

Sammendrag:

Evaluering av parkeringsnormene i
Oslo kommune

TØI rapport 1284/2013
Forfatter(e): Petter Christiansen, Kjersti Visnes Øksenholt og Jan Usterud Hanssen

Oslo 2013, 64 sider

Rapporten er tredelt. Den første delen er en gjennomgang og analyse av praksis i regulerings- og
byggesaker. Den andre delen beskriver utvikling i bilhold og bystruktur, mens tredje og siste del
inneholder innspill til videre arbeid med parkeringsnormene. Evalueringen viser at det i flertallet av
reguleringssakene vises til gjeldende norm for parkering, men det er også variasjon i hvordan
parkering for eksempelvis sykkel og lokalisering omtales. Det kan skape uklarhet i
byggesaksbehandlingen. Byggesakene forholder seg i hovedsak til vedtatte bestemmelser. Likevel er
det tilfeller med avvik mellom bestemmelser og vedtatt utbygging. Rapporten avsluttes med 18 forslag
til temaer som kommunen bør vurdere i videre arbeid med normene.

Formål og metode

I følge utlysningen skal rapporten (i) foreta en analyse av plan- og byggesakspraksis i
bruk av normene, (ii) sammenstille Plan- og bygningsetatens utviklingsanalyse og (iii)
utarbeide en samlerapport og anbefaling av norm for parkeringsdekning for ulike
typer områder og formål.

For å besvare disse oppgavene har vi hatt en bred metodisk tilnærming. Vi har
foretatt en gjennomgang av et utvalg reguleringssaker (429 saker) for å avdekke
hvordan parkeringsnormene ivaretas og brukes i praksis. Med utgangspunkt i
reguleringssakene har vi gått gjennom 20 byggesaker (både bolig- og næringsformål)
fra årene etter 2002.

Utbyggere forutsettes å besitte erfaringer som kan gi grunnlag for å vurdere om
normene for bolig og næring fungerer bra. Vi har derfor intervjuet noen større
utbyggere som har lang erfaring fra utbygging i ulike områder i Oslo. Formålet har
vært å innhente erfaringer, samt diskutere mulige endringer. I tillegg har vi foretatt
intervjuer med saksbehandlere i Plan- og bygningsetaten og hos Fylkesmannen i Oslo
og Akershus. Vi har også foretatt intervju med Hertz bilpool for å diskutere tiltak
som kan fremme bildeling.

Praksis i reguleringssaker

Reguleringssakene for bolig etter 2002 og reguleringssaker for næring etter 2004 er
kategorisert i tre kategorier for bilparkering. Verdi 0 innebærer at parkering ikke er
nevnt i reguleringsplanen. Verdi 1 inkluderer planer hvor det kan vises til tinglyst
parkering for å tilfredsstille kravene eller det angis at parkering skal etableres i
samsvar med den til enhver tid gjeldende norm. Verdi 2 innebærer at det er gitt egne

Telefon: 22 57 38 00 E-post: toi@toi.no I
Rapporten kan lastes ned fra www.toi.no

mailto:toi@toi.no
http://www.toi.no/

Evaluering av parkeringsnormene i Oslo kommune

bestemmelser. Slike bestemmelser kan være enten strengere eller mer liberale enn
gjeldende parkeringsnorm.

Reguleringssakene omfatter et bredt spekter av formål og områder. I noen tilfeller
gjelder det bruksendring og bevaring, mens det i andre tilfeller gjelder større og nye
utbygginger. Det er naturlig at det i enkelte tilfeller utarbeides egne bestemmelser
som avviker fra normene. 22 prosent av sakene viser til egne bestemmelser (kategori
2), mens 5 prosent ikke nevner parkering (kategori 0). 76 prosent av sakene er i
kategori 1 dvs. at det vises til gjeldende parkeringsnorm. Majoriteten av sakene viser
således til normene som er vedtatt i bystyret. I prinsippet skal dette sikre at
byggesakene er i henhold til bestemmelsene i reguleringsplanen.
Tabell S1. Kategorisering av reguleringssaker for bil.

