utgifter til korttidssykefravær. Det er også utført beregninger (TØI 2002) som tyder på at nytten av gang- og sykkelnett trolig er 4–5 ganger større enn kostnadene knyttet til selve utbyggingen.

Arealplanleggingen i en kommune har avgjørende betydning for å kunne øke andelen gående og syklende. Ved å planfeste korte avstander mellom boliger og daglige gjøremål der en kan gå til fots eller sykle, gjøres hverdagen enklere for mange. Byer og tettsteder som har kompakt bebyggelse har en høyere andel gående og syklende enn tettsteder med større spredning, lavere utnyttelsesgrad og dermed lengre avstander.

God tilrettelegging for gående og syklende er avgjørende for å lykkes i å oppfylle målene om at fremtidig vekst i persontransporten i byom-

rådene skal tas av gåing, sykling og kollektivreiser. Samtidig vil flere gående og syklende gi flere positive effekter, som tryggere skoleveier og nærmiljø for barn og unge.

Spesielt om gange

Planlegging av infrastruktur har i all hovedsak hatt fokus på fremkommelighet for bil, og i senere tid kollektivtrafikk og sykkel. Gangnettet knyttes ofte til veiene der prioritering av biltrafikk legger premissene for linjeføring. For gående gir dette ofte lange omveier, ventetid ved veikryss og dårlig miljøkvalitet i form av støy og forurensing.

Når det gjelder tilrettelegging for gående kan en ikke snakke om et hovedgangveinett på samme måte som for bil, kollektiv eller sykkel. Et helhetlig gangveinett er en mye mer finmasket struktur, som består av både gang- og sykkel-veier, fortau, gågater, parker, byrom, turveier, snarveier og stier.

Topografiske forhold gjør det krevende å innfri kravene til universell utforming en del steder. I slike tilfeller bør målet være tilrettelegging for flest mulig på en best mulig måte ut fra forutsetningene som ligger til grunn. Flere gående bidrar til et mer levende bo- og bymiljø, og er derfor en viktig del av den helhetlige areal- og transportplanleggingen i arendalsregionen.

Spesielt om sykkel

Sykkel passer for de fleste, og kan brukes både til jobb, skole og på fritiden. Landskap og klima legger grunnlaget for at arendsregionen er et godt sted å være syklist. Syklister er mer følsomme for omveier, bratte stigninger og vanskelige kryss enn andre trafikantgrupper, og topografien i regionen kan stedvis være en utfordring. Undersøkelser viser at både bratte bakker og mange stopp i løpet av sykkelturen er faktorer som reduserer antall syklist. For å få flere til å sykle er det viktig å legge til rette for et sammenhengende og trygt sykkelnett.

El-sykkel kan gjøre det mulig for flere å overvinne utfordrende topografi ved sykkelpendling, og el-sykkelen kan konkurrere med bil på reisetid i urbane områder.

Det er viktig å sette fokus på å gjøre det mer effektivt og sikrere å være syklist og at nye grupper mennesker skal kunne ta i bruk sykkel. I Nasjonal sykkelstrategi er det et mål at alle byer og tettsteder med mer enn 5000 innbyggere skal ha en hovedplan for sykkelveinettet. Arendal og Grimstad kommuner har utarbeidet slike planer.

Det er angitt mål for samlet vekst i kollektiv, sykkel og gange tilsvarende 0-vekstmålet i personbiltrafikken. Under er det gjort et forsøk på å estimere veksten for henholdsvis gange og sykkel. Grunnlaget har vært dagens fordeling i

reisevaneundersøkelsene og anslått fordeling i tråd med prioriteringer i ei mulig bymiljøpakke.

Resultatmål for 2025:

32% samlet andel gange, sykkel og kollektiv

- Andel gange ca. 18 %, eller rundt 5 500 flere daglige turer enn i dag; størst vekst forventes i byene.
- Andel sykkelreiser ca. 6 %, eller rundt 5 500 flere daglige turer enn i dag; størst vekst forventes i byene.

