

BÆRUM KOMMUNE

VEINORMALER

Retningslinjer for utforming og bygging
av veier og gater

Vedtatt 14. mars 2013
Revidert august 2015

Forord

Disse retningslinjene skal sikre at alle vei- og gateanlegg som skal overtas av Bærum kommune bygges trafikksikre og slik at drift og vedlikehold kan skje med minst mulig kostnader for veiholder.

Retningslinjene gjelder både private og kommunale veier og gater, også avkjørsler. Når retningslinjene følges, kan vei og gate som bygges av private overtas av kommunen til offentlig drift og vedlikehold.

Retningslinjene skal fungere som et oppslagsverk og gi en kortfattet innføring i de krav som stilles til vei- og gateplanlegging i Bærum kommune. Den viktigste målgruppen er planleggere, forslagsstillere, byggherrer og utbyggere. Retningslinjene vil også være et nyttig hjelpemiddel for interne saksbehandlere og politiske organer som håndterer plan- og byggesaker i Bærum kommune.

Krav til god estetikk og universell utforming er søkt integrert i alle deler av retningslinjene.

Retningslinjer for utforming og bygging av veier og gater ble vedtatt av Sektorutvalg for miljø, klima og kommunalteknikk den 14. mars 2013. Parkeringsnormen for Bærum, omtalt i kapittel 3, supplerer og utdyper bestemmelser og retningslinjer om parkeringskrav gitt ved kommuneplanens arealdel 2015-2030, vedtatt av kommunestyret 17. juni 2015.

Innhold

Overordnede krav/bestemmelser	6
1.1 Lovhjemling	6
1.1.1 Dispensasjoner.....	7
1.2 Reguleringsplikt	7
1.3 Overordnede krav og målsettinger	7
1.3.1 Universell utforming - tilgjengelighet for alle i Bærum.....	7
1.3.2 Trafikksikkerhet og nullvisjonen.....	8
1.3.3 Sykkelstrategi og sykkelløsninger	8
1.3.4 Tilrettelegging for kollektivtrafikk.....	8
1.3.5 Drift og vedlikehold	8
1.4 Krav til planmaterialet.....	9
1.4.1 Forholdet til Plan- og bygningsloven og andre lover	9
1.4.2 Byggeplaner.....	9
1.4.3 Tegningsgrunnlag.....	9
1.4.4 Kontroller og overtagelsesforretning.....	9
1.4.5 ”Som bygget dokumentasjon”	10
1.4.6 Garantistillelse.....	10
1.5 Utbyggingsavtaler.....	11
2. Vei- og gateutforming	12
2.1 Vei- og gateklasser	16
2.1.1 Vedlikeholdsareal langs vei.....	18
2.2 Gater	19
2.3 Veier	19
2.3.1 Samleveier	19
2.3.2 Adkomstveier	20
2.3.3 Felles avkjørsel/privat vei.....	22
2.3.4 Felles avkjørsel/privat vei, 5 – 10 boliger	23
2.3.5 Avkjørsel/privat vei, 2 – 4 boliger.....	24
2.3.6 Avkjørsel/privat vei - enkeltavkjørsel	24
2.3.7 Fortau.....	24
2.3.8 Gang- og sykkelvei, sykkelfelt og sykkelveier.....	25
2.3.9 Krav til horisontal- og vertikalkurvatur.....	27
2.3.10 Veidekker	28
2.4 Veikryss.....	28
2.4.1 Dimensjonerende kjøremåte i kryss	28
2.4.2 Utforming av veikryss	29
2.4.2.1 Rundkjøringer.....	30
2.4.3 Snuplasser.....	30
2.4.4 Vareleveringslomme.....	31
2.4.5 Siktkrav	31
2.4.6 Byggegrenser - kryss	33
2.5 Kollektivtrafikk	33
2.5.1 Plassering av holdeplasser.....	33
2.5.2 Generelle geometriske krav til holdeplasser.....	34
2.5.3 Utstyr på holdeplassen.....	34
2.5.4 Taxiholdeplass.....	35
2.5.5 Avleveringsrundeller	35

2.6	Prosjektering av vann- og avløpsanlegg	35
2.6.1	Beregning av overvannsmengder	36
2.6.2	Overvannshåndtering	36
2.6.3	Drenering i langsgående grøft	36
2.6.4	Drenering langs kantstein	36
2.6.5	Drenering av plasser	36
2.6.6	Sluk	36
2.6.7	Stikkrenne under avkjørsler	36
2.6.8	Bekkelukking og store stikkrenner	36
3.	Parkering	37
3.1	Parkeringsnormer	38
3.1.1	Grunnleggende prinsipper	38
3.1.2	Kommuneplanbestemmelser	39
3.1.3	Retningslinjer	40
3.1.4	Parkeringsstrategi for Sandvika	40
3.2	Dokumentasjon	41
3.3	Regulering og lokalisering	41
3.3.1	Reguleringsformål	41
3.3.2	Parkering under terreng	42
3.3.3	Lokalisering	42
3.3.4	Sykkel, motorsykkel ol.	42
3.4	Krav til utforming av parkeringsanlegg	43
3.4.1	Eneboligparkering	43
3.4.2	Langsgående parkering i gate	43
3.4.3	Felles parkeringsanlegg	44
3.4.4	Parkeringshus	45
3.4.5	Plasser for forflytningshemmede	47
4.	Utbedring av eksisterende veier	49
4.1	Fartsdempende tiltak	49
4.1.1	Fartsgrenser og fartsreducerende tiltak	49
4.1.2	Særskilte fartsgrenser	49
4.1.3	Grunnlagsdata for anleggelse av fartshumper	50
4.1.4	Materialbruk - korte humper	50
4.1.5	Materialbruk - lange humper	50
4.1.6	Andre fartsdempende tiltak	50
4.2	Fortau langs eksisterende veier og gater	50
4.3	Garasje plassering mv. på egen grunn ved eksisterende veier og gater	51
5.	Spesielle emner	53
5.1	Universell utforming	53
5.1.1	Ledelinjer i gategrunn	53
5.2	Belysning	53
5.3	Gatevarme	54
5.3.1	Generelt om gatevarme	54
5.3.2	Fordeler	54
5.3.3	Effekt	54
5.4	Nærføringsulemper	55
5.4.1	Snødeponiområder	55
5.4.2	Veitrafikkstøy	55
5.4.3	Luftkvalitet	55
5.4.4	Rystelser	56

5.5	Kabler og ledninger	56
5.5.1	Generelt	56
5.5.2	Regulering av kabel- og ledningsanlegg i eller langs offentlig vei	56
5.5.3	Avtale mellom Bærum kommune og kabel- og ledningseiere	56
5.5.4	Vilkår for bruk av kommunal veigrunn til kabel- og ledningstrasé.....	56
5.5.4.1	Risiko og ansvar	57
5.5.5	Utførelse av kabler og ledninger	58
5.5.6	VA-ledninger.....	58
5.5.7	Kabelanlegg	59
5.6	Skilt og skiltfundamenter	59
5.7	Rekkverk	59
5.8	Gjerder.....	60
5.9	Kantstein.....	60
5.10	Bommer og andre fysiske sperrer	61
5.11	Støttmurer	61
5.12	Bruer og kulverter/underganger.....	61
5.13	Tunneler.....	61
5.14	Traffikkøyer	61
5.15	Estetikk	62
5.15.1	Belegg.....	62
5.15.2	RAL-farger	62
5.15.3	Kafémøbler	63
5.16	Møbleringssone	63
5.16.1	Avfallsbeholdere.....	63
5.16.2	Lehus	64
5.16.3	Sykkelparkering.....	64
5.16.4	Benker	64
5.16.5	Belysning.....	65
5.16.6	Pullerter	65
5.16.7	Rabatter	65
5.16.8	Kumlukk	65
5.16.9	Rennebunner.....	65
5.16.10	Slukrister og overvannsrister	66
5.16.11	Murer	66
5.17	Støyskjerming.....	66
5.18	Kunst	66
5.19	Sideanlegg	66
5.19.1	Terrengbehandling.....	67
5.20	Vegetasjon	67
5.20.1	Trebeskyttere	68
5.20.2	Tregruberister	68
6.	Vedlegg	69
7.	Kilder og referanser	70

Overordnede krav/bestemmelser

1.1 Lovhjemling

Etter plan- og bygningsloven består byggeprosessen av følgende faser:

- planlegging
- utførelse
- kontroll

Lov av 21. juni 1963 – [Vegloven](#) – gir i § 13 Samferdselsdepartementet adgang til ved forskrift å gi bindende bestemmelser om utforming og standard for offentlig vei. Etter forskriftens § 3 kan Statens vegvesen innenfor rammen av forskriften fastsette utfyllende bestemmelser – veg- og gatenormaler – som skal sørge for at både planlegging og bygging av alle offentlige veier følger gitte tekniske krav. Slike normaler er utgitt av Statens vegvesen i [Håndbok 017 Veg- og gateutforming](#) og [Håndbok 018 Vegbygging](#).

Utdrag fra Veglovens § 1

I forskriftens § 3 nr. 5 er bestemt: *"Vegnormalene skal sikre en tilfredsstillende og enhetlig kvalitet på vegnettet ut fra samferdselspolitiske mål. Vegnormalene vil derfor måtte inneholde en del standardkrav. Vegnormalene skal likevel gi frihet til å velge løsning tilpasset forholdene på stedet."*

"Til veg blir og rekna opplagsplass, parkeringsplass, holdeplass, bru, ferjekai eller anna kai som står i beinveges samband med veg eller gate."

For kommunale veier og gater er myndigheten delegert Formannskapet i den enkelte kommune.

Bærum kommune har sett behov for en nærmere lokal tilpasning av de sentrale bestemmelser fra Statens vegvesen. Det står kommunen fritt å gi slike bestemmelser innenfor rammen av Samferdselsdepartementets forskrifter og de sentrale normaler utgitt av Statens vegvesen. Kommunen kan dessuten selvstendig gi regler om utførelse av veianlegg mv. etter [Plan- og bygningsloven](#), LOV 2008-06-27 nr. § 18-1 2. ledd. Krav til utførelse av private veier (private veier eller veier som er åpen for alminnelig ferdsel, men som ikke skal overtas av kommunen) bygger på bestemmelsene i Plan- og bygningsloven § 18-1 2. ledd. Retningslinjer (veinormal) som er vedtatt av kommunestyret er juridisk bindende. Retningslinjene implementeres i de respektive reguleringsplaner. Det er således gjennom den enkelte reguleringsplan at retningslinjene gjøres juridisk bindende, og da basert på Plan- og bygningsloven.

Retningslinjene kommer til anvendelse og forutsettes fulgt opp ved planbehandling etter Plan- og bygningsloven og i den konkrete byggesaksbehandling etter Plan- og bygningsloven §§ 27-4, 18-1, 28-7, 20-1 mv. og i kontrollfasen etter § 24-1.

Forhold som ikke er omtalt i disse retningslinjene reguleres av tilsvarende bestemmelser i Statens vegvesens håndbøker.

Retningslinjene bruker verbene skal, bør og kan med følgende betydning:

- Skal: Krav
- Bør: Anbefaling
- Kan: Alternativ/eksempel

1.1.1 Dispensasjoner

Dispensasjon fra byggetekniske krav gis av Bærum kommune, Vei og trafikk. Bygningssjefen tilrår dispensasjon ifm byggesaksbehandling.

1.2 Reguleringsplikt

Følgende regler om reguleringsplikt, krav til utførelse og kontroll er hjemlet i Plan- og bygningsloven. Veisystemet deles i følgende kategorier:

1. Offentlige veier i ulike veiklasser

Det kreves reguleringsplan. Reguleringsformålet er "kjørevei". Før arbeidet igangsettes skal det foreligge godkjenning etter Plan- og bygningsloven.

2. Private veier som tjener som adkomst til bygning og anlegg og som skal benyttes av offentlige tjenester (post, renovasjon, brannvesen). For slike veier kreves reguleringsplan. Reguleringsformålet er "kjørevei". Før igangsetting skal det foreligge godkjenning etter Plan- og bygningsloven.

3. Private veier som tjener som adkomst til bygning og anlegg, men som ikke skal benyttes av de offentlige tjenester. Kan reguleres til "kjørevei" eller inngå i reguleringsformålet.

For veier som inngår i reguleringsformålet kreves ikke reguleringsplan. Tilknytningspunkt til offentlig vei krever avkjørselstillatelse etter Veglovens §§ 40-43. Kommunen bestemmer i hvert enkelt tilfelle om veien skal byggemeldes særskilt eller inngå i byggesøknad for hus eller delesøknad for tomt. Det gis ingen støtte til private veier.

Ved omgjøring av privat til offentlig vei kreves det en omregulering av veien i henhold til de gjeldene krav satt i "Bærum kommunes retningslinjer for veier og gater" gjennom en detaljregulering.

4. Private veier som ikke tjener som adkomst (f.eks. skogsbilvei).

For slike veier vurderer kommunen om reguleringsplan kreves. Reguleringsformålet er "kjørevei". Tekniske krav i disse retningslinjene gjelder ikke for denne type veier.

5. Andre trafikkanlegg.

Offentlig parkeringsplass krever vanligvis reguleringsplan. Privat parkering behandles sammen med den bygning parkeringsplassen skal betjene. Privat parkering krever vanligvis ikke reguleringsplan.

1.3 Overordnede krav og målsettinger

1.3.1 Universell utforming - tilgjengelighet for alle i Bærum

Universell utforming (UU) er definert i [Diskriminerings- og tilgjengelighetslovens](#) § 9 andre ledd: "*Med Universell Utforming menes utforming eller tilrettelegging av hovedløsningen i de fysiske forholdene slik at virksomhetens alminnelige funksjon kan benyttes av flest mulig*".

Bærum kommune har vedtatt en "[Veileder for universell utforming i Bærum kommune](#)". Det overordnede målet er å bidra til at det bygde miljø, inklusive opparbeidede uteoppholdsarealer og fri- og friluftsområder, blir best mulig tilrettelagt for bruk og livsutfoldelse for flest mulig. Prinsippene om universell utforming skal legges til grunn ved utbygging og utbedring av veier og gater i kommunen.

"Veilederen for universell utforming i Bærum kommune" skal legges til grunn for behandling av alle overordnede planer, område- og detaljreguleringsplaner. Veilederen viser hvordan man ivaretar hensyn til alle brukergrupper i trafikksystemene gjennom bruk av prinsippene for universell utforming. Ved planlegging, bygging og drift av de enkelte deler av trafikksystemet gjør man dette gjennom å anvende en

del generell og grunnleggende kunnskap og metodikk som er felles for alle deler av systemet, pluss bestemte krav til utforming av de enkelte ledd i systemet.

1.3.2 Trafikksikkerhet og nullvisjonen

Det nasjonale målet for trafikksikkerhetsarbeidet i Norge er nullvisjonen, som er en visjon om et transportsystem som ikke fører til tap av liv eller varig skadde. [Nullvisjonen for trafikksikkerhet](#) skal legges til grunn for utforming av vei- og gatesystemer. Det betyr at veier og gater må utformes slik at de hindrer alvorlige ulykker, og reduserer skadeomfanget hvis uhellet likevel er ute. Vei- og gatesystemet skal utformes slik at trafikantene hjelpes til riktig adferd, og beskytter dem mot alvorlige konsekvenser hvis de likevel gjør feil.

Dette innebærer at veiene og gatene skal utformes slik at det inviteres til ønsket fart gjennom utforming og fartsgrenser. Løsningene skal være logiske og letteste for trafikantene. I byer og tettsteder er hovedutfordringen å sikre gående og syklende. Utforming som medvirker til lav fart er viktig for å begrense risikoen for alvorlig skade ved ulykker.

Bærum kommune utarbeider en ny trafikksikkerhetsplan hvert fjerde år. I trafikksikkerhetsplanen fokuseres det på fysiske tiltak spesielt for å bedre trafikksikkerheten for gående og syklende. Videre fokuseres det på trafikkopplæring i barnehage og skole. I denne forbindelse er det først og fremst ulykker med fotgjengere og syklister som Bærum kommune selv har virkemidler til å gjøre tiltak overfor. Eventuelle bilulykker med drepte eller hardt skadde vil erfaringsvis i stor grad foregå på det statlig veinettet.

1.3.3 Sykkelstrategi og sykkelløsninger

I ”[Nasjonal sykkelstrategi](#)”, en del av Nasjonal transportplan 2014-2023, er hovedmålet å gjøre det tryggere og mer attraktivt å sykle.

Bærum kommune har utarbeidet en [sykkelstrategi](#) for kommunen. Sykkelstrategien har som hovedmål å gjøre det attraktivt å sykle for alle i Bærum, slik at flest mulig motiveres til å velge sykkel som transportmiddel. Sykkelstrategien er retningsgivende for videre arbeid for økt sykkelbruk og grunnlag for å prioritere nye sykkelveitiltak langs riksveier, fylkesveier og kommunale veier i kommunen. I den grad det er mulig skal gående og syklende skilles.

1.3.4 Tilrettelegging for kollektivtrafikk

De formelle kravene til prosjektering av infrastruktur for kollektivtrafikken framkommer av Statens vegvesens [Håndbok 017 Veg- og gateutforming](#). Håndboken inneholder krav til og anbefaling for utforming og standard.

[Håndbok 232 Tilrettelegging for kollektivtransport på veg](#), inneholder anbefalinger for utvikling av ny og eksisterende infrastruktur for kollektivtransport på veier og gater og utfyller [Håndbok 017 Veg- og gateutforming](#) med veiledning, råd og eksempler. Også andre håndbøker er sentrale ved planlegging, bygging og drift av kollektivtransportens infrastruktur.

1.3.5 Drift og vedlikehold

Bærum kommune har utarbeidet en standard som gir retningslinjer til drift og vedlikehold av kommunale veier. Standarden danner basis for et målstyrt vedlikehold av veinettet. Den angir når et vedlikeholdstiltak bør iverksettes og inneholder en konkret beskrivelse av arbeidsoppgaven (prosesskode).