Kategori Antall Prosent
0 21 5 %
1 311 76 %
2 97 22 %

Totalt 429 100 %

I reguleringsplaner omtales parkeringsnormen på en rekke ulike måter. Det er
naturlig at det er noe variasjon og kommunens praksis kan ha blitt endret i løpet av
det aktuelle tidsrommet. Det er likevel flere eksempler på at
reguleringsbestemmelsene kan skape usikkerhet og være åpen for tolkninger. For
eksempel er det saker der sykkelnormen ikke spesifiseres, og det benyttes mange
ulike beskrivelser for hvordan parkering skal anlegges. Det kan øke muligheten for at
antall plasser og utforming ikke samsvarer med kravene til parkering.

Praksis i byggesaker

Det er ofte vanskelig og tidkrevende å vurdere om parkeringskravene i
reguleringsplanen samsvarer med tillatt utbygging i byggesaken. Én grunn til dette er
at kommunen ikke har lagt opp til en praksis som forenkler saksbehandleres arbeid
med å vurdere antall plasser for bil og sykkel. I praksis kan det bety at saksbehandler
selv må studere plantegningene og telle, regne og/eller kontrollere om antall plasser
samsvarer med gjeldende norm.

Vi har studert 20 byggesaker og undersøkt om tillatt utbygging samsvarer med
vedtatt parkeringsnorm i reguleringsplanen. Gjennomgangen av byggesaker viser at
rammesøknader, rammetillatelser, igangsettingssøknader og igangsettingstillatelser
oftest følger kravene gitt i reguleringsplanen. Likevel oppstår det noen ganger avvik
mellom byggesak og reguleringsplan. I tre saker avviker byggesaken trolig fra
normene som er angitt i reguleringsplanen for bil eller sykkel. I ett tilfelle ble det
tillatt flere parkeringsplasser for bil, mens det i to tilfeller syntes å ha blitt akseptert
færre plasser enn det normen krever for sykkelparkering.

Utviklingsanalyse

Vi har sett på sentrale utviklingstrekk i kommunen. Formålet er å avdekke om det har
vært viktige strukturelle forhold som påvirker gjeldende normer. Rapporten tar

II Copyright © Transportøkonomisk institutt, 2013
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Evaluering av parkeringsnormene i Oslo kommune

hensyn til utvikling i befolkningstetthet, arbeidsplasstetthet, servicetetthet, sentralitet
og bilhold.

Et viktig utviklingstrekk er at bilholdet synes å være noe redusert. Det kan ha
betydning for minimumsnormen. Kollektivtilbudet er et sentralt element i utbyggers
argumentasjon for færre eller flere parkeringsplasser. Kommunen bør vurdere å
opprette en oversikt over kollektivtilgjengeligheten eller en metode for å beskrive
dette for det enkelte utbyggingsområdet. Det kan bidra til å synliggjøre de geografiske
avgrensingene for normene og underbygge begrunnelsen for (restriktive) normer.

Forslag til nye normer

Gjennomgang av kommunens praksis i regulerings- og byggesaker, samt intervjuer
med sentrale utbyggere har dannet det viktigste grunnlaget for utarbeidelsen av
forslag til nye normer. Totalt mener vi det er 18 forhold som kommunen bør vurdere
i det videre arbeidet med normene. Disse er strukturert i fem kategorier: prinsipielle
politiske avklaringer, parkeringsnormer for bolig og næring, parkeringsnorm for
næring, parkeringsnorm for bolig og kommunens praksis.

I Prinsipielle politiske avklaringer
Alternativ organisering
En tvungen frikjøpsordning kan sikre sambruk ved at flere virksomheter eller bileiere
kan benytte de samme plassene. Kommunen krever da at utbygger betaler en avgift
tilsvarende det antall plasser som kreves i henhold til en minimumsnorm. I
parkeringsbestemmelsen kan kommunen gi mulighet for tvungen frikjøpsordning i
en definert omkrets i tilknytning til et parkeringsanlegg. Kommunen må da vurdere
hvor høyt en skal sette minimumsnormen for utbygging i disse områdene. En slik
organisering kan bryte med kommunens målsetting om at normene ikke skal påvirke
bilholdet. Men større, separate parkeringsanlegg gjør at avstanden mellom
bostedet/arbeidsplassen og bilen økes. Dette kan redusere bilbruken og behovet for
parkeringsplasser, samtidig som det fremmer valg av alternative transportformer.