Resultatmål for 2040:

40 % samlet andel gange, sykkel og kollektiv

- Andel gange ca. 19 %, eller rundt 9 500 flere daglige turer enn i 2025; størst vekst forventes i byene.
- Andel daglige sykkelreiser ca. 9 %, eller rundt 10 500 flere enn i 2025; størst vekst forventes å komme i byene.

Strategier

■ Kompakt utvikling

For å øke potensialet for gange og sykkel bør utgangspunktet for lokalisering av nye boliger være gangavstand (~500m) til viktige funksjoner og kollektivtilbud.

■ God tilrettelegging av sykkelveier

Tilrettelegging for gode, sammenhengende og trafikksikre sykkelveier må prioriteres der potensialet er størst og der gange og sykkel kan konkurrere med privatbilen.

■ Sikre gangveier og snarveier

Nettverket av gangveier og snarveier må synliggjøres, sikres og gjøres mer tilgjengelig, spesielt der potensialet for økt hverdagsgange er størst: i byer og tettsteder, ved skoler og kollektivknutepunkt m.v. Belysning og vegetasjonsrydding langs gang- og sykkelnettet, god skilting og godt vedlikehold bidrar til økt bruk og økt opplevelse av trygghet.

■ Adskilte løsninger

På sentrale strekninger med mange myke trafikanter skal det som hovedregel planlegges for atskilte løsninger for syklende og gående. Å skille gående og syklende med egne arealer er et viktig grep for å få syklistene til å bruke sykkelveiene og øke trafikksikkerheten for alle.

■ Vedlikehold

God standard på gangstier, gangveier og sykkelveinett som driftes og vedlikeholdes jevnlig gjennom hele året er en forutsetning for å velge gang eller sykkel som foretrukket reiseform. For

å skape et helhetlig gangmønster kan det noen steder være nødvendig å innlemme forbindelser som per i dag ikke driftes i vedlikeholdsrutinene.

■ Kultur

God gå- og sykkelkultur kan skapes gjennom kampanjer og holdningsarbeid. Dette forutsetter systematisk arbeid for å fremme gange og sykling som attraktive transportformer, både på individnivå, i organisasjonskulturer og i samfunnets helhetssyn på valg av transportmiddel.

KOLLEKTIVTRAFIKK

I forbindelse med ATP-arbeidet er det gjort analyser som viser at 85 % av bostedene og 94 % av arbeidsplassene ligger nærmere enn 1 km fra en kollektivholdeplass. Årsaken til at regionen likevel har en lav kollektivandel skyldes forskjellige faktorer, men byspredning og lav frekvens (få avganger i timen) trekkes frem som noen av de viktigste grunnene.

Over 50 % av bussene i arendalsregionen går minst to ganger i timen, men kun 9 % har avganger 4 ganger i timen. Det er lavt i forhold til Grenland, der 41 % har avganger mer enn 4 ganger i timen. I Kristiansand er tilsvarende tall 25 %. Det gode tilbudet i disse nabo-regionene har blant annet sammenheng med at de gjennom noen år har mottatt statlige beløn-

ningsmidler, som har muliggjort et bedre tilbud med en lang høyere frekvens på sentrale linjer.

Ifølge resultatene fra reisevaneundersøkelsen opplever kun 7 % av befolkningen å ha et tilbud med 4 eller flere bussavganger i timen. I realiteten befinner 16 % av befolkningen og ca. 43 % av arbeidsplassene seg mindre enn 500 m unna en holdeplass med minst 4 avganger i timen.

Vi har et busstilbud i regionen, men ikke et kollektivtilbud som er godt nok og som kan konkurrere med bruk av privatbilen til arbeidsreiser med mer.

Et konkurransedyktig busstilbud er avhengig av en arealutvikling som bidrar til fortetting og økt passasjergrunnlag. Busstilbudet må styrkes der kundegrunnlaget er størst, og arealplanleggingen må innrettes slik at veksten kommer der det er potensial for videreutvikling av busstilbudet. Dersom det går en buss hvert 10. minutt, trenger man ikke å forholde seg til rutetabellen, fordi man vet at neste buss er «like om hjørnet». Bussen oppleves dermed som en reell konkurrent til bilen. Økt frekvens får med andre ord folk til å ta bussen.