Veinettet er inndelt i tre hovedgrupper: samlevei, adkomstvei og gang- og sykkelvei. Disse har forskjellig standardkrav avhengig av veiens funksjon.

I tillegg er det drift og vedlikehold av plasser, torg og områder som er i tilknytning til vei. Standarden for disse må tilpasses plassenes funksjon og standardkravene for tilstøtende veier.

1.4 Krav til planmaterialet

1.4.1 Forholdet til Plan- og bygningsloven og andre lover

Avgrensning og utforming av veianlegget, behovet for erverv av areal og rettigheter, gjennomføring av tiltak mot nærføringsulemper og andre forhold avklares gjennom reguleringsplaner etter Plan- og bygningsloven. Omfang og detaljeringsgrad for tekniske tegninger for de ulike planfaser skal tilpasses prosjektets størrelse og vanskelighetsgrad. Det stilles krav til at planmaterialet er tilstrekkelig detaljert.

Det er nødvendig med teknisk planlegging ved utarbeidelse av reguleringsplaner. Som regel er det nødvendig å gå et stykke inn i detaljplanleggingen før reguleringsplanen vedtas, blant annet for å sikre at reguleringsplanen er detaljert nok for å fastlegge arealformålsgrenser. Framstillingen skal være slik at de berørte får god forståelse av hvordan forholdene vil bli etter gjennomføringen.

Etterfølgende fase skal bygge videre på hva som er avtalt og beskrevet i foregående fase. Det er derfor vesentlig at tegningene i reguleringsplanfasen er bygget opp slik at det blir enkelt å bruke denne informasjonen også i senere faser.

I reguleringsplaner må arealer for trafikkformål vise riktig utslag i forhold til skjæring/fylling, kurveutvidelse, frisikt, rekkverksrom, vedlikeholdsareal ol. Det stilles vanligvis krav om vertikal- og horisontalprofiler. Ytterligere tegninger vurderes i hvert enkelt tilfelle.

Utførelsen av vei med tilhørende anlegg skal skje i henhold til godkjente byggeplaner. Godkjennelsesprosessen skal følge reglene om søknad om byggetillatelse, jfr. [Plan- og bygningsloven](#) § 21-2 og krav gitt i disse retningslinjene.

1.4.2 Byggeplaner

Dersom veianlegget ikke er detaljert avklart i reguleringsplanen, er det nødvendig med byggesaksbehandling for gjenstående detaljer knyttet til utformingen. For slike forhold kommer bestemmelsene i byggesaksregelverket til anvendelse. Det anbefales derfor at reguleringsplanen er detaljert og utfyllende slik at omfanget av byggemeldinger reduseres til et minimum.

Planen det skal bygges etter skal ligge innenfor de rammer og forutsetninger som reguleringsplanen med tilhørende reguleringsbestemmelser gir. Byggeplanen skal være godkjent av Bærum kommune før bygging starter.

1.4.3 Tegningsgrunnlag

Statens vegvesens [Håndbok 139 Tegningsgrunnlag](#), skal legges til grunn for utarbeidelse av tekniske tegninger. Det skal fremvises Q-tegninger for å unngå at ulike tegninger er i konflikt med hverandre. Kartgrunnlaget skal tegnes i målestokk 1:1000 eller 1:500 på Bærum kommunes godkjente situasjonskart.

1.4.4 Kontroller og overtagelsesforretning

Kommunal overtagelse for vedlikehold gjelder veier, gang-/sykkelveier, gågater, sentrumsgater, plass, torg, over-/underganger, støttemurer med mer som i reguleringsssammenhenger er bestemt skal være offentlige, skal skje mellom 15. april og 15. oktober, eventuelt før første snøfall. Overtagelse utenom dette gjøres kun etter særskilt avtale med Bærum kommune.

Veianlegg som overtas til kommunal drift skal ha tilknytning til annen vei/plass som er vedlikeholdt av kommunen.

Tiltakshaver/byggherre har ansvar for at kontroll av veianlegget blir utført og dokumentert i løpet av byggetiden. Bærum kommune kan kreve denne dokumentasjonen fremlagt. Bærum kommune kan også foreta kontroll av utførelse i byggetiden. Ansvar for kontroll med utførelsen og sluttkontroll følger Plan- og bygningsloven, jfr. pbl § 24-2.

Før overtakelse skal veien være rengjort og regulert senterlinje skal være synlig merket i veien. Sandfang og sluk skal være rengjort og tømt. Rister med sluk og bekkeinntak skal være låst. Skråninger og grøntanlegg skal være ferdig tilsådd og beplantet, eventuelt beskjært og kantklippet. Bærum kommune kan nekte overtakelse, jfr. NS 8406:2009 pkt. 24.3. Delovertakelse kan normalt ikke påregnes.

1.4.5 ”Som bygget dokumentasjon”

Et anlegg anses ikke som overtatt til kommunal drift og vedlikehold før ”som bygget dokumentasjon” er mottatt og godkjent.

Med ”som bygget dokumentasjon” menes for eksempel:

- Ajourførte tegninger ”som bygget” (plan- og profiltegninger)
- Kontrolldokumentasjon
- Prosjektdata
- Adresseliste
- Leverandøroversikt
- Dokumentasjon av teknisk innretninger, vedlikeholdsinstrukser, avtaler
- Avtaler med grunneiere
- Bilder
- Bankgaranti
- Innmålinger av sluk, bommer og andre tekniske innretninger/veiutstyr

1.4.6 Garantistillelse

For alt arbeid utført for kommunen skal det stilles betryggende sikkerhet for oppfyllelse av kontraktsforpliktelsene med 10 % av kontraktssummen i utførelsestiden som reduseres til 3 % av kontraktssummen for de første 3 år av reklamasjonsperioden, jfr. NS 8406:2009 pkt. 8. Bærum kommune stiller ikke sikkerhet.

Annen tiltakshaver gis ikke igangsettingstillatelse fra Bærum kommune før sikkerhetsstillelsen er dokumentert. Er ikke annet avtalt, skal byggherre stille betryggende sikkerhet for oppfyllelsen av sine kontraktsforpliktelser med 10 % av kontraktssummen i utførelsestiden som reduseres til 3 % av kontraktssummen for de første tre år av reklamasjonsperioden. Bærum kommune plikter ikke å betale avdrag før kommunen har mottatt byggherrens sikkerhetsstillelse.

Er ikke annet avtalt, skal Bærum kommune stille betryggende sikkerhet for oppfyllelsen av sine kontraktsforpliktelser med 15 % av kontraktssummen. Byggherren plikter ikke å starte utførelsen før han har mottatt Bærum kommunes sikkerhetsstillelse.

Det er byggherren som er ansvarlig for å følge opp anleggene i reklamasjonsperioden.

1.5 **Utbyggingsavtaler**

Bærum kommunes forventning til inngåelse av utbyggingsavtaler, gjelder kommuneplanens byggesoner i hele kommunen, når en eller flere forutsetninger om avtaleinngåelse for øvrig er til stede. Det kan også ved utarbeidelse av kommunedelplan eller reguleringsplan for et større område, fattes mer spesifikke vedtak der det vil gi bedre forutsigbarhet med hensyn til utbygging innenfor planområdet.

Utkast til utbyggingsavtale skal utarbeides mellom tiltakshaver og Bærum kommune før den legges ut til offentlig høring. Endelig utbyggingsavtale vedtas av kommunestyret. Utbyggingsavtaler kan brukes for alle typer tiltak det er adgang til, jfr. Plan- og bygningsloven.

2. Vei- og gateutforming

Utformingen av en vei eller gate avhenger av transportfunksjoner, omgivelser, fartsgrense og trafikkmengder. Gater finnes først og fremst i sentrum av byer og tettsteder, men også i sentrumsnære boligområder. Gatenettet utvikles normalt etter prinsipper med blandet trafikk og kryssing i plan. Utenfor byer og tettsteder er veier hovedløsningen. Veinettet utvikles normalt etter prinsipper med differensiering etter transportfunksjon og atskillelse av trafikantgrupper. Trafikantgruppene kan imidlertid blandes når trafikkmengden er liten (ÅDT <500 kjt/døgn) og farten lav (<30 km/t), for eksempel i adkomstveier med få boliger.

Veier vil oftest ligge i mer visuelt åpne landskap. Bygningene langs en vei ligger ikke tett nok eller nært nok til å danne visuelt avgrensede rom. Veiens geometri skal harmonere med landskapet den går gjennom.

Gater kjennetegnes ved at husene ligger langs en fast byggelinje og danner vegger i gaterommet. Trekker, tette hekker, murer og gjerder kan også fungere som vegger. Plasser og parker hører også til i et gatenett, slik at det langs en gate også kan være åpne partier.

Der annet ikke fremgår i dette kapittel om vei- og gateutforming skal Statens vegvesen i [Håndbok 017 Veg- og gateutforming](#) og [Håndbok 018 Vegbygging](#) benyttes.

I figurene 2-1, 2-2 og 2-3 er definisjoner på ord og uttrykk som er benyttet i retningslinjene forklart. Se også vedlegg for ordforklaringer/definisjoner.

Figur 2- 1 Definisjoner

Figur 2- 2 Definisjoner plan og profil

Figur 2- 3 Definisjoner tverrsnitt

2.1 Vei- og gateklasser

Dimensjoneringsmessig er uttrykkene vei og gate likestilt, slik at bruken av det ene, for eksempel vei også dekker begrepet gate. For gater må utformingen av sidearealene tilpasses omgivelsene. Dette avklares ved regulering.

Ved alle nye utbygginger og omfattende fortetting/transformasjon langs eksisterende veier skal retningslinjene legges til grunn.

Det kommunale veisystemet er delt inn i følgende klasser:

- Samlevei, næring
- Samlevei, bolig
- Adkomstvei, industri
- Adkomstvei, næring, skole, idrett, barnehage
- Adkomstvei, bolig
- Felles avkjørsel/privat vei
- Gang- og sykkelvei
- Sykkelvei med fortau/Sykkelvei med gangareal

Til hver enkelt veiklasse er det knyttet ulike krav. Tabell 2.1 Samletabell for vei- og gateklasser, viser oversikt over de ulike krav som er knyttet til disse. Typiske snitt for de ulike veiklassene er nærmere beskrevet og vist i kapittel 2.2 og kapittel 2.3.

Tabell 2- 1 Samletabell for vei- og gateklasser

	Vei- og gateklasse								
	Samlevei, næring	Samlevei, bolig	Adkomstvei, industri	Adkomstvei, næring, skole, idrett, barnehage	Adkomstvei, bolig	Felles avkjørsel/ privat vei 5–10 boliger	Felles avkjørsel/ privat vei 2-4 boliger	Gang-/ sykkelvei	Fortau
Asfaltert bredde (m)	6,0	5,0	6,0	5,0	4,0	4,0	3,0 ¹⁾	3,0	2,5
Skulderbredde (m) (gruset)	2x0,25	2x0,25	2x0,25	2x0,25	2x0,25	2x0,25	-	2x0,25	0,25
Veibredde (m)	6,5	5,5	6,5 ²⁾	5,5 ²⁾	4,5 ²⁾	4,5	3,0	3,5	-
Fortaubredde (m) (inkl. kantstein)	2,5 + skulder mot grøft = 0,25 (gruset)	2,5 + skulder mot grøft = 0,25 (gruset)	2,5 + skulder mot grøft = 0,25 (gruset)	2,5 + skulder mot grøft = 0,25 (gruset)	-	-	-	-	-
Vedlikeholdsareal (m) (se tabell 2-2) ⁴⁾	min. 2x1,5	min. 2x1,5	min. 2x1,5	min. 2x1,5	min. 2x1,5	2x1,0	2x1,0	min. 2x1,5	-
Minste totalbredde (m) ⁴⁾	9,5	8,5	9,5	8,5	7,5	6,5	5,0	6,5	-
Dim. kjøretøytype	Boggibuss	Boggibuss	Boggibuss	Boggibuss	Lastebil	Lastebil	Lastebil	Traktor	-
Dim. fartsgrense km/t	50	50	30	30	30	30	30	-	-
Dim. kjøremåte	B	B	B	B	C	C	C	-	-
Maks. stigning fri strekning (%)	8	8	10	10	7	10	12,5	8 ⁵⁾	8 ⁵⁾
Maks. stigning kryss (%)	6	6	7	7	7	-	-	-	-
Min. horisontalkurve rettlinj (m) ⁴⁾	60	60	30	30	20	10	10	15	-
Min. horisontalkurve i kryss (m)	150	150	70	70	50	20	20	-	-
Min. høybrekksradius (m)	500	500	200	200	150	50	-	50	-
Min. lavbrekksradius (m)	400	400	150	150	150	50	-	50	-
Tverrfall, ensidig eller takfall (%)	min. 3	min. 3	min. 3	min. 3	min. 3	min. 3	min. 3	maks. 3	maks. 2
Byggegrense (meter fra senterlinje vei) ³⁾ ⁴⁾	15	15	12,5	12,5	10	7	-	7	-
Byggegrense i kryss (m) ⁴⁾	40x40	40x40	40x40	40x40	30x30	20x20	-	20x20	-
Hjørneavrunding i kryss (R)	12	6	12	6	4	-	-	-	-
Fri høyde/lysåpning (m)	4,70	4,70	4,70	4,70	4,70	4,70	4,70	3,4	-
Aksellast (tonn)	10	10	10	10	10	10	Ingen krav	10	10

1) Ikke krav til fast dekke.

2) I veier med kurver, $R < 50$ m, skal veien breddeutvides med 1,5 m i hele kurvens lengde.

3) Byggegrense adkomstvei bestemmes særskilt gjennom kommuneplan etter hjemmel i plan- og bygningsloven § 11-9 pkt. 5.

4) Gjelder ikke gater.

5) Se Statens vegvesens Håndbok 278, Veileder i universell utforming

2.1.1 Vedlikeholdsareal langs vei

For å sikre mulighet for effektiv drift og vedlikehold er det viktig at det avsettes tilstrekkelige kantarealer langs veier, parkeringsplasser, skoler og institusjoner, slik at snøen kan lagres lokalt. Bærum er inndelt i tre snøsoner basert på registrerte snømengder i forskjellige deler av kommunen. Soneinndelingen er vist i figur 2-4. På grunnlag av dette er minimumskrav til grøft/vedlikeholdsareal i ulike soner fastsatt.

Vedlikeholdsarealet måles fra veiskulder. Minimumskravene er vist i tabell 2-2. Plassering av veilysmast i forhold til vedlikeholdsarealet foretas som beskrevet i ”Teknisk veilysnorm for Bærum kommune”.

Tabell 2- 2 Minimumskrav til vedlikeholdsareal

Område ¹⁾	Vedlikeholdsareal med veibredde:			Sonegrenser mot nord/vest
	<5 m ²⁾	5–9 m	>9 m	
Sone 1	2x1,50	2x1,50	2x1,50	Nordraaksvei, Gml. Drammensvn., Halvorsensvei, Engervannsveien, Elias Smiths vei, John Grauers gt., Jongsåsveien, Sandviksveien
Sone 2	2x1,50	2x1,50	2x1,75	Griniveien, Gml. Ringeriksvei, Øverlandselva, Nesveien, Vallerveien, Bærumsveien, Brynsveien, Økriveien, Ringeriksveien, Tanumveien, Staverhagan
Sone 3	2x1,75	2x2,00	2x2,25	Lengst mot nord/vest

1) Se figur 2-4, Snøsonekart

2) Separat G/S-vei behandles som vei <5 m

I fjellskjæringer og ved murer med høyde 2 – 4 m skal vedlikeholdsarealet utvides med min. 0,5 m. Ved høyde over 4 m skal utvidelsen være 1,0 m. Dette gjelder både kjørevei og G/S-vei.

Figur 2- 4 Snøsonekart

2.2 Gater

I sentrumsområder skal det opparbeides gater og ikke veier. Det vil si et gateprofil som skal ivareta sentrumsområdets behov for god tilrettelegging for myke trafikanter og som skal ha en god estetisk utforming med eventuell stedstilpasset beplantning, materialbruk og møblering, samt nødvendig parkering.

Figur 2- 5 Eksempel på et tverrprofil i en kommunal gate med tosidig bebyggelse

Det som skiller en gate fra en adkomstvei eller samlevei er at den har en mer bymessig utforming ved at gaten er innrammet av bebyggelse langs en fast byggelinje som rammer inn gateloepet. En gate har også sideanlegg i form av fortau på begge sider med en møbleringssone på en eller begge sider av gateloepet. Fartsgrensen i en gate bør være 30 km/t for å ivareta sikkerheten til kryssende fotgjengere.

I enkelte tilfeller kan det være aktuelt å anlegge kantparkering langs gateloepet. Det avsettes da 2,0 m bredde til langsgående parkering. Langsgående parkering bør inngå som en del av møbleringssonen, se figur 3-3.

Hvis gata inngår i en viktig sykkelrute, med ÅDT over 4-5000 og fartsgrense over 30 km/t bør det anlegges sykkelfelt. Sykkelfelt kombinert med langsgående parkering bør unngås, men dersom dette anlegges må parkeringsbredden økes med 0,5 m (sikkerhetssone for åpning av dør).

2.3 Veier

2.3.1 Samleveier

Samleveier forbinder adkomstveiene med hovedveiene (riks- og fylkesveier) og har en blandet transport- og adkomstfunksjon.

- Dimensjonerende fartsgrense skal være 50 km/t.
- Årsdøgnstrafikk (ÅDT) bør ikke være >5000 kjt/døgn.
- Samlevei bør ikke være lenger enn 2 km.
- Samlevei dimensjoneres for kjøretøytype boggibuss.
- Stigning skal ikke overstige 8 %, med unntak av stigningslengde under 100 m der inntil 10 % kan benyttes.

