

Nasjonalmuseet for kunst, arkitektur og design

Kvalitetssikring (KS1) av utbyggingsprosjektet

 Vurdering av alternativanalyse datert 10. november 2008

På oppdrag fra: Finansdepartementet og Kultur- og
kirkedepartementet

Utarbeidet av: Terramar AS og Asplan Viak AS

Dato: 4. februar 2009

INNHOLDSFORTEGNELSE

1. INNLEDNING..3
1.1 Bakgrunn og formål med oppdraget... 3
1.2 Gjennomføring av oppdraget ... 3

2 ALTERNATIVANALYSEN..4
2.1 Generelt.. 4
2.2 Nullalternativet.. 4
2.3 Tiltaksalternativene .. 5
2.4 Oppnåelse av effektmål ... 5
2.5 Øvrige ikke-prissatte effekter og realopsjoner ... 5

3 INVESTERINGSKOSTNADER...7
3.1 Prissatte effekter .. 7
3.2 Investeringskostnader på Vestbanen... 8
3.3 Nærmere om investeringskostnader på Tullinløkka... 9
3.4 Oppsummering... 10

4 VESTBANETOMTEN..11
4.1 Arealbehov ... 11
4.2 Plan- og reguleringsprosess .. 12

Vedlegg

Kart vestbanetomten

Terramar og Asplan Viak Side 2 av 12 4.2.2009

1. INNLEDNING

1.1 Bakgrunn og formål med oppdraget

Terramar AS og Asplan Viak AS gjennomførte i 2006 kvalitetssikring (KS1) av
beslutningsgrunnlaget for utbyggingsprosjektet til Nasjonalmuseet. Museet var den
gang planlagt lokalisert til Tullinløkka, inkludert arealer i Kristian Augusts gate (KA).
Oppdragsgiver var Finansdepartementet og Kultur- og kirkedepartementet. Rapport fra
kvalitetssikringen forelå 7. juli 2006.

I juni 2007 gjennomførte vi en tilleggsvurdering av konsekvenser ved eksternt magasin.
Som grunnlag for vurderingen lå nye museumsfaglige utredninger og driftsøkonomiske
beregninger med hensyn til valget mellom eksternt versus internt magasin.

Det foreligger nå en oppdatert alternativanalyse1, der samlokalisering av
Nasjonalmuseet i et nybygg på Vestbanen er vurdert opp mot lokalisering på
Tullinløkka. Staten har inngått avtale med Oslo kommune om å kjøpe tilbake deler av
vestbanetomten, i den hensikt å kunne realisere prosjektet der.

Terramar og Asplan Viak er engasjert av Finansdepartementet og Kultur- og kirke-
departementet for å gjennomgå den nye dokumentasjonen, og vurdere dette som
beslutningsgrunnlag for konseptvalg i Nasjonalmuseets utbyggingsprosjekt. Oppdraget
omfatter ikke utarbeidelse av en ny alternativanalyse, men kun en vurdering av den
mottatte dokumentasjonen. Våre kommentarer nedenfor er begrenset til de forholdene
som vi mener er av betydning for beslutningstakerne når avgjørelsen om lokalisering
og gjennomføring skal tas.

1.2 Gjennomføring av oppdraget

Dokumentasjonen som er gjennomgått omfatter Alternativanalysen av 10. november
2008 med vedlegg. I tillegg er det gjennomført intervjuer/samtaler med nøkkelpersoner
knyttet til prosjektet hos:

 Nasjonalmuseet
 Statsbygg
 Oslo kommune
 Riksantikvaren
 Utenriksdepartementet

Vurderingen av kostnader er gjort i samarbeid med rådgivingsselskapet AEH Prosjekt
AS.

Oppdraget er utført i perioden 17. november 2008 til 30. januar 2009. Rapportens
hovedinnhold ble presentert for oppdragsgiverne 16. januar 2009.