Det vil ikke være mulig å oppnå slike frekvenser på alle linjer, men det vil være mulig på enkelte av dem, dersom disse betjener tilstrekkelig antall boliger og arbeidsplasser.

Det vil si langs hovedkollektivaksene, der planforslaget foreslår at hovedtyngden av befolkningsveksten skal komme, jf. plankart.

■ **Resultatmål for 2025:** Andel kollektivreiser cirka 8 %, eller rundt 10 000 flere daglige turer enn i dag.

■ **Resultatmål for 2040:** Andel kollektivreiser cirka 12 %, eller rundt 14 000 flere daglige turer enn i 2025.

Strategi

■ Nærhet til holdeplasser

Arealplanleggingen bør legge til rette for at hovedtyngden av veksten av boliger og næringsvirksomhet kommer innenfor gangavstand (~500 meter) til holdeplass for regionale linjer.

■ Frekvens og kundegrunnlag

For å øke kollektivandelen skal antall avganger økes på linjer med godt kundegrunnlag.

■ Pendellinjer og takting

Med økt frekvens kan rutetilbudet dreies mot pendellinjer med takting på fellesstrekninger fremfor linjer med endestopp i bysentrum. Dette vil gi flere direkte reiser og jevnere frekvens på de strekningene flere linjer kjører.

■ Rettlinjede traseer

I utviklingen av rutetilbudet skal det tilstrebes mest mulig rettlinjede traseer og ringlinjer skal unngås. Rettlinjede traseer er mer kostnads-effektive, gir høyere reisekvalitet og kortere reisetid.

■ Innfartsparkering

Innfartsparkering for bil og sykkel bør etableres der trafikkstrømmene er størst og så nær brukerne som mulig, det vil gjøre regionale busslinjer relevante også for de som bor spredt

■ Byferjene

Byferjene integreres som en naturlig og sømløs del av transportsystemet i Arendal.

■ Parkeringsdekning

For å gjøre kollektivtilbudet mer konkurransedyktig er det nødvendig å begrense både gratis parkering og parkeringsdekning i sentrum, på større arbeidsplasser, offentlige institusjoner, skoler med mer, jf. planretningslinjene.


Figur 12 og 13: Prinsipp for fortetting knyttet til eksisterende linjestruktur (Illustrasjon fra AKT)


Figur 14: Figuren viser prinsippet med pendellinjer og takting (Illustrasjon fra AKT)


Figur 20: Figuren viser prinsippet mellom effektive, rettlinjede traseer og svingete eller ring-linjer i forhold til tidsbruk og kostnader (Illustrasjon fra AKT)

Forskyvning av transport bort fra privatbilbruk er viktig for samfunnskostnadene, folkehelsa, klimaet – og allment for miljøet og .bokvalitetene. Foto: Jon-Petter Thorsen


12. Planens føringer for ei bymiljøpakke

Mulighetsstudien for ei bymiljøpakke for Arendal-Grimstadregionen bygger på ATP-planens mål og strategier. Ei mulig bymiljøpakke kan beskrives som en handlingsdel, eller ei tiltakspakke, for ATP-planen. Mulighetsstudien kartlegger og analyserer prosjektkostnader for å oppnå gode, attraktive og langsiktige løsninger for transport og bymiljø i regionen. Analysene er basert på foreliggende mulighetsstudier for sykkel/gange og kollektivtransport. Nivå på de samlede kostnader vurderes opp mot forventet trafikkgrunnlag, takstnivå og mulig innretning og lokalisering av bomsnitt. Dette for å synliggjøre hvor mye som realistisk kan oppnås gjennom tiltak med bompengefinansiering. Målet er å gi grunnlag for vedtak om videre utredning av brukerfinansiering i en fremtidig bymiljøpakke, som del av ATP-planen.

Mulighetsstudien foreligger som et eget dokument.

Det er gjort noen foreløpige beregninger av kostnader ved å gjennomføre prioriterte tiltak i foreliggende mulighetsstudier for sykkel/gange og kollektivreiser. Disse tiltakene vil kunne utløse et finansieringsbehov på rundt fem milliarder kroner i en 15 års-periode. I beløpet inngår også økte driftskostnader knyttet til kollektivtilbudet.