Vurdere å avsette plasser for bildeling
Kommunen besitter virkemidler som kan fremme bildeling. Dagens normer gir få
incentiver for å tilrettelegge for bildeling. Normene skal i dag dekke etterspørselen.
En velfungerende bildelingsordning krever en profesjonell driver og et godt tilbud
som kan benyttes av flere enn de som bor i ett (mindre) borettslag eller sameie. Ett
forslag i rapporten er at kommunen kunne tillate at utbyggere kunne redusere antall
plasser med X hvis det tilrettelegges for Y antall bildelingsplasser. Det er en
utfordring å finne ordninger som hindrer misbruk og det kan være praktiske
utfordringer for å sikre tilgang for brukere utenfor et gitt borettslag eller
leilighetskompleks.

En helhetlig parkeringsstrategi bør utarbeides
Parkeringspolitikk er et omfattende tema som inkluderer flere etater og mange
momenter knyttet til blant annet utforming og regulering. Oslo kommunes normer
har ikke vært oppdatert siden 2002/2004, og det er flere temaer som ikke inkluderes i
disse beskrivelsene. Det gjelder blant annet betraktninger knyttet til aspektene nevnt
ovenfor (når og hvor (mye) parkering som skal tillates på overflaten, hvorvidt
parkering bør adskilles fra bolig/næring, om normene skal fremme bildeling).

Copyright © Transportøkonomisk institutt, 2013 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Evaluering av parkeringsnormene i Oslo kommune

Kommunen bør i tillegg vurdere å få til et bedre samspill mellom regulering av
gateparkering og kommunens parkeringsnormer. Kommunen bør vurdere å
utarbeide et overordnet og helhetlig dokument for parkeringspolitikk der parkering
vurderes og tydeliggjøres i en større sammenheng.

II Parkeringsnormer for bolig og næring
Endret områdedefinisjon
Den geografiske avgrensingen for parkeringsnormene er lite framtidsrettet. Nye
normer bør utarbeides som i større grad tar hensyn til dagens og den framtidige
byutviklingen. Et viktig utviklingstrekk er også at bilholdet synes å være noe redusert
(i sentrale områder). I dette arbeidet bør kommunen også utarbeide en kollektiv-
og/eller tilgjengelighetsindeks. Det kan synliggjøre hvilke lokaliseringer som har (eller
kan få) godt kollektivtilbud.

Øke minimumskravet til sykkelparkering og strengere krav til lokalisering og
utforming
Oslo har lavere krav til sykkelparkering for bolig, kontor og forretning enn Bergen,
Trondheim, Stavanger og Kristiansand. Dessuten samsvarer trolig ikke
parkeringsnormen for sykkel med politiske målsettinger om økt sykkelbruk.
Kommunen bør derfor vurdere å heve minimumskravet for sykkel, samt krav til
sikrere og bedre sykkelparkering og krav til at det etableres garderobe for
virksomheter med et visst antall ansatte.

Ladepunkt for elbil
Elbiler utgjør en stor andel av nybilsalget. Det kan derfor være en fornuftig å ta
hensyn til behovet for ladestasjoner for elbiler i alle nybygg. Det vil være mye
billigere for samfunnet at det etableres ladepunkter i parkeringsanlegg i nye
bygninger, enn at det etableres ladepunkter langs offentlig vei. Det bør vurderes å
kreve at en viss andel av parkeringsplassene ved nybygg har ladepunkter.

III Parkeringsnormer for næring
Ikke differensiere norm for kontor/forretning etter område
I veiledningsheftet for parkeringsnormer for næring og offentlige formål fremgår det
at normene følger ABC-prinsippet. Hvis for eksempel en utbygger av kontorlokaler
ønsker å lokalisere seg i et område med god biltilgjengelighet (C-områder) vil det
tillates over 11 ganger så mange parkeringsplasser sammenlignet med lokalisering i
sentrum. Hvis bystyret ønsker at kontorer lokaliseres i områder med god
kollektivdekning kan de kunne benytte en norm som ikke tillater mange
parkeringsplasser i C-områder. En mulighet er at normene for kontor i knutepunkt
gjelder for hele kommunen (utenom sentrum).