1 Utbyggingsprosjektet til Nasjonalmuseet for kunst, arkitektur og design – Alternativanalyse, Oppdatering 2008.
Rapport til Kulturdepartementet fra Metier, 10. november 2008

Terramar og Asplan Viak Side 3 av 12 4.2.2009

2 ALTERNATIVANALYSEN

2.1 Generelt

Alternativanalysen av 10. november 2008 inneholder de hovedelementer som etter vår
vurdering bør inngå. Det foreliggende dokumentet er godt strukturert, med klare
fremstillinger og tilrådninger. Vi slutter oss til de aller fleste vurderingene som
fremkommer i rapporten. Vi støtter anbefalingen om å realisere et nytt museum med
magasiner på Vestbanen fremfor en utbygging på Tullinløkka.

Vi har imidlertid enkelte merknader til forhold i analysen der vi enten er uenig i den
metodiske tilnærmingen eller der vi mener fremstillingen er mangelfull eller misvisende.
Dette er beskrevet nedenfor.

2.2 Nullalternativet

Nullalternativet er ikke spesifisert i Alternativanalysen, og vi savner en drøfting av
hvilke kostnader som bør inngå i Nullalternativet, dvs. som er nødvendige for at det
skal være reelt i hele analyseperioden. Det er vår forståelse at kun drifts- og
vedlikeholdskostnader er inkludert. Med bakgrunn i foreliggende tilstandsvurderinger
virker det lite realistisk at Nasjonalgalleriet og magasiner vil kunne opprettholde sin
funksjon i hele perioden uten ekstraordinært vedlikehold og oppgradering. Etter vårt
syn er derfor kostnadene ved Nullalternativet undervurdert. Vi har ikke gjort analyser av
behovet for ekstraordinært vedlikehold og oppgradering, men med de manglene som i
analyserapporten er beskrevet ifm. de øvrige alternativene på Tullinløkka, vil
kostnadene kunne bli betydelige.

Analysen er basert på differansebetraktninger, dvs. en vurdering av differansen mellom
hvert av tiltaksalternativene og Nullalternativet. En slik tilnærming er fullt ut akseptabel,
men for at det skal være mulig å kvalitetssikre differanseverdiene må det gjøres rede
for både kostnader og nytte i Nullalternativet. Dette er ikke gjort. Å fullspesifisere
alternativet er nødvendig for at en skal ha et sammenligningsgrunnlag for
tiltaksalternativene.

Våre kommentarer på dette punktet påvirker sammenligningen mellom Nullalternativet
og tiltaksalternativene, men ikke rangeringen av tiltaksalternativene.

Bortsett fra den manglende fullspesifiseringen av Nullalternativet, er vi enige i den
prinsipielle framstillingen knyttet til Nullalternativet mht. den fleksibiliteten som følger av
å velge et nullalternativ. Nullalternativet innebærer et minimum av tiltak, og
representerer derfor opsjonen om å utsette beslutningen om utbygging.

Terramar og Asplan Viak Side 4 av 12 4.2.2009

2.3 Tiltaksalternativene

Utgangspunktet for en samfunnsøkonomisk alternativanalyse er at alle de ressursene
et alternativ legger bånd på, og som har en alternativ anvendelse i samfunnet, skal
regnes som en kostnad for dette alternativet. Dette tilsier blant annet at verdien av
vestbanetomten i sin beste alternative anvendelse skal inkluderes som en kostnad for
alternativene på Vestbanen. Likeledes skal verdien av Nasjonalgalleriet og Historisk
museum inngå som en kostnad i alternativene på Tullinløkka. Denne fremgangsmåten
er ikke benyttet i Alternativanalysen, men lagt til grunn i vår sammenligning av
kostnader i kapittel 3.1.

2.4 Oppnåelse av effektmål
De ulike nytteeffektene er vurdert ift. Nullalternativet, og det er benyttet en skala med
verdier fra -4 til +4. Det gis ikke lavere score enn +1 for noe alternativ på noen
effektmål. Det vil si at tiltaksalternativene kommer bedre ut enn Nullalternativet på alle
momentene.