Følgende tiltak inngår:

- Stor kollektivsatsning som gjør det mulig og attraktivt for mange å bruke bussen som transportmiddel. Det blir satsning på strekninger der mange bor og jobber, samt stor satsning på kollektivknutepunkter med gode parkeringsplasser for bil og sykkel. Fremkommelighet for bussene blir også en viktig prioritering.
- For sykkel og gange prioriteres tiltak inn mot bysentrum og tettsteder, og det er et stort fokus på trafiksikkerhet.
- Veiltakene skal være med på å gjøre byene mer bilfrie, i tillegg til at de skal bidra til bedre trafikkfordeling på veiene, og gi bussene og næringstrafikken bedre fremkommelighet.

I alle tiltakene ligger det også miljøopprustning av områdene rundt, slik at byene, tettstedene og innfartsveiene blir mer attraktive og trafiksikre for alle trafikantgrupper.

Betydning for måloppnåelse

Transportanalysene viser at kombinasjonen av følgende tiltak gir best effekt i forhold til ATP-planens mål om nullvekst i personbiltrafikken:

1. Arealstrategien med fortetting og 80 % vekst i byer og kommunesentra gir reduksjon i samlet

transportarbeid i et 2040-perspektiv. Ved å åpne for vekst i prioriterte lokalsentra og en annen fordeling av veksten, vil en ikke oppnå samme virkning, jf. kap. foran om planforslagets betydning for transportutviklingen.

2. Bompenger vil ytterligere redusere bilbruken. Desto høyere takster, jo høyere virkningsgrad. Rushtidsavgift gir virkning først og fremst når behovet er størst, dvs. morgen og ettermiddag
3. Et kollektivtilbud slår positivt ut. der en rendyrker prinsippet med pendellinjer, øker frekvensen der kundegrunnlaget er til stede og bedrer fremkommeligheten
4. Ny veilenke, Myrene–Stoa, som tar hensyn til at 70 % av trafikken inn til Arendal kommer på E18 fra vest, innebærer bedre trafikkfordeling. Det gjelder også viktige regionale kollektivlinjer. Denne nye veilenken forventes å gi bedre fremkommelighet for de aktuelle kollektivlinjene.

13. Mulighetsstudier og analyser

Analysen av klimavirkninger

Arbeidet med areal- og transportplanen har fått tilsagn om klimasatsmidler fra Miljødirektoratet. Det jobbes nå med å teste klimautslipp-effektene av nedgangen i samlet transportarbeid i den anbefalte arealstrategien og de aktuelle tiltakene beskrevet i mulighetsstudien for ei bymiljøpakke. Resultatene vil bli presentert når de foreligger utpå høsten dette år.

Mulighetsstudie sykkel og gange

For sykkelbyene Arendal og Grimstad er det i forbindelse med ATP-arbeidet gjennomført mulighetsstudier i 2016. Hensikten har vært å gi faglige anbefalinger om strekninger som bør prioriteres først. I mulighetsstudiene er sentrumsområdene vurdert på ny og kvalitets-sikkert med fokus på færrest mulig systemskifter og sikrest mulige krysningspunkt.

Gjennom mulighetsstudiene for sykkel og gange er det pekt på behovet for å se særskilt på sentrumsområder. I samarbeid mellom kommunene, Aust-Agder fylkeskommune og Statens vegvesen blir det derfor i 2017 utarbeidet gatebruksplaner for sentrumsområdene i Arendal og Grimstad. Gatebruksplanene tar sikte på å legge til rette for effektiv kollektivtrafikk og gode løsninger for gående og syklende. Byrommene skal bidra til aktivitet og opplevelser. Fjerning av parkering og kjøring i byens gater og

plasser vil bli vurdert i disse planene. Selve bruken av gatenettet med enveisregulerte gater og f.eks. sykkeltrafikk mot kjøreretningen er også tiltak som vurderes innenfor det som anses trafiksikkert.