Vurdere hvilket nivå kommunen skal legge seg på for kontorparkering
Arbeidsplassveksten i Oslo vil i stor grad utgjøres av kontorvirksomheter. Restriktive
parkeringsnormer for kontorlokaler er et viktig virkemiddel for å nå kommunens
målsettinger når det gjelder bilbruk og miljø. I den tette by og knutepunkt angir
normen at det kan bygges mellom 2 og 7 plasser per 1000 m2. Praktiseringen
innenfor dette intervallet kan ha stor betydning for det framtidige antall nye
arbeidsreiser med bil.

IV Copyright © Transportøkonomisk institutt, 2013
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Evaluering av parkeringsnormene i Oslo kommune

Mindre liberale parkeringsnormer for handel utenfor sentrum
Kommunen tillater få parkeringsplasser for kjøpesenter og forretning i sentrum.
Utenfor sentrum tillates det langt flere parkeringsplasser, og normen anses som
liberal. En slik parkeringsnorm kan stimulere til at kjøpesentre og forretning ønsker å
lokalisere seg i områder som krever eller tillater flere parkeringsplasser. En endring av
parkeringsnormene kan bidra til å hindre at sentrumshandelen svekkes.

Vurdere å ikke benytte minimumsnorm?
Oslo kommune benytter minimumsnormer når næringsutbygging reguleres utenfor
sentrum. Det innebærer for eksempel at kontor og næringsbygg som lokaliseres
utenfor sentrum får krav om å bygge parkeringsplass. I enkelte tilfeller argumenterer
utbygger for at det ikke er behov for å bygge til minimumsnormen.
Minimumsnormer kan fremme at det bygges flere parkeringsplasser enn
etterspørselen og/eller stimulere til økt bilbruk ved at det tilrettelegges for bilkjøring.

IV Parkeringsnormer for bolig
Lavere minimumsnorm for mindre leiligheter
Samtlige utbyggere peker på at minimumsnormen for de små boligenhetene er for
høy. Det har sammenheng med at de minste leilighetene kjøpes av personer med
lavere kjøpekraft og ofte lavere bilhold. Etterspørselen etter parkeringsplasser er
samtidig betinget av parkeringstilbudet i omkringliggende områder. Incentivene for å
kjøpe eller leie parkeringsplass er mindre i områder der det er god tilgang til gratis
(gate-)parkering. Kommunen må derfor ta høyde for at reguleringen av plasser på
gategrunn påvirker etterspørselen etter parkeringsplasser i tilknytning til boligen. Det
har betydning for hvordan parkeringsnormen skal anvendes.

Lavere minimumsnorm for småhus
En høy minimumsnorm kan redusere incentivene for ombygginger som gir
ytterligere selvstendige boenheter. Om et småhus tilrettelegges for en ny utleieenhet
vil det i dag bety at parkeringskravet dobles. En lavere minimumsnorm (for eksempel
1 parkeringsplass per boenhet) kan fremme en økt utnyttelse av eksisterende
bygninger. Samtidig legges det ikke opp til økt bilhold.

V Kommunens praksis
Målsetting og praksis med parkeringspolitikken bør tydeliggjøres i
saksbehandlingen
Det er viktig at plan- og bygningsetaten har en klar strategi og tydelige prinsipper
som er forankret i de ulike avdelingene og som saksbehandlere skal forholde seg til.
Utarbeidelse av målsettinger, prinsipper og strategi kan redusere sannsynligheten for
at parkeringen er betinget av hvilken avdeling eller saksbehandler som mottar saken.
Hvis sentrale spørsmål er avgjort på overordnet nivå, gjennom for eksempel et
strategidokument, kan kommunen også unngå at saksbehandlere på lavere nivå har
gjentatte diskusjoner om samme temaer.