Nye samleveier og adkomstveier skal ha fortau eller gang- og sykkelvei dersom ÅDT er >500 kjt/døgn. For eksisterende veier med omfattende fortetting eller feltutbygging skal fortau eller gang- og sykkelvei vurderes etablert dersom ÅDT er >1000 kjt/døgn.

Figur 2- 6 Typisk snitt av samlevei, næring. *) Se figur 2-4 Snøsonekart

Figur 2- 7 Typisk snitt av samlevei, bolig. *) Se figur 2-4 Snøsonekart

2.3.2 Adkomstveier

Adkomstvei er en vei med hovedsakelig adkomstfunksjon, f.eks. boligadkomst og skal utformes slik at farten blir lav.

- Dimensjonerende fartsgrense skal være 30 km/t.
- Adkomstvei bør utformes som blindvei eller sløyfe.
- Når adkomstveien utformes som en blindvei skal den alltid utformes med en snuplass/snuhammer, se kap 2.4.3 for detaljer.
- Blindvei bør ikke være lenger enn 250 m, og utformet i sløyfe maks. 600 m.
- Adkomstvei til bolig dimensjoneres for typekjøretøy lastebil etter kjøremåte C. Øvrige adkomstveier dimensjoneres for typekjøretøy boggibuss etter kjøremåte B.
- Stigninger bør ikke overstige 7 % for adkomstvei med kjørebanebredde 4 m og 10 % for bredere kjørebane (stigning måles langs innerkurve).
- Vertikalkurveradiene bør ikke være mindre enn 100 m.

Figur 2- 8 Prinsippskisse. Blindvei

Figur 2- 9 Prinsippskisse. Sløyfe

Figur 2- 10 Typisk snitt av adkomstvei, industri. *) Se figur 2-4 Snøsonkart

Figur 2- 11 Typisk snitt av adkomstvei, næring, skole, idrett, barnehage. *) Se figur 2-4 Snøsonekart

Figur 2- 12 Typisk snitt av adkomstvei, bolig. *) Se figur 2-4 Snøsonekart

2.3.3 Felles avkjørsel/privat vei

Med avkjørsel menes kjørbart tilknytning til vei- eller gate for én bolig eller et begrenset antall boliger.

Fellesavkjørsel/privat vei har vanligvis adkomstfunksjon til 10 eller færre boliger. Dimensjonerende hastighet skal være 30 km/t. Fellesavkjørsel/privat vei overtas ikke av kommunen til drift og vedlikehold. Det skal dokumenteres at kjøretøy kan snu på egen grunn eller via fellesavkjørsel, slik at rygging ut på offentlig vei unngås.

Dersom belegningsstein skal benyttes i avkjørselen skal denne avsluttes i reguleringslinjen for offentlig vei som vist på figur 2-13. Mot asfaltkant på offentlig vei skal det kun benyttes asfalt eller grus.

Figur 2- 13 Bruk av belegningsstein i avkjørsel

Som et minimum skal et $\varnothing 200$ mm kjøresterkt rør legges slik at grøftevann får fritt avløp forbi/under avkjørselen. Varmekabler kan benyttes, men avkjørselen må da utformes slik at overvannet ikke kommer ut på offentlig vei. Eksempel på utforming er vist på figur 2-14.

Figur 2- 14 Håndtering av overvann i avkjørsel

Eventuell port mot offentlig vei bør plasseres minimum 6 meter innenfor kjørebane kant/fortau eller gang-/sykkelvei og slå innover.

"Vilkår for avkjøringstillatelse" er vist i vedlegg.

2.3.4 Felles avkjørsel/privat vei, 5 – 10 boliger

Når fellesavkjørselen betjener 5 - 10 boliger skal den dimensjoneres for kjøretøytype lastebil, etter kjøremåte C. Total bredde inklusiv skulder og grøft skal være minimum 6,5 m og veien skal ikke være brattere enn 1:10 (10 %). Det skal være snumulighet for renovasjonskjøretøy og snøbrøyting for å unngå rygging ut på offentlig vei. Veien bør ha fast dekke og for øvrig dimensjoneres og opparbeides som adkomstvei, bolig.

Kryss mellom avkjørsel og annen vei utformes som kryss mellom adkomstvei og gjeldende veitype. For detaljer, se kap. 2.4.

Figur 2- 15 Prinsippkisse. Felles avkjørsel/privat vei, 5 – 10 boliger

2.3.5 Avkjørsel/privat vei, 2 – 4 boliger

Når fellesavkjørselen betjener 2-4 boliger skal den dimensjoneres for kjøretøytype lastebil, etter kjøremåte C. Total bredde inklusiv grøft skal være minimum 5,0 m og veien skal ikke være brattere enn 1:8 (12,5 %). Det er normalt ikke behov for snuplass.

Figur 2- 16 Prinsippkisse. Avkjørsel/privat vei, 2 – 4 boliger

2.3.6 Avkjørsel/privat vei - enkeltavkjørsel

Denne avkjørselstypen betjener én bolig og bør legges vinkelrett mot offentlig vei. For øvrig gjelder de samme krav til geometrisk utforming og sikt som for de andre avkjørselstypene. Ved anleggelse av varmekabler kan veien tillates et fallforhold på 1:6 (16,67 %).

2.3.7 Fortau

Alle nye adkomst- og samleveier skal ha fortau eller gang- og sykkelvei dersom forventet trafikkmengde er ÅDT >500 kjt/døgn. Fortaubredden skal være min. 2,5 m, inkl. kantstein. I tillegg kommer 0,25 m skulder.

Fortau skal ha fast dekke. Tverrfallet skal ikke overstige 2 %. Ved feltutbyggelse og ved omfattende fortetting langs eksisterende vei skal fortau vurderes etablert dersom ÅDT > 1000 kjt/døgn. Tosidig fortau vurderes etter behov.

Veitstyr og beplantning skal ikke plasseres slik at det reduserer fortauets frie bredde.

Figur 2- 17 Prinsippkisse av fortau. *) Se figur 2-4 Snøsonkart

Figur 2- 18 Asfalt på fortau legges med 1 cm overhøyde mot kantstein.

I sentrumssonen og mot bebyggelse skal fortau avsluttes med en tilpasningssone, som på en ryddig måte gir mulighet for å justere skjevheter mot fasadelivet. Tilpasningssonen markeres i belegget, gjerne smågatestein.

For detaljer om kantstein, se kap. 5.9.

2.3.8 Gang- og sykkelvei, sykkelfelt og sykkelveier

Valget av løsning styres av trafikkmengde og fartsgrense/fartsnivå. Som en veiledning vises det til Statens vegvesens [Håndbok 233 Sykkelhåndboka](#). I den grad det er mulig skal gående og syklende skilles.

Løsninger for syklende skal vurderes opp mot hovedsykkelrutene og ”Sykkelstrategi for Bærum kommune”.

Syklistene kan i prinsippet ”plasseres” på fire steder langs veien:

- I gang- og sykkelvei
- I sykkelfelt
- I sykkelvei med fortau/gangareal
- I kjørebanelen sammen med øvrig trafikk

Veinettet bør planlegges slik at gang- og sykkeltrafikken normalt følger bilveien parallelt. Både gang- og sykkelvei og sykkelvei med fortau/gangareal bør ha minst like gunstig reisetid og bedre stigningsforhold som alternativ bilvei.

Gang- og sykkelvei og sykkelvei med fortau/gangareal skal ikke benyttes som adkomstvei til boliger. Minste horisontalradius på gang- og sykkelveier og sykkelvei med fortau/gangareal er 15 m. Fri høyde i underganger skal minimum være 3,4 m.

Figur 2- 19 Typisk snitt av frittliggende gang-/sykkelvei. *) Se figur 2-4 Snøsonekart

Et sykkelfelt er et eget kjørefelt for sykkeltrafikk i kjørebanelen. Sykkelfelt skal anlegges på begge sider av veien og plasseres i ytterkant av kjørefeltene. Det er skilt fra kjørebanelen med en tydelig oppmerket hvit stiplede stripe.

Figur 2- 20 Typisk snitt av sykkelfelt (sf) i kjørebanelen. Sykkelfeltets bredde varierer med veiens fartsgrense og trafikkmengde. *) Se figur 2.4 Snøsonekart

På sykkelveier skal det være mulig sykle i begge retninger. Dette får konsekvenser for utforming av krysningspunkter. Der det anlegges en sykkelvei med fortau/gangareal bør sykkelveien ligge nærmest tiliggende vei. De farligste punktene på en sykkelvei er i kryss med annen vei eller gate og må derfor vies stor oppmerksomhet.

Sykkelvei med fortau anlegges med ikke-avvisende kantstein mellom fortau og sykkelvei.

Figur 2- 21 Typisk snitt av en sykkelvei med fortau. *) Se figur 2-4 Snøsonekart

Sykkelvei med gangareal anlegges med granittstein i plan. Arealene for syklister og gående oppmerkes i asfalt tydelig og hyppig med symboler og kjøreretninger. Sykkelvei med gangareal er en mer ønskelig modell enn sykkelvei med fortau på grunn av driftsvedlikehold. Det er lettere å opprettholde en god vedlikeholdsstandard med sykkelvei med gangareal.

Figur 2- 22 Typisk snitt av en sykkelvei med gangareal. *) Se figur 2-4 Snøsonekart

2.3.9 Krav til horisontal- og vertikalkurvatur

Krav til horisontal- og vertikalkurvatur framgår av Tabell 2-1 Samletabell for vei- og gateklasser.

2.3.10 Veidekker

Veidekket skal gi de gående og kjørende et sikkert og komfortabelt underlag, og et veigrep som sikrer framkommelighet og trafiksikkerhet mens veiens omgivelser ikke sjeneres unødige.

Veidekket skal i tillegg beskytte veikonstruksjonen mot nedbrytning ved å hindre nedtrengning av vann i veioverbygningen. Dekket skal være jevnt og sikre at det blir minst mulig dynamiske belastninger fra kjøretøy. Det skal bidra til å redusere påkjenningen på bærelaget for å sikre planlagt levetid for veidekket og resten av veikonstruksjonen. Man bør være oppmerksom på at bruk av tynne asfaltlag kan gi ustabilitet i overbygningen, spesielt på varme sommerdager. Resultatet kan bli varige skader.

Asfaltdekker kan brukes på alle veityper og for alle trafikkbelastninger. Hvilken asfalttype som er best egnet, avgjøres av trafikk, klima, veikonstruksjonen og vegens omgivelser. Grusdekker bør kun benyttes på avkjørsel/privat vei.

Følgende asfaltdekker benyttes:

- Samlevei: Ab
- Adkomsvei: Agb
- Sykkelvei/G/S-vei/fortau: Agb
- Fellesavkjørsel: Agb

For ytterligere detaljer om veidekker vises det til Statens vegvesens [Håndbok 018 Vegbygging](#).

2.4 Veikryss

Veikryss skal plasseres og utformes slik at de er:

- Tidsnok synlige
- Oversiktlige
- Lette å oppfatte
- Farbare

Trafiksikkerhetshensyn skal være den viktigste forutsetningen for både plassering av veikryss, valg av krysstype og detaljutforming. Utformingen er avhengig av fartsnivå og kjøreruter. Veikryss skal utformes slik at de kryssende veiernes innbyrdes status er umiddelbart klar for trafikantene. Hensynet til fotgjengere og syklister må nøye vurderes ved plassering av kryss i tettbygd strøk, slik at de i størst mulig grad krysser veiene på sikre overgangssteder. Kryssingssteder i plan bør helst plasseres ved veikryss.

I Bærum kommune er ukanalisert plankryss, plankryss med trafikkøy i sidevei, fullkanalisert plankryss og rundkjøring de mest aktuelle krysstypene. For nærmere beskrivelse vises det til Statens vegvesens [Håndbok 017 Veg- og gateutforming](#) og [Håndbok 263 Geometrisk utforming av veg- og gatekryss](#).

2.4.1 Dimensjonerende kjøremåte i kryss

Tabell 2.3 viser dimensjoneringskrav, framkommelighet og kjøremåte for de ulike veiklasser.

Dimensjonerende kjøretøy skal kunne kjøre gjennom krysset som vist i figur 2-22. For flere detaljer, se Statens vegvesen håndbok 017 kap E.2.

Tabell 2- 3 Dimensjoneringskrav

Veiklasse	Bruksområde	Dim. kjøretøy	Dim. kjøremåte
Samlevei	Næring	Boggibuss	B
Samlevei	Bolig	Boggibuss	B
Adkomstvei	Til industri	Boggibuss	B
Adkomstvei	Til næring, skole, idrett, barnehage	Boggibuss	B
Adkomstvei	Til boligområde	Lastebil	C
Felles avkjørsel/ privat vei	Til boligområde/alle bruksområder, 5 – 10 boliger	Lastebil	C
Felles avkjørsel/ privat vei	Avkjørsel til enkelt- eiendommer, 2 - 4 boliger	Lastebil	C
Enkelt avkjørsel	Avkjørsel til én bolig	Personbil	-

Figur 2- 23 Dimensjonerende kjøremåte B og C

2.4.2 Utforming av veikryss

Veikryss bør som hovedregel utformes som T-kryss med tilnærmet 90 grader vinkel. Vinkler mindre enn 70 og større enn 110 grader skal unngås. Hjørneavrunding (R) i kryss for de enkelte vei- og gateklasser er vist i tabell 2.1.

Figur 2- 24 Prinsippskisse for utforming av veikryss

Vertikalprofil for veikryss fremgår av figur 2-24.

Figur 2- 25 Vertikalprofil i veikryss

Detaljutforming av kryss mellom offentlig vei og felles avkjørsel/privat vei er vist i figur 2-23. Felles avkjørsel/privat vei dimensjoneres for kjøremåte C, har en asfaltbredde 4,0 m og har en tilnærmet flat vertikalprofil de første 5,0 m fra skulderkant på offentlig vei.

Figur 2- 26 Geometrisk utforming av felles avkjørsel/privat vei, dimensjoneres for kjøremåte C

2.4.2.1 Rundkjøringer

Rundkjøringer og kanalisering av kryss gjelder vanligvis riks- og fylkesveier, men dersom det er problemer med sikkerhet eller avvikling i et vanlig plankryss kan etablering av rundkjøring være aktuelt. Statens vegvesens [Håndbok 017 Veg- og gateutforming](#) skal da følges. Unntaksvis kan rundkjøringer være overkjørbare.

2.4.3 Snuplasser

Blindveier må av hensyn til trafikk og vedlikehold utføres med snuplass.

Utenfor kjørebane må det være plass for kjøretøyets overheng og plog for brøytebil, noe det må tas hensyn til ved stolpeplassering o.l. Enkeltavkjørsler skal ikke legges i snuplasser med mindre Bærum kommune, Vei og trafikk har godkjent en slik løsning.

Figur 2- 27 Snuplass for typekjøretøy lastebil

Figur 2- 28 Snuhammer for typekjøretøy lastebil

2.4.4 Vareleveringslomme

Spørsmål om vareleveringslomme skal avklares i reguleringsplanarbeidet. Vareleveringslommens mål er $B = 2,60$ m, $L = 12,00$ m, fri høyde = 4,50 m, uavhengig av vei- og gateklasse. For ytterligere detaljering vises det til Statens vegvesens [Håndbok 017 Veg og gateutforming](#) og [Håndbok 250 Byen og varetransporten](#).

2.4.5 Siktkrav

Siktkrav defineres som sikttrekanten. Disse bestemmes ut fra stoppsikt og kryssenes reguleringsform. Primærveiens kjørebane, sett fra avkjørselen, bør være synlig i hele sikttrekanten. Innen sikttrekanten skal eventuelle sikthindringer ikke være høyere enn 0,5 m over primærveiens kjørebane. I tillegg må det kontrolleres at planet mellom øyepunktet i sekundærveien og primærveiens kjørebane er fritt for sikthindringer. Sikt bør sikres som vist i figurene 2-29 og 2-30 og tabell 2-4.

Enkeltstående høystammede trær, stolper og liknende kan stå i sikttrekanten, men krav til sikkerhetssoner i Statens vegvesens [Håndbok 231 Rekkverk](#) må være tilfredsstillt. Ikke-sikthindrende gjerde (eks. flettverksgjerde) kan settes i godkjent gjerdelinje, andre typer skal godkjennes. Eventuell port bør plasseres minst 6,0 m fra kjørebane kant og slå innover. Se figur 2-25.

Figur 2- 29 Frisikt i avkjørsel og vei

Figur 2- 30 Frisikt i kryss hvor høyreregelen gjelder mellom veiene

Tabell 2- 4 Krav til frisikt i vei og avkjørsel. For gate gjelder $L1=20\text{ m}$ og $L2=4\text{ m}$

Fartegrense primærvei		Forkjørs regulert			Uregulert			Avkjørsel			
		50 km/t	40 km/t	30 km/t	50 km/t	40 km/t	30 km/t	50 km/t	40 km/t	30 km/t	
Trafikkmengde på sekundærvei	ÅDT<100	L1	50	40	30	45	30	20	45	30	20
	L2	6	4	4	6	4	4	4	3	3	
ÅDT 100-500	L1	60	40	30	45	30	20	45	30	20	
	L2	6	4	4	6	4	4	4	3	3	
ÅDT>500	L1	60	40	30	45	30	20	45	30	20	
	L2	10	6	6	10	6	6	4	4	3	

I tillegg til frisikt krav til kjørebane stilles det krav til frisikt til fortau, gang- og sykkelvei og sykkelvei der disse krysser avkjørsler. Når en avkjørsel krysser fortau, settes frisikten normalt til 2 m (målt fra asfaltkant av fortau) x 20 m (målt langs samme asfaltkant fra midten av avkjørselen). Frisikten økes opp til 40 m ved fall på over 5 % på fortauet. Når en avkjørsel krysser gang- og sykkelvei, sykkelvei med fortau/gangareal eller når to sykkelveier krysser hverandre settes frisikten som anbefalt i Statens vegvesens [Håndbok 233 Sykkelhåndboka](#).