Mulighetsstudie kollektivtransport

I forbindelse med ATP-arbeidet ble det i 2016 gjennomført et mulighetsstudie for kollektivtrafikk i regionen som viser hvordan rutetilbudet kan innrettes for å bli mer konkurransedyktig. I studiet vil 17 000 personer få tredoblet frekvens i rushtidene, og innbyggerne i snitt få 20 minutter kortere reisetider enn i dag. Langt færre vil ha behov for å bytte buss underveis, og områder med store arbeidsplasskonsentrasjoner som sykehuset og Stoa vil få langt bedre betjening enn i dag. Løsningene som mulighetsstudiet skisserer, er imidlertid kostbare dersom de gjennomføres fullt ut, og forutsetter om lag en dobling av dagens midler. Flere av elementene er imidlertid mulig å implementere innenfor dagens rammer, blant annet når det gjelder takting og linjevalg.

Anbefalinger fra mulighetsstudiet

Det anbefales å satse på buss hvert 10. minutt i rushtid på følgende linjer:

- Grimstad-Fevik-Arendal-Myra
- (Kristiansand)-Grimstad-E18-Arendal
- Eydehavn-Arendal-Sykehuset-Stoa

Det anbefales å satse på buss hvert 20. minutt i rushtid på følgende linjer:

- Arendal-Stoa-Froland
- Arendal-Ny E18-Tvedestrad
- Rannekleiv-Arendal-Kongshavn

Det anbefales forøvrig en opprydding i linjennettet i Arendal, hvor ring-linjer erstattes med radielle linjer, fortrinnsvis pendellinjer. I Grimstad anbefales det å se nærmere på mulighetene for igjen å betjene Grimstad Nord med en egen linje istedenfor dagens løsning der Grimstad Nord er en del av linje 101 mot Arendal. På Tromøy Vest anbefales det at mini-buss mater passasjerer til ferjen. Dette betinger at man på sikt får på plass et samordnet billett- og takstsystem for ferje og buss.

Det anbefales videre arbeid med følgende tiltak:

- Sikre god fremkommelighet inn mot Arendal sentrum fra Strømmen, Krøgenes og Harebakken.
- Sikre god fremkommelighet gjennom Grimstad.

Analysér av klimavirkninger

Arbeidet med areal- og transportplanen har fått tilsagn om klimasatsmidler fra Miljødirektoratet. Det jobbes nå med å teste klimautslipp-effektene av nedgangen i samlet transportarbeid i den anbefalte arealstrategien og de aktuelle tiltakene beskrevet i mulighetsstudien for ei bymiljøpakke. Resultatene vil bli presentert når de foreligger utpå høsten dette år.

Mulighetsstudie sykkel og gange

For sykkelbyene Arendal og Grimstad er det i forbindelse med ATP-arbeidet gjennomført mulighetsstudier i 2016. Hensikten har vært å gi faglige anbefalinger om strekninger som bør prioriteres først. I mulighetsstudiene er sentrumsområdene vurdert på ny og kvalitets-sikret med fokus på færrest mulig systemskifter og sikrest mulige krysningspunkt.

Gjennom mulighetsstudiene for sykkel og gange er det pekt på behovet for å se særskilt på sentrumsområder. I samarbeid mellom kommunene, Aust-Agder fylkeskommune og Statens vegvesen blir det derfor i 2017 utarbeidet gatebruksplaner for sentrumsområdene i Arendal og Grimstad. Gatebruksplanene tar sikte på å legge til rette for effektiv kollektivtrafikk og gode løsninger for gående og syklende. Byrommene skal bidra til aktivitet og opplevelser. Fjerning av parkering og kjøring i byens gater og

plasser vil bli vurdert i disse planene. Selve bruken av gatenettet med enveisregulerte gater og f.eks. sykkeltrafikk mot kjøreretningen er også tiltak som vurderes innenfor det som anses trafikkikkert.