Det er som nevnt ikke redegjort for nytten i Nullalternativet. Etter vårt syn bør dette
gjøres, slik at differansevurderingene blir etterprøvbare. Det at et alternativ på et
område gis en score på +2 indikerer en middels positiv konsekvens sett i forhold til
Nullalternativet. Dersom Nullalternativet har en stor negativ konsekvens, noe man kan
argumentere for mht. til bevaring av kunsten, vil ikke dette fremkomme i
sammenligningen.

De positive mulighetene som ligger i et nytt museum på Vestbanen til sammenligning
med Tullinløkka mht. publikumstall, turisttilstrømning og byutvikling er etter vår
vurdering undervurdert i Alternativanalysen. Et attraktivt bygg med god lokalisering og
tilgjengelighet, samt funksjonelle arealer, må forventes å gi bedre oppnåelse av disse
effektmålene. Med hensyn til publikumstall og turisttilstrømning er det naturlig å
henvise til den effekten som er oppnådd ved byggingen av nytt operahus i Bjørvika.

2.5 Øvrige ikke-prissatte effekter og realopsjoner

Vi savner en drøfting av rammebetingelser for vestbanealternativene mht. hvor stort
areal Nasjonalmuseet kan disponere. Dette representerer etter vårt syn en vesentlig
milepælsrisiko. Det burde vært inngående drøftet hvilken påvirkning den har på
prosjektet.

Museets behov for arealer til utstilling og magasiner må forventes å øke over tid. Vi er
derfor uenige i utsagnet i Alternativanalysen om at muligheten for fremtidige
arealutvidelser ved hovedanlegget er lite aktuelle, og derfor tillagt liten vekt. Hvis det
eneste alternativet til å utvide er å flytte magasinfunksjoner, vil en utvidelse ha negative
konsekvenser som det må ta hensyn til. Tilgjengelig tomteareal og museets arealbehov
er nærmere drøftet i kapittel 4.

I tillegg til planene om et nasjonalmuseum, foreligger det, som ett av flere alternativer,
også planer om et nytt kontorbygg for Utenriksdepartementet på vestbanetomten. I

Terramar og Asplan Viak Side 5 av 12 4.2.2009

Alternativanalysen hevdes det at denne samlokaliseringen vil kunne gi praktiske
fordeler i gjennomføringsfasen. Vi er uenige i denne vurderingen, og mener at
gjennomføringen av to så omfattende byggeprosjekter på det begrensede tomtearealet
heller vil medføre utfordringer i byggeperioden.

I analysen som ble gjennomført i 2006 ble symbolverdien og fortsatt bruk av Nasjonal-
galleriet vurdert som viktig. Dette forholdet er ikke drøftet i den foreliggende Alternativ-
analysen. Vi mener dette er en svakhet ved analysen. Det er mange interessenter
både innenfor og utenfor Nasjonalmuseets organisasjon som vil beklage at
Nasjonalgalleriet og Kunstindustrimuseet opphører som kulturinstitusjoner.

Terramar og Asplan Viak Side 6 av 12 4.2.2009

3 INVESTERINGSKOSTNADER

3.1 Prissatte effekter

Vi har ikke gjennomført en egen samfunnsøkonomisk analyse, men kun kommentert
på de økonomiske forholdene som har størst betydning for beslutningsgrunnlaget. Vår
vurdering er derfor rettet mot forskjellene mellom alternativene mht. investerings- og
tomtekostnader.

Det må presiseres at lite planleggingsarbeid er gjennomført så langt, og få detaljer er
utarbeidet for det nye museet. Det foreligger ikke tegninger eller skisser for nybyggene,
verken for Vestbane- eller Tullinløkka-alternativene. Kostnadene er derfor estimert på
et overordnet nivå og innehar stor usikkerhet. Formålet er primært å synliggjøre
forskjellene i investeringsbehov mellom alternativene. Endelig kostnadsramme skal
først fastlegges etter kvalitetssikring av forprosjekt (KS2).