2.4.6 Byggegrenser - kryss

Krav til byggegrenser framgår av tabell 2-1 Samletabell for vei- og gateklasser, og etterfølgende utfyllende bestemmelser. Kravene gjelder både private og offentlige veier. Alle byggegrenser refererer til kjørebanelens senterlinje, med unntak av garasjer hvor byggegrensen refererer til regulert formålsgrænse.

I uregulerte strøk, og i områder hvor reguleringsplaner ikke viser byggegrenser mot vei, brukes byggegrenser angitt i tabell 2-1 Samletabell for vei- og gateklasser. Regulert veiklasse er utgangspunkt for fastsettelse av byggegrense.

I uregulerte strøk langs riks- og fylkesveier vises til veilovens byggegrensebestemmelser. Det samme gjelder områder med reguleringsplan uten viste byggegrenser.

Byggegrense i kryss fastsettes ved å måle langs senterlinje vei. Høyeste vei-/gateklasse er dimensjonerende.

Figur 2- 31 Byggegrense i kryss

2.5 Kollektivtrafikk

I disse retningslinjene er hovedvekten lagt på kollektivtrafikk med buss. Tiltak for kollektivtrafikken består av tidsmessige holdeplasser og terminaler, hensiktsmessige rutetraséer, etablering av egne veier eller kjørefelt og prioritering i veikryss. Ved planlegging må det tas hensyn til de ulike krav de ulike rutetyper stiller. Ekspresbussene må ha høy fart og lang holdeplassavstand. For lokale ruter er holdeplassavstanden kort, og farten vesentlig lavere. For begge rutetyper er det viktig at antallet og lengden av stopp og venting på grunn av annen trafikk reduseres. Lokale ruter trafikkerer normalt samleiveier, unntaksvis i adkomstveier, mens ekspresrutene trafikkerer hovedveinettet.

Gangavstand fra bolig- og aktivitetskonsentrasjoner til holdeplass bør ikke overskride 300 meter, unntaksvis 500 meter. Gangavstandene gjelder flatt terreng. I kupert terreng bør avstanden reduseres.

2.5.1 Plassering av holdeplasser

Følgende retningslinjer legges til grunn for plassering av holdeplasser:

- Holdeplasser bør plasseres slik i forhold til boligområde, skole, institusjon mv. at trafikanter unngår unødig kryssing av kjørevei.
- Holdeplassene bør legges slik at de er i kontakt med gangveier, og så nær servicesentral, forretning og lignende som mulig. Der bussruter krysser hverandre, må overgangen gjøres enkel og sikker med kort gangavstand og liten høydeforskjell.

- Dersom holdeplassen anlegges i tilknytning til kryss, bør den plasseres etter krysset på primærveien, såfremt ikke gangvei går på den andre siden av krysset. Skal bussen svinge av fra primærvei til sekundærvei eller omvendt, bør holdeplassen legges på sekundærveien.
- I veier med stor trafikk og/eller høy hastighet bør holdeplassen bygges som en busslomme. I veier med liten trafikk og/eller lav hastighet kan bussen stoppe i det gjennomgående kjørefeltet. Holdeplassen må i alle tilfelle anlegges der det etter trafikreglene er tillatt å stoppe og det må sørges for at passasjerene kan vente utenfor kjørebanelen.
- Plassering av holdeplass bestemmes av skiltmyndigheten i samråd med ruteselskapene.

2.5.2 Generelle geometriske krav til holdeplasser

Holdeplass for buss utformes som kantstopp i kjørefelt eller busslomme. Det settes krav til universell utforming. Utforming av de enkelte holdeplastyper er beskrevet i Statens vegvesens [Håndbok 232 Tilrettelegging for kollektivtransport på veg](#), [Håndbok 017 Veg- og gateutforming](#) og [Håndbok 278 Universell utforming av veier og gater](#). Det bør anlegges busskantstein i bussholdeplassen for at bussen skal komme så tett inntil fortauskanten som mulig.

Figur 2- 32 Kantstopp i kjørefelt

Figur 2- 33 Busslomme utenom kjørefelt

2.5.3 Utstyr på holdeplassen

Alle holdeplasser med over 10 påstigende passasjerer pr dag bør utstyres med lehus (for bilde se kap. 4.16.2). I tillegg bør lehus prioriteres ved:

- Omstigningsholdeplasser
- Holdeplasser ved institusjoner, skoler m.v.
- Strekningsvis oppgradering av holdeplasser der en sammenhengende synliggjøring er ønskelig
- Holdeplasser med særlige klimatiske forhold

Figur 2- 34 Grunnrissprinsipp av lehus

I tilknytning til bussholdeplass skal det vurderes å etablere sykkeloppstillingsplasser.

Figur 2- 35 Grunnrissprinsipp av sykkelparkering under tak

2.5.4 Taxiholdeplass

Det vises til Statens vegvesens [Håndbok 278 Veileder i universell utforming](#), for anbefalt utforming av taxiholdeplass.

2.5.5 Avleveringsrundeller

Avleveringsrundeller skal stedstilpasses og godkjennes av Bærum kommune, Vei og trafikk.

2.6 Prosjektering av vann- og avløpsanlegg

Ved utforming av plan over overvannshåndtering (drensplan) skal Bærum kommunes [VA-norm](#) og Statens vegvesens [Håndbok 018 Vegbygging](#) benyttes. Dette kapitlet presiserer spesielle forhold i kommunen. Ved uoverensstemmelser gjelder disse retningslinjene, Bærum kommunes [VA-norm](#) og [Håndbok 018 Vegbygging](#) i nevnt rekkefølge.

Drensplaner skal godkjennes av Bærum kommune, Vei og trafikk. Ved tilkobling til offentlig nett skal kommunens VA-ansvarlig i tillegg godkjenne planen.

2.6.1 Beregning av overvannsmengder

Overvannsmengder skal beregnes og dokumenteres. Nedbørsintensitet – varighetskurve for Oslo (Blindern) legges til grunn. Gjentakelsesintervall er 100 år når ikke annet er bestemt av kommunens VA-ansvarlig. Se for øvrig kommunes [VA-norm](#).

2.6.2 Overvannshåndtering

Det skal sikres forsvarlig håndtering av overvann, enten dette gjøres ved lokale fordøynings-/infiltrasjonsløsninger eller ved bygging av tradisjonelle overvannsledninger. Utbygger skal tilstrebe lokal overvannshåndtering. Ved behov for tilknytning til offentlig nett og utslipp til mindre vassdrag (dersom tiltaket øker vannmengden med over 10 %) skal kommunens VA-ansvarlig kontaktes for å få tildelt vannmengden av utbygger. Prinsippkisser er vist i vedlegg.

2.6.3 Drenering i langsgående grøft

Overvann føres til sluk med kuppelrist. For avstand mellom sluk vises det til Statens vegvesens [Håndbok 018 Vegbygging](#).

2.6.4 Drenering langs kantstein

Overvann skal føres til sluk med gaterist.

2.6.5 Drenering av plasser

Overvann skal føres til sluk med gaterist.

2.6.6 Sluk

Alle slukrister skal være lette å vedlikeholde, og de skal være kjøresterke uansett hvor de står. Dreneringsristene skal være av god kvalitet, gjerne av støpejern. Ristene skal legges på tvers av kjøreretning i sykkelfelt og på fortau. Sluk skal monteres med dykkert.

Kjefdsluk skal vurderes i busstraseer.

Hjelpesluk bør ikke benyttes. Ved tosidig løsning kan hjelpesluk aksepteres, men da med maks. to hjelpesluk pr. sandfang.

Drensledning skal føres til sandfang.

2.6.7 Stikkrenne under avkjørsler

Som et minimum skal et ø200 mm kjøresterkt rør legges slik at grøftevann får fritt avløp forbi/under avkjørselen. Sluk kan ikke erstatte ovennevnte.

Overvann skal ikke føres til annen manns grunn uten tillatelse. Likeså skal ikke vann fra naboeiendom dreneres til veien der dette ikke er naturlig drenering.

2.6.8 Bekkelukking og store stikkrenner

Før overflatevann ledes inn på kommunal ledning skal det passere rist og sandfang. Der det er nødvendig å legge bekk i rør/kulvert skal bekkeinntak utformes med vekt på god hydraulisk vannføring og selvrensing av rist. Bekkeinntak skal være ihht. standardtegning. Se standardtegning i vedlegg.

3. Parkering

Parkeringsnormene har hjemmel i § 11-9 i plan- og bygningsloven av 2008 og erstatter tidligere kommunale vedtekter til § 69 i plan- og bygningsloven av 1985.

Parkeringsnormene skal brukes som retningslinjer ved utforming av planer og tiltak og i saksbehandlingen av disse.

Krav til parkering på egen grunn utløses av tiltak som er søknadspliktige etter plan- og bygningsloven, og omhandler ikke kommunens retningslinjer for parkering på kommunale gater og veger som forbudssoner, soneparkeringsordning, parkeringsavgifter og liknende.

Parkeringsnormene for Bærum kommune, med unntak av Sandvika og Fornebu, er fra 1985/86 og er hjemlet i vedtekter til plan- og bygningsloven av 1985. Disse normene tar utgangspunkt i at kravet til antall p-plasser skal dekke det reelle behovet for den enkelte virksomhet.

For Sandvika vedtok formannskapet i 2004 egne parkeringsnormer, og for Fornebu vedtok kommunestyret i 2005 egne normer. For begge disse normsettene har målet vært å begrense arbeidsreiseparkering ved å fastsette en redusert maksimumsnorm for kontor og næring. For bolig skal normen dekke det reelle behovet.

Energi- og klimaplan for Bærum 2013-17 ble vedtatt i kommunestyret 30.10.2013. Det overordnede målet er 20 % reduksjon av kommunens klimagassutslipp innen 2020, regnet fra 2008. Dette må i stor grad oppnås ved en reduksjon i utslipp fra transportsektoren. Følgende målsettinger for transportsektoren er listet opp:

- Behov for privatbil i Bærum skal reduseres ved hjelp av arealplanlegging og forbedret infrastruktur.
- Økt transportbehov som følge av vekst skal i hovedsak dekkes med offentlige kommunikasjonsmidler, samt økt gange og sykkelbruk.
- Tilrettelegge for kollektivtrafikk på kommunale veier.
- Tilrettelegge for trafikksikre gang- og sykkelveier.
- Levere parkeringstjenester som bidrar til framkommelighet, samtidig som klimautslipp begrenses.

Trafikkøkningen må begrenses. Hensynet til energiforbruk, CO₂-utslipp, luftforurensing, støy og trafikkfare samt bedre tilgjengelighet for miljøvennlig transport gjør det nødvendig å redusere biltrafikkøkningen. Et viktig virkemiddel er å lokalisere arbeidsplasser og forretninger til områder med god kollektivdekning og samtidig begrense mulighetene for parkering i disse områdene.

Overflateparkering må begrenses. Bærum kommune har begrenset areal for fremtidig bebyggelse. Det er derfor viktig å bygge ut arealene slik at utnyttelsen blir best mulig. Bestemmelser som setter et maksimalt tak på overflateparkering vil begrense en uheldig nedbygging.

Uønsket parkering må forhindres. Utenfor sentra og i områder med mindre god kollektivdekning bør det etableres tilstrekkelig med parkeringsplasser for biler på egen grunn, slik at det ikke oppstår problemer med fremmedparkering. Fremmedparkering i gater og veier medfører ofte økt trafikk og dårligere parkeringstilgjengelighet, og kan gi vanskeligere vegvedlikehold, særlig om vinteren. Trafikksikkerheten blir dårligere og barns skolevei mer utrygg.

3.1 Parkeringsnormer

3.1.1 Grunnleggende prinsipper

Følgende prinsipper er lagt til grunn for parkeringsnormene:

Bolig

Normen skal i utgangspunktet sikre parkeringsplasser for beboere og besøkende. En viktig begrunnelse er å unngå fremmedparkering i andre områder samt uønsket parkering langs veier og på grøntarealer. Behovet for parkeringsplasser vil være minst i sentrumsområder med god kollektivdekning og størst i områder med dårlig kollektiv- og servicetilbud.

Kontor

Kontorbebyggelse skal lokaliseres til sentra og andre områder med god kollektivdekning.

Parkeringsnormen er en maksimumsnorm som begrenser arbeidstagenes muligheter for å benytte egen bil. Dette vil begrense biltrafikken hvilket gir reduksjon i energiforbruk, luftforurensning, støy og trafikkfare. Det vil også sikre et bedre grunnlag for kollektivtrafikken samtidig som biltrafikken i rushperiodene blir lavere.

Forretning

Normen skal i utgangspunktet sikre tilstrekkelig parkering for besøkende. Dette gjelder særlig forretningsbebyggelse i områder med dårlig kollektivdekning. I sentra med god kollektivdekning er behovet for parkering lavere.

Andre formål

For andre formål som skoler, barnehager, institusjoner, idrettsanlegg, restauranter, osv. skal det reelle parkeringsbehovet vurderes i reguleringsplanen. Det er angitt et intervall med en øvre og nedre grense for normen, og kollektivtilgjengelighet og brukernes nærhet til formålet skal tillegges avgjørende vekt når kravet fastsettes.

Sykkelparkering

Minstekrav til antall parkeringsplasser for sykkel er angitt for alle formål.

Beholde parkeringsstrategien for Sandvika

For Sandvika gjelder en særskilt parkeringsstrategi som bl.a. omfatter en frikjøpsordning for besøksparkering. Gjeldende normer er foreslått strammet inn i samsvar med kommuneplanbestemmelsene.

3.1.2 Kommuneplanbestemmelser

Parkeringsnormene for bolig, kontor og forretning er hjemlet i kommuneplanens arealdel.

Disse bestemmelser går foran eldre reguleringsbestemmelser om parkering.

Parkeringsbehov for andre virksomheter fremgår av kap. 3.1.3.

For Sandvika gjelder egne parkeringsnormer (kap. 3.1.4).

Kommuneplanens bestemmelse § 14.1

Parkeringsbehov skal bestemmes i reguleringsplan.

Retningslinjer:

For nye planer som omfatter bolig, kontor og forretning skal følgende parkeringsnormer legges til grunn:

Det skal avsettes plass for biler og sykler i samsvar med følgende områdeinndeling:

Område **A**: Området innenfor 900 m gangavstand fra stasjonene på Lysaker, Bekkestua, Sandvika og Fornebu (alle stasjoner).

Område **B**: Området innenfor 900 m gangavstand fra øvrige stasjoner på jernbanen og T-banen.

Område **C**: Resten av kommunen.

Tabell 3-1: Parkeringsnorm for bolig, kontor, forretning

		A-områder	B-områder	C-områder	Sykkel
Ene-/tomannsbolig	pr. boenhet	min 2,0 *	min 2,0 *	min 2,0 *	-
Rekkehus	pr.100m ² BRA	1,0	1,2	min 1,2	min 2
Leilighet	pr.100m ² BRA	1,0	1,2	1,2	min 2
Kontor	pr.100m ² BRA	maks 0,7	maks 0,7	maks 0,7	min 1
Forretning	pr.100m ² BRA	maks 1,2	maks 2,0	maks 2,0	min 1

** For sekundærbolig kreves 1 ekstra parkeringsplass. Normtallene er et absolutt krav når ikke annet er angitt. BRA beregnes etter teknisk forskrift, men eksklusiv parkeringsarealer.*

Innenfor område C skal hver boenhet i leilighet- og rekkehusområder disponere minst 1 biloppstillingsplass. Minst 15 % av plassene ved mer enn 10 boenheter skal avsettes til besøksparkering. I områdene A og B skal minst 10 % av plassene i leilighet- og rekkehusområder avsettes til besøksparkering.

For kontor og forretning samt leilighet/rekkehus innenfor områdene A og B skal minst 85 % av parkeringsplassene ligge under terreng.

Ved felles parkeringsanlegg med flere enn 5 plasser skal det settes av minimum 5 % parkeringsplasser og minst 1 plass for forflytningshemmede.

Ved alle større utbyggingsprosjekter (f.eks. næringsbygg, borettslag/sameie, eneboliger knyttet til felles p-anlegg) skal alle parkeringsplasser være tilrettelagt for el-bil.

3.1.3 Retningslinjer

For andre virksomheter enn bolig, kontor og forretning gjelder følgende retningslinjer (gjelder også Sandvika og Fornebu dersom de ikke har egne normer for virksomheten).

Tabell 3-2: Anbefalte parkeringsnormer for annen virksomhet

		Bil	Sykkel
Industri, verksted, lager	pr. 100 m ²	0,3 – 0,8	0,2 – 0,5
Plasskrevende handel	pr. 100 m ²	0,5 – 1,5	0,3 – 0,6
Mosjonslokale	pr. 100 m ²	0,1 – 0,6	0,3 – 0,6
Barnehage	pr. barn	0,1 – 0,25	0,05 -0,1
Skole	pr. årsverk	0,2 – 0,6	5 – 10
Sykehjem etc.	pr. seng	0,3 – 0,5	0,1 – 0,2
Forsamlingslokale	pr. sete	0,1 – 0,3	0,1 – 0,2
Idrettsanlegg	pr. tilskuer	0,1 – 0,3	0,1 – 0,2
Restaurant, kafé	pr. sete	0,1 – 0,3	0,1 – 0,2
Kino, teater	pr. sete	0,1 – 0,3	0,1 – 0,2
Hotell	pr. rom	0,3 – 0,8	0,1 – 0,2

Parkeringskravet bestemmes vanligvis gjennom reguleringsplan og skal ligge innenfor gitte intervaller. God kollektivtilgjengelighet og når de fleste brukerne bor nær formålet tilsier en lav norm. Dårlig kollektivtilbud og flest tilreisende brukere tilsier en høy norm.

3.1.4 Parkeringsstrategi for Sandvika

Formannskapet vedtok 17.11.2004 en egen parkeringsstrategi for Sandvika. Parkeringsstrategien gjelder for alle nye byggeprosjekter i den urbane delen av Sandvika.