Mulighetsstudie kollektivtransport

I forbindelse med ATP-arbeidet ble det i 2016 gjennomført et mulighetsstudie for kollektivtrafikk i regionen som viser hvordan rutetilbudet kan innrettes for å bli mer konkurransedyktig. I studiet vil 17 000 personer få tredoblet frekvens i rushtidene, og innbyggerne i snitt få 20 minutter kortere reisetider enn i dag. Langt færre vil ha behov for å bytte buss underveis, og områder med store arbeidsplasskonsentrasjoner som sykehuset og Stoa vil få langt bedre betjening enn i dag. Løsningene som mulighetsstudiet skisserer, er imidlertid kostbare dersom de gjennomføres fullt ut, og forutsetter om lag en dobling av dagens midler. Flere av elementene er imidlertid mulig å implementere innenfor dagens rammer, blant annet når det gjelder takting og linjevalg.

Anbefalinger fra mulighetsstudiet

Det anbefales å satse på buss hvert 10. minutt i rushtid på følgende linjer:

- Grimstad-Fevik-Arendal-Myra
- (Kristiansand)-Grimstad-E18-Arendal
- Eydehavn-Arendal-Sykehuset-Stoa

Det anbefales å satse på buss hvert 20. minutt i rushtid på følgende linjer:

- Arendal-Stoa-Froland
- Arendal-Ny E18-Tvedestrad
- Rannekleiv-Arendal-Kongshavn

Det anbefales forøvrig en opprydding i linjennettet i Arendal, hvor ring-linjer erstattes med radielle linjer, fortrinnsvis pendellinjer. I Grimstad anbefales det å se nærmere på mulighetene for igjen å betjene Grimstad Nord med en egen linje istedenfor dagens løsning der Grimstad Nord er en del av linje 101 mot Arendal. På Tromøy Vest anbefales det at minibuss mater passasjerer til ferjen. Dette betinger at man på sikt får på plass et samordnet billett- og takstsystem for ferje og buss.

Det anbefales videre arbeid med følgende tiltak:

- Sikre god fremkommelighet inn mot Arendal sentrum fra Strømmen, Krøgenes og Harebakken.
- Sikre god fremkommelighet gjennom Grimstad.

- Sikre effektiv trasé for buss mellom Arendal sentrum og Barbu.
- Sikre effektiv trasé for buss i begge retninger forbi sykehuset.
- Etablere reguleringsholdeplasser ved enden av pendellinjer.
- Etablere park- and ride anlegg ved utvalgte punkter langs hovedlinjene.
- Fjerne rundkjøringer i hovedtraséene for buss, og erstatte med forkjørsvai.
- Legge til rette for sykkelparkering ved busstopp.
- Omstrukturering av busstopp i hovedtraséene slik at avstanden mellom stoppene blir optimal.
- Dersom ny veiforbindelse etableres mellom Arendal og Stoa, bør det etableres kollektivknutepunkt ved Stoa.

Stedsbeskrivelser

I forbindelse med arbeidet med regional areal- og transportplan er 36 ulike steder i regionen beskrevet. Stedene representerer hele spennet fra by til grend, og har alle ulike potensialer og fortrinn. Beskrivelsen av byene og tettstedene er

samlet i en egen rapport: *Steder i arendals-regionen*. Hvert tettsted i denne rapporten omtales i forhold til omgivelser, bebyggelse, funksjoner og sentralitet, sammen med kart som viser sentralitet og utbyggingspotensiale. Hvert sted analyseres i forhold til styrke og vitalitet, utfordringer og potensial, og gis en anbefalt utvikling i enten 80 %- eller 20 %-kategorien.

Fortetningsanalyser

I forbindelse med arbeidet med areal- og transportplan har det blitt gjennomført en fortetningsanalyse innenfor stedene hvor det anbefales at 80 % av veksten skal tas. Analysen viser at det er et stort potensial for å øke utnyttningen innenfor eksisterende bygningspåvirket areal, gjennom fortetting og transformasjon. Fortetningsanalysen som er gjennomført i prosjektet viser at en gjennom transformasjon, fortetting og gjenbruk - i tillegg til vedtatte reguleringsplaner for nye boligområder - er i stand til å håndtere befolkningsveksten på cirka 20 000 personer (10–15 000 boliger) i SSB's middelfremskrivning for regionen frem mot 2040.