Samlokalisering av magasiner med øvrige museumsfunksjoner er drøftet i vår rapport
datert 22. juni 2007. Det har ikke fremkommet forhold i den foreliggende Alternativ-
analysen som endrer våre tidligere vurderinger. Viktigheten av å samlokalisere
magasiner med øvrige arealer står fast. Vi har derfor primært sammenlignet
kostnadene knyttet til alternativene 1 b (samlokalisering på Tullinløkka) og 6 b
(samlokalisering på Vestbanen).

I tabellen nedenfor er tallene fra alternativanalysen vist (prisnivå medio 2008), men
hensyntatt vår kommentar i kapittel 2.3 om at alle ressurser som har en mulig annen
anvendelse skal regnes som en kostnad for alternativet. (Kostnadene er angitt i mill
kroner inkl. MVA).

Alt Post Areal (m2) Kr/m2 Kostnad
1b Renovering NG 9 309 74 500 694
 Renovering HM 8 086 59 494 481
 Nybygg Tullinløkka 3 960 80 619 319
 Magasin Tullinløkka 16 310 67 791 1 106
 Nybygg KA-kvartalet 18 000 55 694 1 002
 Teoretisk byggekostnad KA-23 1) 8 648 40 000 346
 Diverse (riving etc) 62
 Tomter 310
 Verdi av å bruke NG og HM 2) 333
 SUM ekskl verdi NG og HM 4 320
 SUM inkl. verdi NG og HM 4 653
6b Byggekost 3) 54 040 58 462 3 159
 Tomter 4) 347
 SUM 3 506

Tabell 3-1 Sammenligning av kostnader i Alternativ 1b og 6b

1): Kristian Augusts gate 23 (administrasjonsbygget) er et leieforhold med Entra. Årlig
leiekostnad er i Alternativanalysen oppgitt til 17,5 mill kroner. For å sammenligne
alternativene har vi i stedet benyttet en teoretisk byggekostnad.

Terramar og Asplan Viak Side 7 av 12 4.2.2009

2): Ved beregning av husleie er det i Alternativanalysen lagt til grunn følgende verdier for
eksisterende eiendommer; Nasjonalgalleriet 173 mill kroner og Historisk museum 160 mill
kroner. Det er opplyst i Alternativanalysen at dette er moderate verdier. Vi har benyttet
verdiene i sammenligningen uten å vurdere dem nærmere.

3): Brutto arealbehov er beregnet på grunnlag av en vektet B/N faktor på 1,6 og
Nasjonalmuseets arealanalyser, som viser et nettoareal på 33 610 m2.

4): Dette omfatter, som angitt i Alternativanalysen, 172 mill kroner for felt D og 50 mill kroner for
felt A2, inkl. andel fellesareal i T3 og T4. Beløpet omfatter i tillegg tomtekostnaden for felt B,
som ble taksert i 2007 og av Statsbygg opplyst å være 125 mill kroner. Utnyttelsen av felt B
til museumsformål er drøftet i kapittel 4. Eventuelle økte enhetskostnader grunnet komplisert
byggeprosess ved bygging på felt B er ikke hensyntatt i kostnadsanslaget.

Kostnadssammenligningen ovenfor viser en differanse på over 1 100 mill kroner til
fordel for Vestbanen (Alternativ 6 b). Dette tilsvarer ca 30 % av kostnadene for
rehabilitering og nybygg i Alternativ 1 b. Dersom en gjør tilsvarende sammenligning
med Alternativ 2 (kun bruk av Tullinløkka, NG, HM og eksternt magasin), som er det
billigste av Tullinløkka-alternativene, blir differansen redusert til nær 800 mill kroner (ca
20 % av kostnadene for renovering og nybygg i Alternativ 2).