Normen for Sandvika er forslått strammet inn i samsvar med kommuneplanbestemmelsene og er som følger:

Tabell 3-3: Parkeringsnorm for Sandvika

	Bosatt ¹⁾	Besøk ¹⁾	Totalt
Leilighet pr. 100 m ² BRA	0,9	0,1	1,0
	Ansatt ²⁾	Besøk ¹⁾	Totalt
Kontor pr. 100 m ² BRA	0,3	0,4	0,7
Forretning pr. 100 m ² BRA	0,2	1,0	1,2

- 1) Absolutt norm
2) Maks. norm

Annet	
Beverting	(pr. sitteplass)
Kino, teater	(pr. sitteplass)
Kirke	
Mosjonslokale	(pr.100m ²)
Hotell	

Norm for andre virksomheter samt krav til sykkelparkering

For virksomheter som ikke er nevnt gjelder tabell 3-2 i kap. 3.1.3. For krav til sykkelparkering benyttes tabell 3-1 og 3-2 som retningslinjer.

Lokalisering av p-plasser

Med unntak av gateparkering skal nye p-plasser lokaliseres under bakken.

Beboernes og ansattes p-plasser skal anlegges samtidig med og i nærheten av bygget, f.eks. i kjeller eller på reservert areal i nærliggende fellesanlegg. Plassene kan være reserverte.

Besøksplassene skal legges til allment tilgjengelige fellesanlegg, som skal være lokalisert med kort kjøreadkomst fra Sandvika-ringen. Dersom det ikke er hensiktsmessig å legge besøksparkering i fellesanlegg, kan andre løsninger vurderes i reguleringsplan. Dersom dette fører til at besøksparkeringen blir eksklusiv for bygget og ikke gir sambrukseffekt, skal besøksnormen økes med 40 %.

Besøksparkeringen skal frikjøpes

Det antall plasser, som i følge kravene er definert som besøksplasser, skal frikjøpes med kr. 200.000 pr. plass (2004). Beløpet skal indeksreguleres i samsvar med byggekostnadsindeksen. Frikjøps-midlene skal benyttes til finansiering av felles parkeringsanlegg for allmenn bruk. Frikjøpsmidler fra ett byggeprosjekt kan fritt benyttes til hvilket som helst fellesanlegg innen gyldighetsområdet.

Sambruk skal stimuleres

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

3.2 Dokumentasjon

Rammesøknad (ev. 1 trinns-søknad) skal vedlegges et detaljert kart eller en plantegning som viser hvor parkeringsplassene er lokalisert og hvor parkeringsplassene for de ulike brukskategoriene er spesifisert. Med brukskategorier menes besøksplasser, plasser for forflytningshemmede, parkering for boliger, for kontor osv. og for sykler. Det skal redegjøres for planlagt sambruk. Dokumentasjonen skal vise hvordan parkeringskravene er oppfylt i saken. Dersom parkeringskravet fravikes, skal det gjøres rede for konsekvensene for omgivelsene og hvilke avbøtende tiltak som gjennomføres.

Parkeringsplasser for besøkende inngår i parkeringsnormene og må vurderes ut fra bebyggelsens bruk. Varemottak inngår ikke i parkeringsnormene. Enhver bedrift, uavhengig av lokalisering, skal i utgangspunktet avsette plass til varelevering på egen grunn tilpasset virksomhetens behov. Det skal dokumenteres at varelevering kan gjennomføres uten å være til hinder eller fare for andre trafikanter.

Sambruk innebærer at to eller flere virksomheter benytter de samme plassene fordi de brukes til ulike tider. Hensikten med sambruk er først og fremst å spare areal og kostnader. Ved sambruk mellom næringsformål og boliger skal retten til boligparkeringen sikres juridisk og gis første rett. Dette fordi kommunens mål om en restriktiv arbeidsplassparkering ikke skal uthules. Sambruk som innebærer reduksjon av minimumskravene kan godkjennes dersom alle brukere er lokalisert i samme bygning eller samme eiendom, eller det foreligger tinglyste erklæringer om felles bruk av plassene. På grunn av lange åpningstider er det i dag relativt liten sambruksgevinst mellom forretninger og annen bruk.

3.3 Regulering og lokalisering

3.3.1 Reguleringsformål

Parkeringsplasser reguleres hovedsakelig som del av arealformålet de skal betjene. Det kan også være aktuelt med eget formål. I boligområder skal HC-plasser reguleres som felles areal.

Av reguleringsbestemmelsene skal det framkomme om parkeringsplassene skal være felles for flere arealformål/eiendommer eller om de skal være offentlig tilgjengelige.

Parkeringsanlegg som er regulert som egen næringseiendom gir mulighet for fradeling og salg. Dersom parkeringsanlegget skal betjene bestemte boliger og næringsbygg, er det viktig at det gjennom reguleringsbestemmelsene sikres at parkeringsrettigheten for boligene ivaretas slik at minimumskravet opprettholdes.

Det er ikke mulig å angi at parkeringsplassene til et privat byggeområde skal være offentlig tilgjengelige. Dette må i tilfelle sikres gjennom privatrettslig avtale. Når det i reguleringsplan eller parkeringsplan bestemmes at plasser skal være tilgjengelig for besøkende vil det kun gjelde for besøkende til bebyggelsen som anlegget er en del av.

3.3.2 Parkering under terreng

Parkeringsanlegg under terreng, som ligger utenfor byggegrense/arealformål, skal være vist med egen bestemmelsesgrense på plankart. Nedkjøringsramper bør fortrinnsvis plasseres inne i eller langs med bygning.

3.3.3 Lokalisering

Parkeringsnormen skal sikre at det etableres nødvendig parkering på egen grunn. Alternativt kan parkeringen anlegges annet sted i rimelig gangavstand, maks 200 meter, dersom det angis tilstrekkelige grunner for dette og det foreligger en tinglyst rettighet. Det er i utgangspunktet ikke anledning til å henvise parkeringsbehovet til offentlige gater og offentlige eller allment tilgjengelige parkeringshus. I så fall må det legges fram en grundig vurdering av konsekvensene blant annet for driftsforholdene og kapasiteten på disse anleggene på lang sikt.

Parkering bør fortrinnsvis etableres i egne anlegg for dette, på parkeringsplasser og i parkeringshus eller garasjer. Besøksparkering bør lokaliseres slik at den er lett tilgjengelig for besøkende.

Boligparkering bør samles og plasseres ved inngang til felt. Atkomst til boliger skal være mest mulig bilfri, utenom nyttetransport.

3.3.4 Sykkel, motorsykkel ol.

Det skal planlegges og anlegges særskilte parkeringsplasser for sykkel, motorsykkel og lignende.

Sykkelparkering bør fortrinnsvis plasseres under tak. Plassene bør ha stativ slik at sykkelen kan låses fast.

Det skal være lett atkomst til sykkelparkeringen slik at sykkelen blir enkel å bruke i hverdagen. Atkomsten bør være bred nok og uten trapper. Plasser for besøkende bør fortrinnsvis ligge nær inngangspartiet og under tak.

Statens vegvesens håndbok V122 Sykkelhåndboka, viser utforming og dimensjonering av sykkelparkeringsplasser.

3.4 Krav til utforming av parkeringsanlegg

Detaljutforming av parkeringsanlegg skal være i henhold til Bærum kommunes Veinormaler og til håndbok N100 Veg- og gateutforming fra Statens Vegvesen.

Alle utendørs parkeringsanlegg skal ha grøntarealer og beplantning, og det skal avsettes tilstrekkelig areal til snørydding/vedlikeholdsareal.

3.4.1 Eneboligparkering

Parkeringskravet for enebolig er en garasje plass (G) pluss en biloppstillingsplass (P) pr. boenhet. For sekundærleilighet kreves en ekstra parkeringsplass. I tillegg kreves snuplass på egen grunn. Snø og vann fra garasje, biloppstillingsplass og snuplass skal ikke renne ut på offentlig veigrunn.

Figur 3-1: Hovedprinsipp for plassering av garasje, biloppstillingsplass og snuplass på egen grunn. Avstand fra senterlinje vei til byggegrense varierer for de ulike veiklassene, se kap. 2.1. Langs fylkesvei kreves dispensasjon.

3.4.2 Langsgående parkering i gate

Parkering langs offentlig gate/vei skal utføres/oppmerkes som på skissen under.

Type kjøretøy	b (m)	l (m)
Personbil	2,0	5,0
Lastebil	3,0	13,0

Figur 3-2: Parkering langs kantstein

3.4.3 Felles parkeringsanlegg

Figur 3-3: Eksempler på forskjellige parkeringsløsninger

Figur 3-4: Dimensjoner for utendørs parkeringsanlegg for personbil

Tabell 3-4: Krav til dimensjoner for personbilverking

α	b	c	d
(°)	e (m)	f (m)	g (m)
45	2,40	5,2	2,8
60	3,4	13,2	5,2
90	2,40	5,5	3,8
45	2,8	14,0	3,2
60	2,40	5,0	6,5
90	2,4	16,5	2,4
45	2,50	5,3	2,8
60	3,5	13,4	5,3
90	2,50	5,6	3,5
45	2,9	14,7	3,2
60	2,50	5,0	6,0
90	2,5	16,0	2,5

3.4.4 Parkeringshus

- Bredder på plassene skal være min. 2,4 m.
- Netto fri høyde skal helst være 2,5 m og min. 2,25 m.
- Fall på parkeringsdekket skal være min. 1:100 og maks 1:25.
- Uheldige søyleplasseringer (i manøvreringsrommet og der dørene åpnes) må unngås.
- Plasser ved endevegg skal være min. 2,9 m brede.
- Sluk og nedløp (evt. oppvarmede) må innpasses.
- Ved takparkering uten oppvarming må det legges til rette for fjerning av snø.
- Opplysningskilt skal være lesbare på min. 25 m avstand.
- Siktkrav ved inn-/utkjøring må ivaretas.
- Veidekket skal være av SA-betong (svært aggressiv betong).

Rettlinjede rampers stigning skal ikke overstige 1:7. Utendørs ramper (uten varmekabler) bør ikke ha større stigning enn 1:10. I kurver måles rampestigningen i midtlinjen for indre kjørefelt.

	Kjørebane a (m)	Styrekant b (m)	Sum a+b (m)
Ett felt eller enveis	3,00	0,25	3,5
To felt (Personbil)	4,50	0,25	5,0

Figur 3-5: Bredder på kjøreramper

Figur 3-6: Stigning og overgangskurver på kjøreramper

Figur 3-7: Søyleplassering og avstander ved modulbygg 7,2 m.*) 6,5 m kjørebane kan benyttes når de samme personer bruker anlegget.

3.4.5 Plasser for forflytningshemmede

Antall plasser vurderes i hvert enkelt tilfelle, men minimum 5 % av plassene skal reserveres for forflytningshemmede. Ved virksomheter som må påregne hyppig besøk av forflytningshemmede (lege, fysioterapi o.l.) bør 10 % av plassene reserveres. Det skal alltid avsettes minimum én plass for forflytningshemmede ved alle felles parkeringsanlegg med mer enn 5 plasser.

Plasser reservert for forflytningshemmede lokaliseres nær målpunkt/hovedinngang (maks. avstand 20 m), og slik at kjørevei ikke må krysses. Plassene anlegges på fast, plan flate og utformes slik at rullestolbrukere lett kommer inn og ut av kjøretøyet og videre mot målpunktet. Kantstein, trinn og hindringer skal unngås. Opp- og nedramping til/fra fortau skal være maks. 1:12.

Plassene bør ha en bredde på min. 4,5 m og en lengde på min. 6 m. Plassen skal ha ekstra bredde/manøvreringsareal på den ene siden på minst 1,5 m. Ved tverr- eller skråparkering hvor trafikkarealet bak er romslig, oversiktlig og lite trafikkert, kan lengden unntaksvis reduseres til 5 m. Brukskvaliteten kan ytterligere økes ved å utnytte tilleggsareal (f.eks. gangsone).

Ved parkering langs fortauskant kan plassene ha en utforming på min. 2,0 m bredde og 6,0 m lengde, men må skilles i lengderetningen med et skravert felt på 1,5 m bak hver plass.

Det bør innenfor samme område etableres ulike plasser, det vil si både langsgående plasser og tverr- eller skråplasser, for å tilfredsstille ulike biler og heisanordninger.

Eventuell betalingsterminal må være plassert nærmest plassene for forflytningshemmede og utformet slik at den er tilgjengelig også fra rullestol.

Figur 3-8: Utforming av plasser for forflytningshemmede

4. Utbedring av eksisterende veier

4.1 Fartsdempende tiltak

4.1.1 Fartsgrenser og fartsreduserende tiltak

Veier og gater skal utformes slik at trafikantene holder ønsket fart som samsvarer med veiens eller gatas funksjon. Likevel er det behov for fartsgrenser. Fartsgrenseskilting som eneste tiltak gir ofte ikke ønsket fartsreduksjon. I allerede utbygde områder bør fartsgrensene 30 km/t og 40 km/t derfor suppleres med fysiske tiltak som reduserer farten.

Retningslinjer for fartsdempende tiltak i adkomstveier:

- Det kan gjennomføres fartsdempende tiltak i boligområdene som ledd i arbeidet med å bedre trafiksikkerheten og bomiljøene.
- Det legges opp til at bruken av differensierte fartsgrenser blir mest mulig ensartet.
- Adkomstveiene skal i prinsippet ha fartsgrense 30 km/t. Fartshumper blir anlagt der fartsnivået er for høyt.

Retningslinjer for fartsdempende tiltak i samleveier:

- Samleveiene beholder som hovedregel fartsgrense 50 km/t.
- Fartsgrense 40 km/t anvendes kun ved spesielle punkttiltak på samleveiene, for eksempel ved opphøyde gangfelt ved skoler.

Retningslinjer for fartsdempende tiltak i busstraséer:

- Bussruter skal følge hoved- og samleveier. I særtilfeller kan buss tillates i adkomstveier med fartsgrense 30 km/t og fartshumper.
- Over kortere strekninger eller ved spesielle trafikkfarlige punkter kan fartsgrense 40 km/t og humper aksepteres i busstraséer.

Statens vegvesens [Håndbok 072 Fartsdempende tiltak](#) skal følges. Håndbok 072 beskriver detaljert hvilke fartsdempende tiltak som finnes, og hvordan slike tiltak planlegges, gjennomføres, utformes og anlegges. I vedlegget [NA-rundskriv 05/17](#) til denne håndboka, finnes ”Kriterier for fartsgrenser i byer og tettsteder.

Statens vegvesens [Håndbok 270 Gangfeltkriterier](#) skal følges. I Håndbok 270 finnes kriterier for å anlegge og kvalitetssikre gangfelt. I denne håndboken fremgår også når det anbefales opphøyde gangfelt, et tiltak som også virker fartsdempende.

Statens vegvesens [Håndbok 050 Trafikkskilt, del 2](#) skal følges. Håndbok 050 fastlegger hvordan skilt 109 ”Fartshump” skal anvendes. Oppmerking av fartshumper finnes i Statens vegvesens [Håndbok 049 Vegoppmerking](#) og i ”Forskrift om offentlige trafikkskilt, vegoppmerking, trafikklyssignaler og anvisninger” ([skiltforskriften](#)).

Vedtaksmyndighet for fartsgrenser og skilt er delegert til Bærum kommune.

Følgende vedtaksmyndighet finnes derfor for fartsgrenser:

- E16, E18 og Rv. 150: Statens vegvesen, region øst, avdeling Akershus.
- For fylkesveier, kommunale veier og private veier: Bærum kommune Vei og trafikk

4.1.2 Særskilte fartsgrenser

Anvendelsen av særskilte fartsgrenser er beskrevet i Statens vegvesens [Håndbok 050 Trafikkskilt, del 3](#). Kriterier for fartsgrenser i byer og tettsteder finnes i Statens vegvesens [NA-rundskriv 05/17](#). Her bestemmes fartsgrensen i stor grad ut fra hvor stor gang- og sykkeltrafikken er, grad av separering og arealbruk. Men hovedregelen for bruk av særskilte fartsgrenser (< 50 km/t) er:

- 40 km/t brukes på samleveier i bolig- og sentrumsområder.
- 30 km/t brukes på adkomstveier i bolig- og sentrumsområder, men kan også unntaksvis brukes på hoved- og samleveier i bolig- og sentrumsområder med stor aktivitet av gående og syklende og dårlig separering i forhold til motorisert trafikk.

4.1.3 Grunnlagsdata for anleggelse av fartshumper

Veiens fartsnivå danner grunnlag for om fartshumper skal anlegges. Veiens fartsnivå defineres som for høyt dersom 15 % av bilistene overskrider fartsgrensen med mer enn 5 km/t. Veiens trafikk er et annet viktig grunnlag. En vurdering av trafikk tetthet (ÅDT), andel fremmedtrafikk (til institusjoner og lignende) og gjennomkjøringstrafikk må foretas. For plassering og utforming av fartshumper, se Statens vegvesens [Håndbok 072 Fartsdempende tiltak](#).

4.1.4 Materialbruk - korte humper

Det skal benyttes betongelementer ved anleggelse av korte humper på 4-5 m. Dette betyr at veiens underlag må være jevnt, slik at det i hvert enkelt tilfelle må vurderes reasfaltering. Elementene, som danner midten av humpen, spikres til underlaget. Til utspleisingen på hver side benyttes asfalt. Det skal freses spor i asfalt. Det skal benyttes Agb11 ved all utspleising. Ved asfaltering/reasfaltering av veien er det uansett ikke nødvendig med fresing.

4.1.5 Materialbruk - lange humper

Det skal benyttes asfalt til de lengste humpene. Ved anleggelse av humpen skal det benyttes mal. Det skal freses spor i forbindelse med utspleisingen. Det skal benyttes Agb11 ved all utspleising.