Normenes intervall bør være mer finmasket og/eller reguleringsplanen bør
spesifisere hvilke deler av intervallet man skal forholde seg til
Det kan være stor fleksibilitet i byggesakene når det skal vurderes hvor mange
parkeringsplasser som skal tillates. Det kan innebærer en utfordring for den videre
saksbehandlingen hvis ikke reguleringsplanen angir om parkeringsdekningen skal
være i nedre, midtre eller øvre halvdel av intervallet. Spesielt kan det være

Copyright © Transportøkonomisk institutt, 2013 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Evaluering av parkeringsnormene i Oslo kommune

problematisk hvis det mangler en felles forståelse av hvilke områder som skal ha
lavere eller høyere parkeringsdekning. Dette åpner for at antallet tillatte plasser blir
tilfeldig fordi det kan påvirkes av hvilken avdeling eller saksbehandler som behandler
saken. Et slikt problem kan unngås hvis reguleringsplanen i større grad angir konkret
om normen skal være i nedre, midtre eller øvre halvdel. Eventuelt at det spesifiseres
nøyaktig hvor mange plasser som tillates.

Parkeringsbeskrivelsen i reguleringsplaner bør være mer enhetlig
I gjennomgangen av reguleringsplanene fremgikk det at parkeringsnormen omtales
på en rekke ulike måter. Det er naturlig at det er noe variasjon, men det er flere
eksempler på at beskrivelsen kan skape usikkerhet og være åpen for tolkninger. Det
kan øke sannsynligheten for at antall plasser og utforming ikke samsvarer med
normene. Kommunen kan redusere usikkerhet i byggesaksbehandlingen og sikre
utvikling i henhold til politiske ønsker hvis det utarbeides mer enhetlige beskrivelser
av parkering i reguleringsplanen.

Etablere bedre rutiner for vurdering av parkering i byggesaker
Det er ofte vanskelig og tidkrevende å regne ut om parkeringskravene i
reguleringsplanen samsvarer med tillatt utbygging i byggesaken. Én grunn til dette er
saksbehandler selv (i flere tilfeller) må studere plantegningene og telle, regne og/eller
kontrollere om antall plasser samsvarer med gjeldende norm.

Kommunen kan derfor vurdere å etablere rutiner som skal forenkle
saksbehandlingen knyttet til parkering. For eksempel kan det innføres standardiserte
krav om opplysninger om leilighetsfordeling, antall ansatte, etc. Det kan kombineres
med en utregning der søker viser om parkeringskrav for bil og sykkel samsvarer med
gjeldende parkeringsnorm.

Sambruk
Sambruk kan benyttes når flere virksomheter kan benytte de samme
parkeringsplassene fordi de benyttes på forskjellige tider. Slik kan kostnadene ved
utbygging bli lavere, samt at det totale antall parkeringsplasser og arealbeslaget blir
mindre.

Vi har ikke funnet noen eksempler på at sambruk har blitt benyttet for å redusere
antall plasser. Én årsak til at sambruk i liten grad blir benyttet kan være at forretning
og kontor gjerne har incentiver til å anlegge flest mulig plasser. Derfor er det kanskje
kommunen som i sterkere grad skal fremme forslag om sambruk i tilfeller der
sambruk kan være aktuelt.

Kommunen bør foreta en juridisk vurdering av ”Den til enhver tid gjeldende
norm”
De fleste reguleringsplaner viser til ”den til enhver tid gjeldende norm”. Intensjonen
er trolig at reguleringsplanen skal legge eventuelle framtidige endringer i
parkeringsnormene til grunn for saksbehandling i byggesaker. Kommunen bør foreta
en juridisk vurdering av gyldigheten av denne praksisen. Blant annet bør det vurderes
om formuleringen er lovlig i henhold til plan- og bygningsloven.

VI Copyright © Transportøkonomisk institutt, 2013
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

	Sammendrag:
	Evaluering av parkeringsnormene i Oslo kommune
	Formål og metode
	Praksis i reguleringssaker
	Praksis i byggesaker
	Vi har studert 20 byggesaker og undersøkt om tillatt utbygging samsvarer med vedtatt parkeringsnorm i reguleringsplanen. Gjennomgangen av byggesaker viser at rammesøknader, rammetillatelser, igangsettingssøknader og igangsettingstillatelser oftest føl...
	Utviklingsanalyse
	Forslag til nye normer
	I Prinsipielle politiske avklaringer
	II Parkeringsnormer for bolig og næring
	III Parkeringsnormer for næring
	IV Parkeringsnormer for bolig
	V Kommunens praksis