Dagens ferjetilbud og utvidet tilbud i Arendal

Dagens ferjetilbud, med rutene Arendal-Skilsø og Arendal-Kolbjørnsvik, drives av to ulike, private selskap. Antall årlige reiser er anslått til

ca. 200 000, og ferjene representerer dermed en viktig del av Arendals kollektivtilbud. Begge rutene er effektive forbindelser, og de er konkurransedyktige i forhold til bil for de som bor/har reisemål i rimelig avstand til ferjeleiene. Ferjetilbudet er vesentlig mer effektivt enn dagens busstilbud mellom de samme målpunktene, og vil også ha konkurransefordel i forhold til et utvidet busstilbud for samme strekninger såfremt ferjenes frekvens opprettholdes. Derfor legger mulighetsstudien for kollektivreiser opp til å understøtte ferjetilbudet fra Tromøya ved å gi en mate-effekt.

Modellkjøringene gir ikke grunnlag for å kunne anbefale utvidelse av ferjetilbudet til anløp på verken Marisberg eller Vindholmen. Vindholmen har i dag, og vil også i fremtiden, ha ett av regionens beste busstilbud, og et ferjetilbud her vil konkurrere med reisende som allerede har besluttet å reise kollektivt. Et ferjetilbud på Marisberg vil heller ikke gi et raskere kollektivalternativ enn buss, og har i tillegg en mindre egnet beliggenhet i forhold til planlagte boligområder. Et utvidet tilbud krever også store investeringer i nytt materiell.

Lokaltogtilbud

Arendalsbanen er matelinje til Sørlandsbanen. I tillegg til endestasjonene Nelaug og Arendal betjener Arendalsbanen også bl.a. Stoa og

Blakstad i Froland. Avgangstidene på Arendalsbanen er tilpasset Sørlandsbanen, med 2–3 timer mellom hver avgang. Dette er for sjeldent til å være et relevant alternativ til buss på lokale reiser. Jernbanedirektoratet har vurdert mulighetene for et utvidet lokaltogtilbud, primært til Froland. Tilbakemeldingen fra Jernbanedirektoratet tilsier at tekniske begrensninger gjør det umulig å drifte flere togavganger på dagens strekning uten å investere svært mye i infrastruktur. Et ekstra togsett vil kreve fullstendig ombygging av Froland stasjon med fornying av spor, plattformer, signalanlegg og el-anlegg. Jernbanedirektoratet har ikke kostnadsregnet dette i detalj, men tilsvarende prosjekt andre steder beløper seg til flere hundre millioner NOK. Sammen med det lave antall reisende på strekningen kan vi ikke se at dette prosjektet bør prioriteres.

Et regionalt togtilbud i fremtida

Jernbaneforum Sør jobber med å få nasjonal aksept for å sette i gang arbeidet med å utrede (KVU) en fremtidig forlengelse av Grenlandsbanen gjennom en kystjernbane til Kristiansand og Stavanger som treffer byene i arendalsregionen og resten av Sørlandet. Den vil åpne opp for nye perspektiver når det gjelder bo- og arbeidsmarked og kunne tiltrekke seg høykvalifisert arbeidskraft fordi man innen

akseptabel reisetid har mange arbeidsplasser å velge mellom. På en slik bane ønsker man å gi et regionalt togtilbud (Intercity). Et slikt tilbud vil kunne påvirke reisevalget i arendalsregionen og kunne erstatte bilbruken. Det forutsetter at banen treffer byene og regionale kollektivknutepunkt som er lett tilgjengelige fra bosteder og større arbeidsplasser.