I tillegg til kostnadene vist i Tabell 3-1 inngår følgende prissatte effekter i sammen-
ligningen mellom alternativene:

 Utstyr / inventar
 Ekstraordinære kostnader til flytting og provisorier
 Forvaltning, drift og vedlikehold (FDV) i nybygg og renoverte bygg
 Husleie/FDV for eksisterende bygg
 Endringer i inntekter
 Endring i museumsdrift

Differansen mellom Alternativ 1 b og 6 b for disse postene, som er oppgitt i
Alternativanalysen, er små og har ingen innvirkning på sammenligningen mellom
alternativene.

3.2 Investeringskostnader på Vestbanen

Statsbygg har utarbeidet et kostnadsanslag for oppføring av et nybygg på Vestbanen,
som er angitt i Alternativanalysen. Anslaget er utført som en elementkalkyle basert på
et ”tenkt” bygg med beskrevne funksjoner og arealfordeling. Erfaringspriser/anslag fra
Statsbygg er lagt til grunn.

Tabell 3-2 viser en oppsummering av kostnadselementene for Alternativ 6 b:

Post Beskrivelse Mill kroner kr/m2
1-6 Huskostnad 1 716 31 800
 1-7 Entreprisekostnad 1 737 32 200
 1-9 Basisestimat 2 654 49 100
 Forventet tillegg 398 7 400
 Styringsestimat p50 ekskl. int. adm. 3 053 56 500
 Intern administrasjon 107 2 000
 Styringsestimat 50/50 58 500

Tabell 3-2 Statsbygg sitt kostnadsanslag Alternativ 6b

Terramar og Asplan Viak Side 8 av 12 4.2.2009

Kostnadsanslaget virker etter vår vurdering gjennomarbeidet, sett i forhold til dette
stadiet i prosjektet. Kostnader som er spesifikke for et nasjonalmuseum (f.eks. økte
etasjehøyder, spesiell krav til VVS- tekniske anlegg) er hensyntatt. Statsbygg har lagt
til grunn et bygg med nøktern, men god standard. Det er spesielt sagt at det er lagt til
grunn en nøktern standard på utendørsanlegget. Vi slutter oss til kostnadsanslagene
for vestbanealternativene.

3.3 Nærmere om investeringskostnader på Tullinløkka

Kostnadsanslagene for alternativene på Tullinløkka er etablert av Statsbygg ved å ta
utgangspunkt i tallene fra den alternativanalysen som ble utarbeidet i 2005, og så
justert for prisstigning og endrede forutsetninger. Kostnadene var den gang kalkulert av
Statsbygg og Entra for hhv. Tullinløkka og KA-kvartalet.

I tabell 3-3 er elementene i den oppjusterte kalkuleringen vist:
Bygg Reno-

vering
NG

Reno-
vering

HM

Ny-
bygg

TL, 1a

Ny-
bygg

TL, 1b

Ny-
bygg
TL, 2

Magasin
TL, 1b

Nybygg
KA-kv

1a

Nybygg
KA-kv

1b

Eksternt
magasin

Areal (m²) 9 309 8 086 8 460 3 960 22 320 16 310 13 860 18 000 16 310
Enhetspris 2005 (kr/m²) 25 386 25 793 38 260 36 080 33 770 26 236 29 463 28 572 12 063

Prisstigning (kr/m²) 9 393 9 543 14 156 13 350 12 495 9 707 10 901 10 572 4 463

Økte volumer (kr/m²) 5 242 4 943 4 626 3 594 4 036 3 914 1 653

Refundamentering NG (kr/m²) 11 946

Endr forutsetninger grunnarb (kr/m²) 11 411 6 652 8 690 6 652

Økt fokus på klimakrav (kr/m²) 1 497 1 497 1 497 6 070 1 497 1 497 6 070

Følgekostnader kulvert (kr/m²) 4 728 1 973 448 1 973

Nye forutsetninger NG og HM (kr/m²) 12 875 12 259

Lavt priset eksternt magasin (kr/m²) 6091

Ny enhetspris 2008 (kr/m²) 59 600 47 595 75 294 64 495 61 526 54 232 45 897 44 555 30 340