4.1.6 Andre fartsdempende tiltak

Av andre fartsdempende tiltak kan nevnes (jfr. Statens vegvesens [Håndbok 072 Fartsdempende tiltak](#)):

Fysiske tiltak:

- Opphøyd gangfelt
- Innsnevninger i kjørebane (på strekning eller i kryss)
- Sideforskyvninger
- Trafikkøyer
- Gatetun
- Skilting
- Oppmerking (bl.a. rumlefelt)
- Parkeringsreguleringer
- Signalregulering
- Skiltportaler
- Visuelle virkemidler
- Fartsmålingstavler

Ikke-fysiske tiltak:

- Kampanjer
- Kontroll og overvåkning

4.2 Fortau langs eksisterende veier og gater

Ved feltutbygging og ved omfattende fortetting langs eksisterende vei skal fortau vurderes etablert dersom $\text{ÅDT} > 1000$ kjt/døgn. Tosidig fortau vurderes etter behov.

4.3 Garasjeplassering mv. på egen grunn ved eksisterende veier og gater

Etter parkeringsnormen kreves det en garasjeplass (G) pluss en biloppstillingsplass (P) pr. boenhet. Når avstand fra garasje til vei i uregulerte strøk er nærmere enn 50 m fra senter riksvei, og 15 m fra senter fylkesvei, senter kommunal vei og senter gang- og sykkelvei, kreves det dispensasjon fra veglovens § 29.

Hovedprinsipp for plassering av garasje, biloppstillingsplass og snuplass på egen grunn vises i kapittel 3.2.1. Avstand senterlinje vei til byggegrense varierer for de ulike veiklassene, se tabell 2-1.

Figur 4-1 Unntaksvis kan dette prinsippet benyttes, om eksisterende vei har lav sannsynlighet for behov for fremtidig fortau.

Figur 4-1 er et hovedprinsipp for ”adkomstvei, industri”, ”adkomstvei, næring, skole, idrett, barnehage”, med avstand fra senterlinje vei til byggegrense på 12,5 m. En biloppstillingsplass kan plasseres mellom byggegrense og reguleringslinje/gjerdelinje, som vist i figur 4-1, dersom det sannsynlige fremtidsbehovet for fortau er lavt.

Figur 4-2 Krever dispensasjon.

For å kunne plassere garasje og biloppstillingsplass nærmere vei enn det som fremgår av veilovens § 29, skal det søkes dispensasjon med mindre annet er bestemt i reguleringsbestemmelser. En dispensasjon skal utføres i samsvar med plasseringsprinsippene i figur 4-3, som en absolutt minimumsløsning.

5. Spesielle emner

5.1 Universell utforming

Universell utforming skal ligge til grunn i all planlegging, se Statens vegvesens [Håndbok 278 Veileder i universell utforming](#). Gangarealer skal ha flatt og jevnt beleg, og stå i kontrast til omgivelsene.

Ledelinjer for blinde og svaksynte bør være naturlige (fortauskant, asfaltkant, rekkverk, mur, hekk, fasade). Der dette ikke finnes må kunstige ledelinjer etableres der det er behov.

Gater og kryss må utformes enkelt og logisk. Enkle gatesnitt med langsgående linjer og klart definerte kryssingssteder, korte kryssingsavstander og klare skiller mellom trafikantgrupper gjør trafikkmiljøet lettere å forstå for alle. Det må legges vekt på forutsigbarhet og konsekvent utforming når det gjelder materiale, struktur og farge. Det er viktig at fargeforskjellene er gode nok. Gatehjørner skal ha liten radius for å gi god retningsstyring for gående, og lav hastighet på kjøretrafikk.

I gatekryss vil det være behov for taktil informasjon for blinde og svaksynte. Skilter for spesielle grupper skal primært integreres i øvrig skilting.

5.1.1 Ledelinjer i gategrunn

Blinde og synshemmede har behov for ledelinjer. Det beste er om ledelinjene er naturlige, for eksempel fortauskant, asfaltkant, rekkverk/gjerde, mur, hekk eller fasade. Andre ganger må kunstige ledelinjer etableres for å opprettholde kontinuiteten.

Naturlige ledelinjer kan være fortauskant, asfaltkant, gjerde, mur, hekk eller fasade. Gangarealet anlegges flatt og jevnt, og må framstå med kontrast til omgivelsene. Naturlige ledelinjer suppleres med ledelinjer for synshemmede. Ledelinjer bør kunne registreres visuelt, akustisk eller gjennom skosålene. Best virkning oppnås hvis ledelinjer etableres i sammenhengende områder.

Taktile heller skal være av støpejern.

5.2 Belysning

"Teknisk veilysnorm for Bærum kommune" er retningsgivende for alle som planlegger og utfører arbeid på veilysanlegg tilhørende Bærum kommune og på trafikkarealer som kommunen har/skal ha drift og vedlikeholdsansvar for. Dette omfatter planlegging, godkjenning og utførelse av anlegg som kan overtas av kommunen for videre drift og vedlikehold.

Det er Bærum kommune som avgjør hvilke områder som skal belyses. Alle offentlige og private veier som er åpne for allmenn ferdsel skal ha veibelysning.

Kommunal utendørsbelysning er definert som belysning av veier, gater, torg, plasser, parker, gang- og sykkelveier, åpne for alminnelig ferdsel, anlagt eller overtatt av kommunen. Ved planlegging og prosjektering av veianlegg som eget anlegg eller som en del av et boligfelt, påligger det utbygger å avklare etablering av belysning med kommunen.

Belysning som etter avtale tilkoples det offentlige vei- og gatelysnettet overtas av kommunen. Kommunen har ansvar for drift og vedlikehold.

På private veier kan belysningen være privat. Av hensyn til estetikk og kvalitet skal slik belysning likevel tilfredsstillende krav i veilysnormen.

For utforming og teknisk krav til veilysanlegg vises det til "Teknisk veilysnorm for Bærum kommune".

5.3 Gatevarme

5.3.1 Generelt om gatevarme

Gatevarme skal benyttes i alle sentrumsgater og bør benyttes på områder hvor det er vanskelig å drive maskinell snørydding, og hvor det stilles krav til framkommelighet.

Det er to hovedprinsipper i utførelsen av gatevarme:

1. *Konstantanlegg*, som betyr at det alltid er varme på anlegget i den kalde årstiden. For å utnytte jordvarmen utføres dette anlegget uten isolasjon mot grunnen.
2. *Snøsmeltingsanlegg*, som betyr at det bare settes varme på anlegget når det er snøvær (klimastyrt).

Gatevarme kan være elektrisk eller vannbåren. Med vannbåren gatevarme kan overskuddsenergi, spillvarme eller annen lavtemperaturrenergi benyttes, og anbefales derfor for å spare driftsutgifter/miljø. De etterfølgende retningslinjer er følgelig for vannbåren gatevarme. Elektrisk gatevarme vil være bundet opp mot en del av disse retningslinjene, men også mot forskriftene for elektriske anlegg.

5.3.2 Fordeler

Gatevarme har mange positive effekter på miljø og framkommelighet i sentrumsområder, spesielt i tette bystrøk og gågater. Som eksempel kan nevnes:

- Gateromsfølelsen og de arkitektoniske utførelser ivaretas om vinteren.
- Strøkets attraktivitet økes.
- Det stilles ingen krav til utforming av gatelegemet av hensyn til snørydding.
- Fallskader pga. glatt føre reduseres.
- Brøyte-/ryddeskader på kantstein, refuger og trapper reduseres.
- Utgifter til brøyting, rydding, salting og strøing spares og vårrengjøringskostnadene minimaliseres. (Feiebil kan benyttes hele året).
- Kostnader til vinterdrift kan reduseres i forhold til ordinær vinterdrift (snørydding/strøing/feieing).
- Den korrosive virkningen av salt på gatemøblering, lyktestolper og betongkonstruksjoner unngås.
- Området blir ikke redusert pga. snødeponi.
- Gatevarmeanlegget er miljøskapende og gir god framkommelighet for alle i vinterhalvåret.

5.3.3 Effekt

Effektbehovet må vurderes opp mot krav til hvor lang tid det skal ta fra det begynner å snø til anlegget begynner å smelte snøen (hvor mye snø tillater en at det legger seg før den begynner å smelte), hvor raskt skal snøen smelte og til slutt hvor lang tid det skal ta før bakken igjen er tørr.

Effekten må tilpasses dekkekonstruksjoner og må derfor beregnes i hvert enkelt tilfelle. Trapper, ramper, kantstein og andre utsatte arealer skal ha en høyere installert effekt. Ved å godta ca. 4 timer forsinkelse ved isolerte gater og ca. 7 timer forsinkelse ved uisolerte gater vil nødvendig installert effekt være i området 250 – 300 W/m². For dimensjonering av rør, varmevekslere, pumper etc. må en derfor legge til grunn en effekt på mellom 250 – 300 W/m².

Dimensjonerende effekt skal være 250 – 350 W/m².

5.4 Nærføringsulemper

Følgende lovverk regulerer forholdet mellom veieier og naboer:

- [Vegloven](#)
- [Forurensningsloven](#)
- [Helse- og omsorgstjenesteloven](#)
- [Naboloven](#)

I tillegg er veimyndighetenes ansvar for veiens skade eller ulempe blitt trukket opp i en rekke dommer. Med et fellesord betegnes slike ulemper som "nærføringsulemper". Kort sagt vil dette være ulemper som skyldes selve veianlegget eller driften av veien. Typiske nærføringsulemper som følger av driften er:

- Støy
- Luftforurensning (partikler og gasser)
- Rystelser
- Brøyteskader
- Forsøpling

Selve veianlegget kan i tillegg medføre skyggelegging, tap av utsikt og virke som barriere.

5.4.1 Snødeponiområder

Det er i utgangspunktet lite ønskelig å konsentrere forurensning fra snøen på deponier eller i vassdrag og bekker. Bærum kommune har som strategi at behovet for bortkjøring av snø skal være minst mulig. For fremtidige utbyggingsområder og større rehabiliteringer søkes dette løst ved at det avsettes tilstrekkelige grøfte-/ vedlikeholdsarealer til å lagre snøen langs veien, se kap. 2.1.1.

5.4.2 Veitrafikkstøy

Ved planlegging av nye veier og større rehabiliteringer skal utbygger utrede og dokumentere støyforholdene jf. "*Retningslinje for behandling av støy i arealplanlegging*" (T-1442).

Veitrafikkstøy avhenger av avstand til veien, trafikkmengde, topografi, støyskjerming, hastighet, stigning og andel tunge kjøretøy.

For å redusere støy i forbindelse med driftsfasen av veien settes det krav til støyemisjon fra maskiner og annet utstyr til utendørs bruk ([FOR-2009-05-20-544: Forskrift om maskiner](#)).

5.4.3 Luftkvalitet

På samme måte som for støy pålegges utbygger å utrede og dokumentere påvirkningen på luftkvaliteten for nye veier/store rehabiliteringer vha beregningsverktøyet "VLUFT".

Om anlegget bidrar vesentlig til fare for overskridelse av grenseverdiene fastsatt i [Forurensningsforskriftens §7-6](#) skal utbygger planlegge og gjennomføre nødvendige tiltak for å sikre at de grenseverdier og krav som følger av disse bestemmelsene blir overholdt. Utbygger skal dekke kostnadene forbundet med gjennomføringen.

For å redusere sjenansen mot omgivelsene og trafikantenes komfort skal det i anleggs- og driftsfasen stilles krav om feing/underspyling med mer av anleggsmaskiner som trafikkerer kommunal vei.

5.4.4 Rystelser

Rystelser kan medføre skader på nærliggende bygninger og konstruksjoner. Det bør derfor settes krav til før/etter registrering av bygg og konstruksjoner evt. måling av rystelser i forbindelse med anleggsarbeider hvor dette er relevant. I NS 8141 er det gitt retningslinjer for bygningsbesiktigelse før sprengningsarbeider igangsettes.

5.5 Kabler og ledninger

5.5.1 Generelt

Begrepet ”kabler og ledninger” omfatter tekniske anlegg som vann- og avløpsledninger, fjernvarme, el-, tele-, styrings- og tv-kabler. Det inkluderer videre kabler og ledninger som kan være nødvendig for veiens funksjon.

5.5.2 Regulering av kabel- og ledningsanlegg i eller langs offentlig vei

Forholdet mellom offentlige veier og kabel/ledningsanlegg av ulike slag reguleres gjennom vegloven av 21. juni 1963. Den slår fast at kabel- og ledningsanlegg ikke uten tillatelse må legges over, under, langs eller nærmere enn 3 m fra veikant, eventuelt i større avstand i henhold til § 32. Reglene i § 32, første ledd, gjelder også hvis det i annen lov er gitt anledning til å føre kabler og ledninger over, under eller langs offentlig vei.

Tillatelse etter § 32 gis av veisjefen for riks- og fylkesveier og av formannskapet for kommunale veier. For kommunale veier i Bærum er denne myndigheten delegert til Kommunaltekniske tjenester, avdeling Vei og trafikk.

Av hensyn til trafikksikkerhet og trafikkavvikling vil visse veityper være belagt med spesielle restriksjoner når det gjelder fremføring av kabler og ledninger. Dette gjelder spesielt veier med høyt fartsnivå og/eller store trafikkvolum.

5.5.3 Avtale mellom Bærum kommune og kabel- og ledningseiere

Foruten vegloven er forholdet mellom Bærum kommune ved Kommunaltekniske tjenester, Vei og trafikk og kabel-/ledningseier med kabler og ledninger i kommunale veier i Bærum regulert med en egen avtale, ”Avtale for nedlegging av kabler og ledninger i og langs kommunale veier i Bærum kommune”.

Enhver kabel-/ledningseier som vil benytte kommunal veigrunn i Bærum til framføring av sine kabler/ledninger skal inngå en slik avtale med Bærum kommune.

5.5.4 Vilkår for bruk av kommunal veigrunn til kabel- og ledningstrasé

Bruk av kommunal veigrunn til kabel- og ledningstraseer forutsetter at anleggene er behandlet av planmyndigheten i kommunen, og vurdert ut fra en helhetsvurdering av hele kabeltraseen. Kabel- og ledningseiere får ingen rettigheter over veigrunn utover rett til å ha kabler og ledninger liggende på avtalt vilkår. Kabel- og ledningseiere kan ikke stille krav til kvalitet eller utbedring i veiinnretninger.

Kabler og ledninger i og langs det kommunale veinettet skal legges slik at de er til minst mulig sjenanse og ulempe for veiholder.

Der kabler må krysse vei skal det legges minst fire ekstra 110mm trekkerør, og langs vei skal det legges minst ett ekstra 110mm trekkerør. Kabel-/ledningseier plikter å stille disse til disposisjon for andre kabel- og ledningseiere, jfr. pkt. 1.6 i ”Reglement for graving, arbeider og annen bruk av kommunal vei- og gategrunn i Bærum kommune”.

I de områder i Bærum som betegnes som sentrum eller tettsted skal det alltid legges ned 6-8 ekstra 110mm trekkerør for kabler dersom det ikke er bygget kulvert i området og denne har kapasitet.

Trasévalg skal fastsettes i samråd med veiholder. Generelt bør kabler og ledninger i et område ikke spres for mye, men konsentreres til avgrensede områder. Kabler og ledninger bør i størst mulig grad legges i adkomstveier og gangveier og bør holdes unna samleveier. Dersom det likevel er nødvendig med kabler og ledninger i samleveier bør kjørebanelen holdes fri for kabler og ledninger. Framføringen av kabler og ledninger skjer på den siden av veien det er hensiktsmessig ut fra stedlige forhold. Ved brede veier med stor trafikk kan det være aktuelt å legge to sett ledninger og kabler, ett på hver side, for å unngå kryssing.

Kabel- og ledningseiere skal samordne sine anlegg i ”KGRAV” og benytte samme kabeltrasé.

Under planleggingen plikter tiltakshaver å sørge for at planene koordineres med andre ledningseiere som måtte ha behov for å gjøre endringer i sine anlegg samtidig. Det skal alltid dokumenteres at slik samordning er ivaretatt.

For nye lednings- og kabelanlegg og rehabilitering av større deler av eksisterende anlegg kreves det utarbeidet planer/beskrivelser for tiltaket med nøyaktig angivelse av anleggets beliggenhet.

Dersom kabel-/ledningseier ikke etablerer sin infrastruktur i et samordnet prosjekt når kommunen eller andre utbyggere starter opp en utbygging eller et veianlegg i Bærum, kan veiholder, eventuelt også ved en senere anledning, pålegge disse å legge sine kabler/ledninger i ledige rør eller i kulvert med ledig plass. Eier av rør/kulvert plikter å stille disse til disposisjon for ny tiltakshaver dersom det er ledig kapasitet eller forenelig med sikkerhetsbestemmelser for de aktuelle anleggene, og kan gjennom egen avtale med ny tiltakshaver kreve et rimelig vederlag for bruk eller overdragelse av røret.

Kabler skal ikke legges eller planlegges lagt nærmere kommunens vann- og kloakkledninger enn det som er gjeldende i henhold til enhver tids godkjente retningslinjer. Dersom det på grunn av store kostnader eller på annen måte er nødvendig å legge kabelføringene nærmere enn hva som er beskrevet i ovennevnte retningslinjer, skal dette være godkjent av kommunens VA- ansvarlige.

Kabel- og ledningseiere skal sørge for at kabel- og ledningstraseens senterlinje blir innmålt med koordinatbestemte punkter, slik at traseen kan tegnes inn på kart eller rekonstrueres i marken med en nøyaktighet på +/- 25 cm. Kartdata om kabler og ledninger skal lagres digitalt.

5.5.4.1 Risiko og ansvar

Den enkelte kabel- og ledningseier skal sørge for å kunne påvise eksakt beliggenhet av sine installasjoner og fremføringsledninger i veigrunn når Bærum kommune, Vei og trafikk krever det. Kabel- og ledningseiere har risikoen for skader på tredjemanns eiendom og for tredjemanns tap og ulemper som følge av arbeider i forbindelse med legging eller fjerning av kabler og ledninger i veigrunn.