*En ny kystjernbane gjennom arendalsregionen og øvrige Sørlandet vil åpne for god vekst og ny aktivitet.
Foto: Jan Aabøe*


14. Kilder

Nasjonale forventninger til regional og kommunal planlegging (KMD, 2015)

Byrom – en idehåndbok (KMD, 2016)

Strategi for de historiske Sørlandsbyene i Vest-Agder (Vest-Agder fylkeskommune, 2015)

Regional plan for bærekraftig arealpolitikk (Vestfold fylkeskommune, 2014)

Regionplan for Jæren 2013-2040 (Rogaland fylkeskommune, 2013)

Fortetting med kvalitet (Miljøverndepartementet, 1998)

Fortettingspotensial i Grenland - mulighetsstudie (Norconsult, 2012)

Regional plan for samordna areal- og transport for Telemark 2015-25 – Telemark fylkeskommune

Rapport fra politikerverksted 20. mai 2015 - Areal- og transportplan for arendsregionen – datert 1.6.2015- Utarbeidet av Aust-Agder fylkeskommune

Utkast mulighetsstudie bymiljøpakke for Arendal-Grimstad regionen sist datert 1.6.17 – Utarbeidet av statens vegvesen

Kunnskapsgrunnlag fysisk aktivitet. Innspill til

departementets videre arbeid for økt fysisk aktivitet og redusert inaktivitet i befolkningen. (Helsedirektoratet, 2014)

Gang-og sykkelvegnett i norske byer. Nytte-kostnadsanalyser inkludert helseeffekter og eksterne kostnader av motorisert vegtrafikk. (Transportøkonomisk Institutt, 2002)

Regionplan for areal og transport på Haugalandet (Rogaland og Hordaland fylkeskommuner 2016)

Meld. St. 18 (2016-2017) **Berekraftige byar og sterke distrikt**

Den moderne bærekraftige byen, (Miljøverndepartementet 2013)

Regionplan Agder 2020: Med overskudd til å skape

Kommunedelplan for grøntstruktur og friluftsliv 2015-2017 (Grimstad kommune)

Telemarksforskning- Samfunnsanalyse for Østre Agder – Notat nr. 10/2014

Regional plan for innovasjon og bærekraftig verdiskaping Agder – Vinn – 2015-2030

Næringspolitisk handlingsplan 2017-2023 – 3. utkast Arendal kommune

Mulighet for nytt og miljøvennlig fergemateriell i Arendal og øyene rundt datert 10. mai 2016 – Utarbeidet av Transportutvikling for Aust-Agder fylkeskommune

Utredning om Elektrisk fremdrift på ferger i Arendal datert oktober 2014 – Utarbeidet av Transportutvikling for Aust-Agder fylkeskommune

Innspill til næringsarealstrategi for Stavangerregionen – Økt verdiskaping gjennom strategisk arealbruk Versjon 3 datert 26. mars 2014 – Utarbeidet av Cowi

Fagrappport næringsarealer datert 22.10.2007– Utarbeidet for ATP Kristiansandsregionen av Rambøll

Utfordringer for fremtidens transportsystem – Hovedrapport for analyse og strategifasen i NTP 2018-27 datert 25.2.15 – Utarbeidet av Kystverket, Statens vegvesen, Jernbaneverket og Avinor

Forstudie for fremtidig transportsystem i Arendal rev.1 datert 13.3.2012 – Utarbeidet av Asplan Viak AS for Aust-Agder fylkeskommune, Arendal kommune og Statens vegvesen.

Transportanalyse – Byplan 2023 – revidert mai 2014 – Arendal kommune

ATP plan for arendalsregionen – Trafikal virkninger av fremtidig arealbruk og ulike tiltak
datert november 2016 – Utarbeidet av Rambøll for Statens vegvesen

Kystnær høyhastighetsbane – Regionale virkninger – datert 16.1.2012. Utarbeidet av Rambøll for fylkeskommunene i Aust-Agder, Vest-Agder og Rogaland

Reisevaner i Arendalsregionen 2013/14 – Rapport 62/2015 – Utarbeidet av Urbanet Analyse

Strategiplan 2017-2030 – Agder Kollektivtrafikk (AKT) datert september 2016


Areal- og transportplan
ARENDALSREGIONEN

ATP Arendalsregionen er et samarbeid mellom kommunene Arendal, Grimstad, Froland og Tvedestrand, Statens vegvesen, Fylkesmannen i Aust- og Vest-Agder, Agder kollektivtrafikk AS og Aust-Agder fylkeskommune

NÆRHET TIL ALT

PLAN FOR BOLIG, AREAL OG TRANSPORT