Enhetspris 2008 inkl. MVA (kr/m²) 74 500 59 494 94 118 80 618 76 907 67 790 57 372 55 693 37 925

Tabell 3-3 Kostnadsanslag Tullinløkka-alternativene

Enhetsprisene fra 2005, utarbeidet av Statsbygg og Entra, er kommentert i vår rapport
fra 2006. Som underlag for våre kommentarer i 2006 ble det innhentet en vurdering av
Bygganalyse.

Renovering av Nasjonalgalleriet og Historisk museum
Statsbygg opplyste i 2006 at enhetsprisen for renovering av NG og HM var basert på
erfaringer fra omfattende renoveringsprosjekter og at det var lagt et ”worst case
scenario” til grunn. Kostnadsanslaget har nå økt betydelig grunnet prisstigning, behov
for refundamentering av Nasjonalgalleriet og endrede forutsetninger. Økningen grunnet
refundamentering er alene på over 100 mill kroner (ekskl. mva), mens endrede
forutsetninger utgjør hhv. 120 og 100 mill kroner (ekskl. mva) for de to byggene.

Vi savner en nærmere drøfting av kostnadsanslaget i forhold til andre rehabiliterings-
prosjekter som Statsbygg har erfaring fra. Et eksempel på dette kan være Domus
Media (Universitet i Oslo).

Terramar og Asplan Viak Side 9 av 12 4.2.2009

Vi innehar ikke erfaringstall fra direkte sammenlignbare prosjekter. Vår vurdering er
imidlertid at nivået på de justerte enhetsprisene er for høye.

Nybygg på Tullinløkka
Justerte enhetspriser for nybygg på Tullinløkka viser et kostnadsnivå på 77 – 94 000
kr/m2 (inkl. MVA) avhengig av alternativ. Dette er en betydelig økning siden 2005, og et
svært høyt nivå for nybyggkostnader. I vår rapport fra 2006 ble det påpekt at kostnader
i denne prosjektfasen må være byggherreuavhengige, og at samme ambisjonsnivå for
byggene må legges til grunn. I enhetsprisene fra 2005 er det av Statsbygg medtatt et
påslag for signalbygg på 110 mill kroner. Dette tilsvarer ca 13 000 kr/m2 for Alternativ
1a og ca 5 000 kr/m2 for Alternativ 1b og 2. I vår evaluering i 2006 ble denne
problemstillingen diskutert og påslaget trukket ut.

Ved beregning av ”endrede forutsetninger for grunnarbeidene” er det benyttet en
påslagsfaktor på 1,84 for rigg/drift, prosjektering, etc. Faktorens størrelse tilsier at MVA
er inkludert og kan derfor ha blitt medtatt to ganger. Dette er også tilfelle ved beregning
av postene ”økt fokus på klimakrav” og ”refundamentering NG”.

Vår vurdering er at kostnadsnivået for nybyggene på Tullinløkka er for høye. Oven-
nevnte forhold kan forklare noe av denne ”overkalkuleringen”.

Nybygg i KA-kvartalet
Vår referansesjekk i 2006 viste et kostnadsnivå for nybygg i KA-kvartalet tilsvarende
enhetsprisen oppgitt i Tabell 3-3. Ny enhetspris justert for prisstigning, økte volumer og
økt fokus på klimakrav, gir et kostnadsnivå tilsvarende vestbanealternativene. Vi har
ingen vesentlige merknader til beregningene og slutter oss til kostnadsanslaget.

Ekstern magasin
Kostnader knyttet til et eventuelt eksternt magasin er ikke vurdert spesielt, jf. vår
kommentar i kapittel 3.1 om samlokalisering av magasiner med øvrige arealer.