Bærum kommune, Vei og trafikk kan ikke holdes ansvarlig for skader som tredjemann påfører kabel- og ledningsanlegg i vei.

Kabel- og ledningseier har kostnadsansvar for skader på veiinnretning som følge av nedleggingsarbeider og senere tilleggsarbeider. Det vises for øvrig til ”Reglement for graving, arbeider og annen bruk av kommunal vei- og gategrunn i Bærum kommune”.

Kabel- og ledningseiere har kostnadsansvaret for flytting/forsterkning eller andre tiltak på sine anlegg når dette skyldes veiholders behov.

Kabel- og ledningseier plikter å varsle veiholder før det gjennomføres vedlikehold eller utbedringer på anlegget. Ved ledningstrekk over 40 meter, er varslingsfristen 6 måned før planlagt oppstart.

Kabel- og ledningsanlegget må være dimensjonert for å tåle ordinær drift og vedlikehold av veien. Veiholder er ikke erstatningsansvarlig for skade på kabler og ledninger som følge av drift og vedlikehold av vei. Ved eventuell uaktsomhet følger veiholder erstatningsansvar av alminnelige erstatningsregler. Ansvar for omfatter ikke avledet skadefølger. Ansvar for veiholder utløses ikke når kabel- eller ledningsanlegget er plassert annerledes enn fastsatt uten at det er gitt særskilt tillatelse til slik plassering.

5.5.5 Utførelse av kabler og ledninger

Grøftetverrsnitt, leggebeskrivelse og endelig plassering i veiprofilet skal godkjennes av Bærum kommune, Vei og trafikk.

Kabler og ledninger skal ha minste overdekning på 60 cm på veigrunn.

Det skal brukes trekkerør for kabelkryssing av vei som omfylles med finpukk.

Ved nyanlegg eller utbedring av eksisterende vei bør det framtidige behov for kryssing med kabler og ledninger, samt kryssningspunktene lokaliseres. Kabelkanaler/-rør som legges i veioppbyggingen skal stikke min. 1 m utenfor veiskulder, slik at det ikke skal være nødvendig å grave i selve veien for å finne enden på kanalen/rørene.

På veier med høyt fartsnivå eller høy trafikkbelastning vil det normalt ikke bli gitt adgang til oppgraving. Dette må tas hensyn til ved prosjektering av nye kabel- og ledningsanlegg. Boring og/eller trykking av rør under veiens overbygning blir derfor å anbefale.

Ved prosjektering i sentrumsområder må det tilstrebes å benytte fellesanlegg til kabler og ledninger, enten i form av kanaler eller gangbar kulvert.

5.5.6 VA-ledninger

Ved nyanlegg i kommunale veier skal overvannsledningen dimensjoneres for også å tjene veiens behov for drenering og vannavrenning. I utbygde områder må det rettes søknad til kommunens VA-ansvarlige for eventuell tilkobling til veisluk. I områder med liten avløpskapasitet på overvannsledningen/fellesledningen kan det ikke påregnes å få tilkoble nye veisluk. Eventuelt må lokal overvannsdiskonering vurderes.

Drensledningen som skal tilkobles VA-ledninger skal godkjennes av kommunens VA-ansvarlige.

For prosjektering og utførelse vises det til ”Retningslinjer for prosjektering, utførelse og kontroll” utarbeidet av VA-etaten.

Omlegging eller fornyelse av stikkledninger skal forsøkes koordinert med omlegging av hovedledninger for vann og avløp eller større veiarbeider, og omvendt.

Ved nyanlegg av hovedledninger bør det for regulerte ubebygde tomter medtas stikkledninger med stoppekran. Avløpsledning og stoppekran som ikke straks tas i bruk skal plugges. Avløpsledning og stoppekran innmåles og avmerkes på stedet. Ved veiutvidelse skal eksisterende stoppekran flyttes utenfor veigrunn.

Ved sterkt trafikkerte veier eller i spesielle bymessige strøk skal stikkledninger for vann tilknyttes hovedledning i kummer.

Ved kumplassering i kryssområder må det tas hensyn til trafikken fremkommelighet ved eventuell reparasjon eller ettersyn av kummene. Med hensyn til trafikksikkerhet bør ikke kummer anlegges i nedbremsingssonen inn mot kryss, da kumlukk har vesentlig lavere friksjon enn asfalt.

Kummer med brannventil skal plasseres i brøytet område.

5.5.7 Kabelanlegg

Ved tiltak på vei bør eventuelle luftstrekk langs veien legges om til felles kabelgrøft.

Ved kryssing av offentlig vei skal lavspenningsluftstrekk og øvrig luftstrekk, unntatt høyspent, ha en høyde på minst 5,0 m over kjørebanelen i ugunstigste tilfelle. For kryssing av vei med høyspenningsluftstrekk har Norges vassdrags- og energidirektorat utarbeidet spesielle bestemmelser.

Oppsetting av stolper/master innvirker på disponeringen av veiens tverrprofil. Trafikksikkerhet og veivedlikehold skal vurderes ved plassering av stolper/master. Disse skal plasseres på veigrunn ved reguleringslinjen i henhold til sonekart tabell 2.2, hvor soneinndeling for vedlikeholdsareal fremgår. Plasseringen er mellom 1,5 – 2,25 m fra asfaltkant.

Ved bruk av kabelkanaler må faren for ujevne setninger i kjørebanelen søkes redusert ved å bruke avlastningsplater eller økt overdekning.

5.6 Skilt og skiltfundamenter

Langs kommunale veier skal det benyttes standard betong skiltfundamenter tilpasset skiltstolpe med diameter $\varnothing 60$ mm. På trafikkø- og midtdelerspisser skal det med tanke på vedlikehold benyttes ”flexi” fundament. Det henvises til Statens vegvesens [Håndbok 050 Trafikkskilt](#) for plassering av skilt.

5.7 Rekkverk

Faremomenter langs veien som faste sidehindre og høye, bratte skråninger, bruer og underganger, kan forårsake personskader ved utforkjøringsulykker. Trafikantene må derfor beskyttes mot disse. Det er fire måter å gjøre dette på:

- Fjerne faremomentene
- Ufarliggjøre faremomentene (f.eks. ved å endre utformingen av veiens sideområde)
- Erstatte faremomentene med en ettergivende konstruksjoner (f.eks. stolper og master)
- Beskytte mot faremomentene med rekkverk eller støtputer for å hindre påkjørsel eller utforkjøring

Fortrinnsvis bør faremomenter langs veien unngås. Rekkverk er et faremoment i seg selv, og bør derfor bare settes opp dersom det er farligere å kjøre ut av veien enn å kjøre inn i rekkverket. Alternative løsninger skal derfor alltid vurderes før det eventuelt besluttes å sette opp rekkverk.

Dersom rekkverk må settes opp, skal Statens vegvesen [Håndbok 231 Rekkverk](#) benyttes. Håndboken gir et regelverk som skal legges til grunn ved utforming og oppsetting av rekkverk. Rekkverksnormalen er forankret i nullvisjonens mål om vesentlig færre drepte og alvorlig skadde i veitrafikken.

Rekkverket plasseres normalt slik at rekkverkets forkant flukter med veiskulderens ytterkant. Det er meget viktig å sørge for at rekkverksstolpene får tilstrekkelig innfestingsbredde bak stolpene. For liten innfestingsbredde vil kunne føre til et svekket rekkverk med større deformasjon enn forutsatt ved en påkjørsel.

For liten innfestingsbredde vil også kunne føre til at rekkverket siger ut mot skråningen, noe som er uheldig estetisk sett. For detaljert krav om innfestingsbredder vises det til Statens vegvesens [Håndbok 231 Rekkverk](#).

I detaljreguleringsfasen er det viktig at rekkverksbehov vurderes og at det evt. avsettes nødvendig areal.

5.8 Gjerder

Hensikten med gjerder er å lede fotgjengere mot egnede kryssingssteder og å avgrense mellom privat eiendom og veiarealet. Montering av gjerde skal begrenses til kun der det er nødvendig; av sikkerhetsmessige årsaker og for å hindre tråkk. Ved bussterminaler og holdeplasser kan rekkverk og gjerder ha ledefunksjon for synshemmede.

Gjerder skal være dimensjonert for å tåle snølast ved brøyting, der disse er plassert nær vei.

5.9 Kantstein

Kantstein er inndelt i to hovedtyper: avvisende og ikke-avvisende. Avvisende kantstein skal brukes mot fortau eller andre arealer som ønskes skjermet mot biltrafikk. Ikke-avvisende kantstein skal brukes mot arealer som sporadisk må overkjøres, for eksempel sentraløyer i trange rundkjøringer og langs fortau på sykkelvei med fortau.

Kantstein brukes også for å lede bort overvann, for å forenkle gaterenhold og for å avgrense arealer for motorisert trafikk. Synshemmede har bruk for kantstein til retningsorientering.

Av estetiske grunner anbefales det at kantsteinslinja følger kvartalsstrukturen og har konstante radier i kryss.

I veier skal kantstein normalt legges med 16 cm kansteinvis. Som kantstein bør det brukes granitt. Bruk av naturstein i transportsonen skal begrenses. Asfalt på fortau legges med 1 cm overhøyde mot kantstein. Granittkantstein settes i ”knas” – uten fuge.

Unntakene fra 16 cm kantsteinvis er:

- Ved holdeplasser for buss skal kantsteinsvis være 16 - 18 cm, og bør være av typen busskantstein.
- I gater skal avvisende kantstein (avfaset eller avrundet) benyttes med 16 cm visflate. Denne kantsteinshøyden krever tilpasninger ved gangfelt for å oppnå universell utforming. Nedsenket kantsteinshøyde ved gangfelt skal være 2 cm.
- I gater med fartsgrense 30 - 40 km/t og motorisert trafikk < 4 000 ÅDT, og ved sykkelfelt skal lav kantstein med vis 4 - 10 cm benyttes. Dette for å gi bedre framkommelighet for gående og syklende. Ved lav kantstein er det en fare for at biler kjører inn på fortauet.
- I gågater bør nedsenket kantstein benyttes mot kjøreareal i tilstøtende gater.
- "Fornebukantstein", 13 cm kansteinvis, skal brukes på Fornebu. Dersom betongkantstein blir aktuelt skal denne være spikret.

5.10 Bommer og andre fysiske sperrer

Anvendelsesområde til bom og andre fysiske sperrer er der det er behov for fysisk å sikre at biltrafikk ikke kommer inn på gang- og sykkelvei. En fysisk sperre skal hindre gjennomkjøring av biltrafikk, og virker hastighetsregulerende på syklistene der gang- og sykkelveier krysser hverandre eller munner ut i annet trafikkert område.

Bommer og andre fysiske sperrer må tåle påkjenning normalt veivedlikehold medfører. Bommer og andre fysiske sperrer må utstyres med refleks og må plasseres godt synlig nær gateløp. Bommer må kunne låses i både åpen og lukket stilling med lås tilpasset Bærum kommunes systemnøkler. Lysåpning i lukket stilling tilpasses formålet. Lysåpning åpen skal ha en bredde på over 3,5 m. RAL-farge, se kap. 5.15.2. Detaljer om pullerter, se kap. 5.16.6.

5.11 Støttemurer

Valg av metode for oppstramming av en skråning må vurderes ut fra både tekniske, økonomiske og visuelle kriterier. I tillegg kan tiltaket ha arealmessige konsekvenser. Det er viktig at det allerede i detaljreguleringsfasen foretas en nærmere vurdering av eiendomsinngrepene slik at behovet for/omfanget av støttemurer kan unngås/reduseres.

Forstøtningsmurer er i utgangspunktet byggemeldingspliktig. Plikten bortfaller dersom følgende vilkår er oppfylt:

- Muren er lavere enn 1 meter og er plassert mer enn 2 meter fra nabogrense, eller muren er lavere enn 1,5 meter og er plassert mer enn 4 meter fra nabogrense.
- Plassering, utstrekning, høyde og utforming er bestemt i detaljreguleringsplanen.

Det vises til Statens vegvesens [Håndbok -016 Geoteknikk i vegbygging](#) og [Håndbok 185 Bruprosjektering](#).

5.12 Bruer og kulverter/underganger

Bruer og kulverter/underganger skal dimensjoneres og bygges etter Statens vegvesens håndbøker. Fri høyde i undergang skal være min. 3,4 m.

Brukonstruksjoner er i utgangspunktet byggemeldingspliktige. Plikten bortfaller dersom følgende vilkår er oppfylt:

- Plassering, utstrekning, høyde og utforming er bestemt i detaljreguleringsplanen.

Bruer skal dimensjoneres og bygges i henhold til Statens vegvesens [Håndbok 185 Bruprosjektering](#) og [Håndbok 268 Brurekkverk](#).

Kulverter/underganger skal dimensjoneres og bygges i henhold til Statens vegvesens [Håndbok 100, del 1 Konstruksjoner i fylling: Plasstøpte kulverter](#).

5.13 Tunneler

Utforming og dimensjonering av tunneler er beskrevet i Statens vegvesens [Håndbok 021 Vegtunneler](#).

5.14 Trafikkøyer

Kryssinger av trafikkøy eller midtdeler utføres med en lysåpningsbredde på 3,5 m med et dekke i plan. Trafikkøy og midtdeler utformes med en bredde ($b \geq 2$ m). Dekket på trafikkøya eller midtdeleren skal ha et fall på 2 % ned mot kjørebane av hensyn til vannavrenning. Dekket skal skille seg fra dekket i kjørebane ved å bruke taktile heller eller varselindikatorer i støpejern. Kantene mot trafikkøyas krysningsområde skal ha avrundede kantsteinshjørner (kantstein i fas 2cm x 2cm).

Figur 5- 1 Trafikkøy eller midtdeler utføres med lysåpningsbredde på 3,5m med dekke i plan.

5.15 Estetikk

Estetiske veiledere for Fornebu og Sandvika/Bekkestua skal legges til grunn og det skal stilles samme krav til både private og offentlige aktører når byens offentlige uterom skal møbleres. Privat utstyr skal i hovedsak stå på privat eiendom. Privat møblering på offentlige steder skal forholde seg til veilederne, ikke hindre ferdsel og skjottes av grunneier. Salgsutstyr og uteservering på offentlig areal skal fremstå som møblering av det offentlige rom, og fjernes etter bruk. Se Bærum kommune ”[Håndbok for gatesalg/gateaktiviteter i Sandvika, 2007](#)”.

5.15.1 Belegg

Hovedregelen er at det skal være asfalt der det skal kjøres. Dekker av belegningsstein og heller er særlig aktuelt på fortau, gatetun og andre steder med mye gangtrafikk. Belegningsstein og heller må være kjøresterke og sklisikre. Valg av belegg skal godkjennes av Bærum kommune.

Belegget bør forholde seg til hierarkiet med ulike prinsipper i ulike gatetyper, og ha en funksjon som tilfredsstiller kravene til trafikkbelastningen, egnetheten for fotgjengere, rullestolbrukere, barnevogner og sykler. Belegg i gangsoner skal være sklisikkert og ha en kontrast som letter fremkommeligheten for svaksynte. Taktile heller skal være i støpejern.

5.15.2 RAL-farger

Hvert tettsted har sin RAL-farge:

- Bekkestua sentrum: grønn (RAL 6009) (innenfor Jens Ringsvei / Gamle Ringeriksvei)
- Sandvika sentrum: svart (RAL 9004) (innenfor Sandvikaringen)
- Fornebu: grå (RAL 9007) (for utligger og armatur benyttes RAL 9006)
- Utenfor sentrumssonene brukes galvaniserte stolper

Tilleggs-elementer skal ha samme farge som hovedelementet (f.eks. søppelkasse, leskur, skilt og stolpe). Stedlige forhold må tas i betraktning. Det er krav til fargebestandighet.

Hvert tettsted bør ha så enhetlig møblering som mulig når det gjelder de ulike elementene som nevnes i disse retningslinjene. Møbleringssoner kan lette vedlikeholdet. Trær skal også, så langt det lar seg gjøre, forholde seg til disse sonene.

5.15.3 Kafémøbler

I gater og byrom, der det legges tilrette for uteservering, kreves ulik grad av komfort i forhold til hvilket tilbud det legges opp til. Møblene skal være tilpasset omgivelsene med hensyn til fargevalg og materialbruk, og de skal være uten reklame. All privat møblering bør følge ”[Håndbok for gatesalg/gateaktiviteter i Sandvika, 2007](#)”, og skal godkjennes av kommunen.

Stolper og master skal ikke brukes til feste av blomsterkasser, plakatoopheng eller andre tilfeldige bruksområder.

5.16 Møbleringssone

I bynære områder er det ønskelig å ha en egen møbleringssone (trottoar) som en slags buffer mellom kjørevei og arealet for myke trafikanter. Den kan også skille gående og syklende. I denne sammenhengende sonen er det rom for f.eks. gatemøbler, beplantninger, trafikkutstyr og salgsboder. Belegget skal være et annet enn belegget for øvrig, gjerne heller. Fortaussonen skal holdes fri for alt som kan hindre ferdsel. Sonen kan være utvidelse av fortau eller av kjøreveien. Her kan formålene også være parkering, busstopp eller sone for handel og servering.

Eksempel på møbleringssone

5.16.1 Avfallsbeholdere

Avfallsbeholdere skal ha buet topp. RAL-kodene skal følge tettstedene. Beholderne bør være festet til et tungt element, eller ha integrert lodd i bunnen. Nye beholdere bør forankres til bakken. Elementet som beholderen eventuelt står på skal være avrundet slik at det ikke blir til snublekanter. Avfallsbeholdere kan også være festet til stolper. Størrelsen skal være minimum 160 liter (standard søppelsekk). Avfallsbeholderne bør ha to eller flere innkast.