3.4 Oppsummering

Kostnadstallene fra foreliggende alternativanalyse vist i Tabell 3-1 gir en differanse på
over 1 100 mill kroner mellom Alternativ 6b og 1b. Etter vår vurdering vil ”over-
kalkuleringen” av investeringskostnadene i Tullinløkka-alternativene redusere
forskjellen mellom Tullinløkka og Vestbanen, men ikke kunne utligne den.

Det er naturlig knyttet stor usikkerhet til investeringskostnadene. Vi støtter merknaden i
Alternativanalysen om at usikkerheten antas større for alternativene på Tullinløkka enn
på Vestbanen.

Terramar og Asplan Viak Side 10 av 12 4.2.2009

4 VESTBANETOMTEN

4.1 Arealbehov

Før bygging av et nasjonalmuseum på vestbanetomta vil Oslo kommune kreve en
omregulering av tomten. Det må også forventes et krav om konsekvensutredning.

Gjeldende reguleringsplan, som ble utarbeidet ifm. planene om etablering av
kulturbygg, boliger og kontorer på vestbanetomten, ble vedtatt av bystyret i 2005. I
planen reguleres Vestbanens gamle hovedbygning og lokalstasjonsbygning til
bevaring. I planen stadfestes også Fredssenterets virksomhet i hovedbygningen.

Reguleringsplanen angir en maksimal arealutnyttelse på 107.000 m² T-BRA for nybygg
over terreng. Dette inkluderer trekanttomten (felt A1) på sørsiden av Dokkveien med
24.000 m². (Se vedlagt kart.) Det må forventes at denne arealbegrensningen også vil
gjelde ved en omregulering. Den maksimale arealutnyttelsen på tomten nord for
Dokkveien blir derved 83 000 m² T-BRA, som tilsvarer ca 87 000 m² BTA.

Som tidligere nevnt foreligger det, i tillegg til planene om et nasjonalmuseum, også
planer om et kontorbygg for Utenriksdepartementet på vestbanetomten. Felt B på
vedlagte kart er tiltenkt dette prosjektet. Kontorbygget har et arealbehov på 40 000 m²
BTA, hvorav 30 000 m² er planlagt over terreng. Museumsprosjektet kan derved
maksimalt utgjøre 57 000 m² BTA over terreng.

Nasjonalmuseets netto arealbehov er satt til 33 610 m², som tilsvarer ca 54 000 m²
BTA. Flere av rommene i museet vil ha stor takhøyde. Det er derfor nødvendig å ta
hensyn til at museets samlede beregnede areal i reguleringssammenheng må
forventes å øke grunnet ”teoretiske plan”, dvs. at arealer med en høyde over 4,9 m
regnes dobbelt. I henhold til det romprogrammet som er utarbeidet ved
Nasjonalmuseet, vil dette øke det totale arealet til ca 64 000 m² BTA.

Det planlagte arealbehovet kan derved komme i konflikt med vestbanetomtens
maksimale arealutnyttelse. Hvor mye dette vil kunne utgjøre, avhenger av hvor mye av
museets arealer som plasseres under terreng. Avstanden til havoverflaten og
grunnvannstanden setter begrensninger til utbygging av arealer under bakkeplan.

Et nettoareal på 33 610 m² er mindre enn hva nasjonalmuseets arealanalyser angir
som nødvendig i et fremtidsperspektiv. Det vil i fremtiden spesielt bli behov for større
arealer til utstilling av samtidskunst, og i tillegg vil behovet for magasiner øke over tid.
Fordelene ved en felles lokalisering av museum og magasiner er sterkt fremhevet fra
museets side. Det bør derfor etter vår vurdering legges til rette for dette, også i et
lengre perspektiv.

Dersom det skulle besluttes å realisere begge prosjektene på tomten nord for
Dokkveien, vil deler av bygningsmasse for museet bli opp til 7-8 etasjer for å kunne
innpasses. Fra et museumsfaglig synspunkt er ikke dette nødvendigvis uakseptabelt,
men et redusert behov for å bygge i høyden vil etter vår vurdering gi bedre
funksjonalitet og fleksibilitet mht. bruksendring. Behovet for å bygge i høyden må
dessuten vurderes opp mot hensynet til omliggende bygninger og områder i et
byutviklingsperspektiv.

Både tomtens størrelse, museets fremtidige behov for ekspansjonsarealer og
konsekvensene av å bygge i stor høyde, tilsier etter vår vurdering at det ikke bør

Terramar og Asplan Viak Side 11 av 12 4.2.2009

bygges et kontorbygg som foreslått på vestbanetomten nord for Dokkveien. Muligheten
for å realisere et attraktivt, funksjonelt og fremtidsrettet nasjonalmuseum må ikke
ødelegges ved for lite tilgjengelig tomteareal.

4.2 Plan- og reguleringsprosess

I utviklingen av prosjektet må det legges til rette for fremtidige ekspansjonsmuligheter
på vestbanetomten, og premissene for dette må fremgå i programmet for design- og
plankonkurransen. Det er videre et uttalt ønske fra Oslo kommune at rampen opp fra
festningstunnelen, som gjennomskjærer felt B, blir tildekket av terreng og ny
bygningsmasse. Dette må også inngå som en premiss i plan- designkonkurransen.

Før plan- og designkonkurransen igangsettes må også ”mulighetsområdet” for bruk av
de to fredede bygningene som en del av museumsanlegget avklares. Det samme
gjelder samlokaliseringen med Fredssenteret.

Det er en klar forventning fra Plan- og bygningsetaten i Oslo kommune om både å bli
involvert i forbindelse med utarbeidelsen av programmet for plan- og design-
konkurransen og å kunne gi innspill til de innsendte forslagene. Det bør derfor
etableres en tett dialog mellom utbygger og kommunen om hvordan dette kan ivaretas.

I Alternativanalysen er felt A1 (trekanttomten) pekt på som et mulig fremtidig
ekspansjonsområde for magasiner. Gjeldende reguleringsplan angir primært boliger på
dette feltet, og i tillegg forretninger, kontorer, bevertning og kultur. Vi anser det derfor
som lite realistisk at dette området vil kunne få en omregulering som åpner for bygging
av magasiner en gang i fremtiden.

Dokkveien skiller felt A1 fra resten av vestbanetomten. Dette åpner etter vår vurdering
for muligheten til å gjennomføre en omregulering av vestbanetomten uten å inkludere
felt A1. Vurderingen av fremtidig anvendelsesmuligheter for felt A1 vil derved kunne
behandles i en separat planprosess, uten å påvirke fremdriftsplanen for
museumsprosjektet.

Terramar og Asplan Viak Side 12 av 12 4.2.2009

Vedlegg

 Kart over vestbanetomten

	KS1 Nytt Nasjonalmuseum Tilleggsvurdering 4.2.2009.doc
	 1. INNLEDNING
	1.1 Bakgrunn og formål med oppdraget
	1.2 Gjennomføring av oppdraget

	2 ALTERNATIVANALYSEN
	2.1 Generelt
	2.2 Nullalternativet
	2.3 Tiltaksalternativene
	2.4 Oppnåelse av effektmål
	2.5 Øvrige ikke-prissatte effekter og realopsjoner

	3 INVESTERINGSKOSTNADER
	3.1 Prissatte effekter
	3.2 Investeringskostnader på Vestbanen
	3.3 Nærmere om investeringskostnader på Tullinløkka
	3.4 Oppsummering

	4 VESTBANETOMTEN
	4.1 Arealbehov
	4.2 Plan- og reguleringsprosess

	KS1 Nytt Nasjonalmuseum Tilleggsvurdering Vedlegg 30 01 2009.doc