Eksempel på avfallsbeholder med rund topp

5.16.2 Lehus

Lehusene skal ha en lett og transparent arkitektur som gjør at de kan plasseres uten at de bryter med omgivelsene. Alle lehus, uansett om de står langs kommunal vei, fylkesvei eller riksvei, skal ha tak, benk med rygg og håndtak. Det skal også være fastmontert søppeldunk på stedet. Lehus er nærmere omtalt i kap. 2.5.3 og i Statens vegvesens [Håndbok 232 Tilrettelegging for kollektivtransport på veg](#).

Oppføring av nytt lehus er søknadspliktige. Vedlikehold eller reparasjon av lehus er ikke søknadspliktig. Ved riving og oppsetting av nytt bør Byggesaksavdelingen kontaktes for avklaring om søknadspliktig.

Norfax City 90 eller tilsvarende

5.16.3 Sykkelparkering

Sykkelparkeringen bør ha en egen sone i trafikkbildet. Der sykkelparkeringen er plassert i nærheten av store knutepunkt (f.eks. stasjoner og handelssentra) bør sykkelparkeringen ha tak. Syklene skal ha stabile oppstillingsplasser med gode låsemuligheter. Stativet skal være enkelt, sikkert og funksjonelt. Det skal være god belysning ved sykkelparkeringsplasser, slik at det oppleves trygt å sette fra seg sykkelen. Sykkelparkeringen skal tilpasses miljøet rundt.

Alternativ sykkelstativ i bøyle med gode låsemuligheter på begge sykkelhjul med en enkel utforming.

5.16.4 Benker

Benker skal ha god kvalitet. Det skal legges vekt på materialbruk, funksjonalitet og estetikk. Benkene skal i seg selv gi mulighet til variert bruk og skal følge krav til universell utforming. Det skal ikke brukes smågatestein rundt benker. Benkene skal ha spiler av tre, tåle minimum tre personer, og følge fargene på stedet.

Eksempel på benk

5.16.5 Belysning

Belysning er den største og mest brukte møblering i det offentlige rom. Det skal utarbeides belysningsplan for alle anlegg. Det stilles samme krav til private som offentlige utbyggere. Farger og materialbruk skal følge gjeldende estetiske veiledere. Viktige elementer skal belyses, f.eks. fotgjengeroverganger og viktige skilt. Det stilles krav om at master og stolper i sikkerhetssonen skal være påkjørbare, og at belysning i bakken skal være overkjørbare.

For utforming og teknisk krav til belysning vises det til "Teknisk veilysnorm for Bærum kommune".

5.16.6 Pullerter

Pullertene kan være ulike fra tettsted til tettsted, men det bør tilstrebes likhet innen hvert tettsted, også når det gjelder RAL-farge. Én type pullert letter vedlikeholdet, og erstatningstiden. Av sikkerhetsmessige årsaker er det viktig at pullertene har farge som er i kontrast til miljøet rundt. Refleks på pullertene bør unngås. Avstanden mellom pullertene må være mindre enn en personbil. For å unngå pullerter mot kjørevei bør det prosjekteres med 16 cm kantsteinsvis.

5.16.7 Rabatter

Der rabattene er små skal de fylles med heller, naturstein, eller gatestein. Spisser og utstikkere er ikke ønskelig og hjørnene skal være avrundet. Rabattene skal være av en viss størrelse før man benytter vegetasjon til å ”stykke opp” området. Der det er fotgjengeroverganger gjennom en trafikkøyr bør øyenes sider som vender inn mot fotgjengerovergangen fases ned i 2 cm kantsteinsvis. Helst bør alle fire hjørner inn mot fotgjengerovergangen knekkes ned til 2-3 cm. Det må være taktile heller ved fotgjengeroverganger.

I kryss, eller der gang-/sykkelveier skal krysse kjørevei bør hjørnene være avrundet, slik at brøyteutstyr ikke får tak og ødelegger kantsteinen.

5.16.8 Kumlokk

Kummer bør ha en firkantet metallramme rundt, slik at en unngår omramming med smågatestein, eller annet. Dette gjelder også i steinsatte områder. For optimal tilpassing i belegget, benyttes omramminger som er tilpasset lokket. Kumlokket skal være flytende og justerbart for lettere tilgang ved vedlikehold.

Kum med metallramme

5.16.9 Rennebunner

Som hovedregel skal alt overvann i sentrum ledes direkte inn i overvannssystemet. Rennebunner på tvers av gangarealer skal unngås. Rennebunner bør plasseres mellom kjørebane og oppstillingsplasser for biler. Minimum bredde: 25 cm og maksimum dybde: 3 cm. Rennebunnen skal ikke være kantet, men avrundet.

Eksempel på rennebunn. Denne er litt for smal.

5.16.10 Slukrister og overvannsrister

Alle slukrister skal være lette å vedlikeholde, de skal være mulig å sykle over, og de skal være kjøresterke uansett hvor de står. Dreneringsristene skal være av god kvalitet, gjerne av støpejern. Ristene skal legges på tvers av kjøreretning i sykkelfelt.

Eksempel på overvannsrist

5.16.11 Murer

Bearbeidelsesgraden på murer må forholde seg til soneinndelingen, dvs. om de står i landlige eller bynære områder. Betongmurer er mer naturlig i bynære strøk. Slike murer bør behandles, slik at tagging ikke fester seg. Store livløse flater bør brytes opp med for eksempel forskalingsmønster, forblending, eller en form for avtrapping. Forblending med vegetasjon kan brukes der forholdene ligger til rette for det. Flate topper på murer bør unngås da det kan innby til klatring og balansering.

5.17 Støyskjerming

For å redusere støyen fra veitrafikken er det flere tiltak som kan være aktuelle. Støyberegninger legger føringer for materialbruk og utformingen av støyskjermingstiltak. Av drifts- og vedlikeholdsmessige hensyn ønskes ikke bruk av vegetasjon. Et godt alternativ til hekk og voll i mer sentrale strøk er gabioner eller pileflet.

For nærmere omtale av veitrafikkstøy vises det til kap. 4.5.2.

Eksempel på pileflet

5.18 Kunst

Kunstneriske innslag må behandles spesielt. Kunsten må sees i sammenheng med rommet den står i.

5.19 Sideanlegg

For sideanlegg gjelder de samme kravene til dimensjonering som øvrige veianlegg slik at den tiltenkte funksjonen til sideanlegget ivaretas gjennom dettes levetid.

5.19.1 Terrengbehandling

Terrenginngrep bør kartlegges tidlig for at konsekvensene av skjæring og fylling for tilstøtende eiendommer kan vurderes. God terrengtilpassing skal sikres. Skråningshelning skal tilpasses stabilitetsegenskapene på stedet. Fjellskjæringer skal utformes med vekt på geologi, trafikksikkerhet og landskapstilpassing. Se Statens vegvesens [Håndbok 018 Vegbygging](#).

5.20 Vegetasjon

Det vises til Statens vegvesens [Håndbok 018 Vegbygging](#) og [Tillegg til håndbok 018, januar 2009](#) og [Håndbok 169 Vegetasjon ved trafikkårer](#) for ytterligere detaljer.

Verdifulle enkelttrær bør bevares, og det bør tilstrebes bruk av stedeagne plantearter, spesielt i landlige omgivelser. Beplantning skal ikke gi redusert trafikksikkerhet. Frisikt i kryss og avkjørsler og påkjøringsfare må vurderes særskilt. Beplantning skal heller ikke hindre sikten til trafikkskilt.

Valg av vegetasjon kan forenkle vedlikeholdet betraktelig. Røttenes måte å vokse på må tas med i betraktningen når art skal velges. Plantekasser skal brukes for å hindre spredning av røtter, og der det er fare for at røttene kan ødelegge området rundt. [Herdighetssonene](#) i Bærum er H3-H4. Langs vei er det viktig at plantene tåler salting. Se Statens vegvesens [nettsider](#) om vegetasjon.

I [E-plantelista](#) finnes utvalgte sorter og frøklider for nordisk klima. De er produsert under strenge krav i Norge og/eller Sverige, og er basert på kunnskap og erfaring. [Svartelista](#) inneholder fremmede arter som anses som truende for planter og dyr. Allergifremkallende planter som bjørk, or, hassel og burot skal unngås ved nyplanting. I planleggingsfasen må helårsvirkningen av plantefeltet, med tanke på størrelse, fullvokseffekten, blomstringstid og fargesammensetning, ivaretas.

Standard innkjøpsstørrelse på trær bør være 18-20 cm i diameter. Dette er dyrere enn mindre trær, men øker samtidig treets forutsetninger for å overleve i etableringsfasen. Det er viktig at plantekvaliteten sikres før kjøp. Alle trær må støttes opp de første årene etter planting. Oppstøttingen fjernes når treet klarer seg selv. Beskjæring skal gjøres av kyndig personell, da dette er viktig for trærnes videre liv og utseende. Der det er nødvendig skal det brukes jordforbedringsmidler. Gjødsling, kalking og vanning er viktig, spesielt i startfasen. Tettvoksende stauder kan brukes som bunndekke og kan i seg selv fungere som ugrasbekjemper. Som dekkemidler bør organisk materiale benyttes.

Anbefalte bredder for rabatter med trær i gaterommet er:

- 3 - 5 m i midtdeler, men bredder ned til 2 - 2,5 m kan aksepteres
- 2 - 3 m langs fortau

For rabatter med trær eller busker anbefales 3 – 5 m bredde med rett utforming av plantehull slik at røtter kan vokse inn i omkringliggende masser. For smale rabatter (2 - 2,5 m) anbefales rotvennlig forsterkningslag eller gjennomgående plantebed. Trær plantes ikke slik at trestammen kommer nærmere fortauskant enn 0,5.

En vei på landet og en gate i sentrum bør ha ulike krav til vegetasjon og vedlikeholdsgrad. Utenfor sentrum kan mer fritt voksende og røff vegetasjon aksepteres. Langs sentrumsnære gater bør kravet til vedlikehold være større. Blomstereng kan være et fint alternativ til gress.

Trær langs vei plantes slik at trestammen kommer utenom veiens vedlikeholdsareal, se kap. 2.1.1.

Snøbrekk, påkjørsler og hærverk er vanskelig å unngå. Vedlikeholdet blir derfor viktig som førstehjelp for vegetasjonen. Som følge av brekkasje kan råteskader utgjøre en stor sikkerhetsrisiko. Frodige beplantninger i by- og tettstedsgater krever god planlegging og prosjektering. Eksisterende trær anbefales bevart.

5.20.1 Trebeskyttere

Det anbefales solide, lave og vide stammevern, slik at stammen garanteres beskyttelse og stor plass. En bør unngå å fjerne én trebeskytter fra en rekke. Om treet skal stå i en parkeringszone bør det planlegges en ”vorte” ut i dette arealet. Trebeskyttere skal tilpasses miljøet rundt.

Eksempel på et solid og lavt stammevern

5.20.2 Tregruberister

Tregruberistene skal være enhetlige innen samme tettsted, men kan være forskjellig fra sted til sted. Monteringen skal være enkel, og risten bør være løs i forhold til rammen, slik at vedlikeholdet blir lettere å gjennomføre. Det bør være en låseanordning som sikrer risten til rammen.

Tregruberister skal brukes fremfor bare grus, eller andre løse materialer, da disse kan spres og området oppleves som rotete.

Eksempel på tregruberister

6. Vedlegg

Følgende dokumenter er vedlagt retningslinjene:

- Teknisk veilysnorm for Bærum kommune
- Overvannshåndtering – illustrasjoner
 - Prinsippskisse for håndtering av takvann
 - Illustrasjon for tilknytning av bolig til område med felles overvann og spillvann
 - Illustrasjon for tilknytning av bolig til område med separatsystem
 - Prinsippskisse "fordrøyningsbasseng"
- Ordforklaringer og definisjoner

7. Kilder og referanser

Publikasjon:	Referanse:
LOVER	
Vegloven	http://www.lovdato.no/all/nl-19630621-023.html
Plan- og bygningsloven	http://www.lovdato.no/all/hl-20080627-071.html
Lov om forbud mot diskriminering på grunn av nedsatt funksjonsevne (diskriminerings- og tilgjengelighetsloven)	http://www.lovdato.no/all/nl-20080620-042.html
Forskrift om offentlige trafikkskilt, vegoppmerking, trafikklyssignaler og anvisninger (skiltforskriften)	http://www.lovdato.no/for/sf/sd/sd-20051007-1219.html
Lov om vern mot forurensninger og om avfall (Forurensningsloven)	http://www.lovdato.no/all/nl-19810313-006.html
Lov om kommunale helse- og omsorgstjenester m.m. (helse- og omsorgstjenesteloven)	http://www.lovdato.no/all/hl-20110624-030.html
Lov om rettshøve mellom grannar (Naboloven)	http://www.lovdato.no/all/nl-19610616-015.html
FORSKRIFTER	
Forskrift om maskiner (FOR-2009-05-20-544)	http://www.lovdato.no/cgi-wift/wiftldles?doc=/app/gratis/www/docroot/for/sf/ad/ad-20090520-0544.html&emne=forskrift%20om%20maskiner*&&
Forskrift om begrensning av forurensning (forurensningsforskriften)	http://www.lovdato.no/for/sf/md/md-20040601-0931.html
STATENS VEGVESEN HÅNDBØKER	
Håndbok 016 Geoteknikk i vegbygging	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 017 Veg- og gateutforming	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 018 Vegbygging	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 021 Vegtunneler	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 049 Vegoppmerking	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 050 Trafikkskilt del 1, del 2, del 3	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 072 Fartsdempende tiltak	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 100 Konstruksjoner i fylling: Plastøpte kulverter	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 139 Tegningsgrunnlag	Statens vegvesen,

	http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 169 Vegetasjon ved trafikkårer	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 185 Bruprosjektering	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 232 Tilrettelegging for kollektivtransport på veg	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 233 Sykkelhåndboka	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 231 Rekkverk	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 250 Byen og varetransporten	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 263 Geometrisk utforming av veg- og gatekryss	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 268 Brurekkverk	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 270 Gangfeltkriterier	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
Håndbok 278 Universell utforming av veger og gater	Statens vegvesen, http://www.vegvesen.no/Fag/Publikasjoner/Handboker
BÆRUM KOMMUNE	
Sykkelstrategi for Bærum	https://www.baerum.kommune.no/PageFiles/50052/Sykkelstrategi%20for%20B%C3%A6rum%2016062011.pdf , eller ved å kontakte Bærum kommune, Vei og trafikk
Veileder for universell utforming i Bærum kommune	https://www.baerum.kommune.no/Organisasjonen/Administrasjon/Utviklingsenheten/Universell-utforming/Veileder-for-universell-utforming/
Parkeringsstrategier for Sandvika og Fornebu	https://www.baerum.kommune.no/Organisasjonen/Plan-og-miljo/Regulering/Lokalt-regelverk/
Bærum kommunes ”Reglement for graving, arbeider og annen bruk av kommunal vei- og gategrunn”	https://www.baerum.kommune.no/Organisasjonen/Kommunaltekniske-tjenester/Vei-og-trafikk/Veivedlikehold/Graving-i-vei/
Bærum kommunes ”Håndbok for gatesalg/gateaktiviteter i Sandvika, 2007”	Kontakt Bærum kommune, Vei og trafikk (https://www.baerum.kommune.no/Organisasjonen/Kommunaltekniske-tjenester/Vei-og-trafikk/Torg--og-gatesalg/)
Teknisk veilysnorm for Bærum kommune	Kontakt Bærum kommune, Vei og trafikk
Bærum kommunes VA-norm (s34)	http://va-norm.no/VA-norm/Kommuner/Baerum .
Retningslinjer for prosjektering, utførelse og kontroll” utarbeidet av VA-etaten, Bærum kommune	https://www.baerum.kommune.no/Organisasjonen/Vann-og-Avlop/Regelverk1/utforelse-og-kontroll/
Avtale for nedlegging av kabler og ledninger i og langs kommunale veier i Bærum kommune	Kontakt Bærum kommune, Vei og trafikk

Parkeringsstrategi for Sandvika	https://www.baerum.kommune.no/Documents/Milj%c3%b8-%20og%20planadministrasjonen/Regulering/Parkeringsstrategi%20for%20Sandvika.doc
Parkeringsnorm for Fornebu	https://www.baerum.kommune.no/Documents/Fysisk%20planlegging,%20kulturminner,%20natur%20og%20n%c3%a6rmilj%c3%b8/Plan-%20og%20byggetjenester/Fornebu%20Plan%20og%20byggesak/Parkeringsnorm_for_Fornebu_vedtatt_k_styre_26_10_2005_2.doc
Innkjøpshåndbok for Bærum kommune	https://www.baerum.kommune.no/PageFiles/15064/20090527_Innkjøpshåndbok_1.pdf Bærum kommune
Vilkår for avkjøringstillatelse	https://www.baerum.kommune.no/Organisasjonen/Plan-og-miljo/Byggesak/Informasjon-om-byggesaker/Lokalt-regelverk-Barum/
DIVERSE	
Nasjonal sykkelstrategi	http://www.ntp.dep.no/2014-2023/pdf/2012_03_13_sykkelstrategi.pdf
Retningslinjer for behandling av støy i arealplanlegging (T-1442)	http://www.klif.no/nyheter/dokumenter/retningslinje_stoy_a_realplanlegging.pdf , eller http://www.klif.no/stoy
NA-rundskriv 05/17	http://www.vegvesen.no/_attachment/60500/binary/12210
Nullvisjon for trafikksikkerhet	http://www.vegvesen.no/Fag/Fokusomrader/Trafikksikkerhet/Nullvisjonen
Tillegg til håndbok 018, Januar 2009	http://www.vegvesen.no/_attachment/68740/binary/198239
VEGETASJON	
Herdighetssone	http://www.hagegal.info/index.php/artikler/321-klimasoner-hva-er-det-
E-plantelista	http://www.eplante.no/
Svartelista	http://www.artsdatabanken.no/Article.aspx?m=171&amid=2585
NS 8406:2009	Forenklet norsk bygge- og anleggskontrakt
NS 8141	Byggstandard for vibrasjoner og rystelser