
Eventuell samlokalisering

NTNU 2020/HiST 2020

H O V E D R A P P O R T

Innholdsfortegnelse

Forord		 5

Sammendrag	 7

1 Bakgrunn for utredningen 9

	 1.1	 Bakgrunn for utredningen 9

	 1.2	 Etablering av prosjektet NTNU 2020/HIST 2020 – eventuell samlokalisering 10

2 Mål og strategier	 12

	 2.1 	 NTNU 12

	 2.2 	 HiST 13

	 2.3 	 SiT 14

	 2.4 	 Trondheim Kommune 15

3 Utviklingstrender	 17

	 3.1 	 Campusutforming 17

	 3.2 	 Universitet og høgskolen i byen 17

	 3.3 	 Skillelinjer og samhandling på campus 18

	 3.4 	 Lærings- og arbeidsmiljø 18

	 3.5 	 Læringssenter 19

	 3.6 	 Campusutforming som strategisk virkemiddel 19

4 By- og campusanalyse 21

	 4.1 Universitetet og byen 21

	 4.2 Området Gløshaugen/Elgeseter 25

		 4.2.1 	 Campus Gløshaugen	26

		 4.2.2	 Vekstpotensial 30

	 4.3	 Dragvollområdet 33

		 4.3.1 	 Campus Dragvoll 35

		 4.3.2	 Vekstpotensial 36

5 Planleggingskriterier 37

	 5.1 	 Hensikt og prosess 37

	 5.2 	 Kriterier med utdyping 37

6 Analyse av arealbruk og arealbehov 39

	 6.1.	 Grunnlagsdata 39

	 	 6.1.1 	 Dagens arealfordeling 39

	 	 6.1.2	 Benchmarking mot amerikanske utdanningsinstitusjoner 42

 		 6.1.3	 Betraktninger – dagens arealbruk ved NTNU 46	

	 6.2 	 Estimert arealbehov 46

		 6.2.1 	 Metode 46

		 6.2.2 	 Forutsetninger 47

		 6.2.3 	 Estimering av arealbehov ved NTNU 49

		 6.2.4	 Arealbehov for NTNU ved samlokalisering 53

		 6.2.5 	 Arealbehov for HiST ved samlokalisering med NTNU 54

		 6.2.6 	 SiT 55

7 Scenarier for NTNU/HiST 57

	 7.1 	 Prosess for utvikling av scenarier 57

	 7.2 	 Samlokalisering NTNU og HiST 58

		 7.2.1 	 Variasjoner av samlokaliseringsalternativet 64

	 7.3 	 Tocampus 68

		 7.3.1 	 Variasjoner for Dragvoll i tocampusalternativet 69

NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING 	 �� 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING

� 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING 	 �

Forord

Den foreliggende rapporten presenterer en viktig del av det beslutningsgrunnlaget som
NTNUs og HiSTs styrer trenger for å kunne ta stilling til valg av campusløsning.

Utredningen er gjennomført som et prosjekt med fire partnere: Norges teknisk-natur-
vitenskapelige universitet (NTNU), Høgskolen i Sør-Trøndelag (HiST), Studentsamskip-
naden i Trondheim (SiT) og Trondheim kommune. Kommunens deltagelse er begrunnet
med at samlokalisering av universitet og høgskole sentralt i byen er i tråd med kommu-
nens strategi om utvikling av kunnskapsbyen og regionen. SiTs engasjement er knyttet
til bygging og drift av velferds- og servicetiltak for studentene i Trondheim.

Prosjektstyret har hatt representanter fra de deltagende institusjoner med rektor ved
NTNU som styreleder:

•	 Torbjørn Digernes, rektor NTNU
•	 Torunn Klemp, rektor HiST
•	 Astrid Lægreid, prorektor NTNU
•	 Julie Feilberg, prorektor NTNU
•	 Margaret Lian Knutsen, prorektor HiST
•	 Ole Arvid Brønmo, høgskoledirektør HiST
•	 Per Ivar Maudal, universitetsdirektør NTNU
•	 Knut Solberg, administrerende direktør SiT
•	 Snorre Glørstad, kommunaldirektør Trondheim kommune

Hovedmålet for prosjektet ”NTNU 2020/HiST 2020 – eventuell samlokalisering” er:

NTNU, HiST og SINTEF skal møte felles utfordringer med felles innsats for å gjøre
Trondheim til en fremragende utdannings- og forskningsby mot 2020. Sammen med
Studentsamskipnaden i Trondheim (SiT), St Olavs hospital og Trondheim kommune skal
Trondheimsregionen videreutvikles som et attraktivt, kreativt og ledende internasjonalt
kunnskapsmiljø.

Delmålet for prosjektet er:

Avklare om samlokalisering av NTNU og HiST på og ved Gløshaugen er et mulig og hen-
siktsmessig virkemiddel for å nå prosjektets hovedmål.

NTNUs styre som tiltrådte 1. august 2005 bekreftet 30. august 2005 tidligere vedtak med
følgende utvidelse av utredningsomfanget: ”Styret ber om at rektor ved behandlingen
av samlokaliseringssaken i mars 2006 også illustrerer konseptuelt en mulig utvikling av
Dragvoll i en tocampusløsning.”

Prosjektstyret har tatt dette til etterretning. Rapporten inneholder en beskrivelse av
to alternative scenarier for en tocampusløsning: et alternativ med utvikling av NTNU

8 Politiske rammebetingelser	 74

	 8.1 	 Statlige føringer 74

	 8.2 	 Byplanmessige føringer 74

		 8.2.1	 Arealplaner for området Gløshaugen/Elgeseter 75

		 8.2.2	 Arealplaner for Dragvollområdet 76

9 Gjennomføringsmodell 77

	 9.1 	 Prosjektets rammeforutsetninger 77

	 9.2	 Prosjektallianse 77

		 9.2.1 	 Norske og internasjonale erfaringer 80

	 9.3 	 Identifisering av mulige partnere 82

10 Prosjektøkonomi	83

	 10.1 	 Prosjekteiere 83

	 10.2 	 Prosjektøkonomiske forutsetninger 83

		 10.2.1 	 Overordnede forutsetninger 83

		 10.2.2 	 Oppgjørspotensiale NTNU: Verdier ved Dragvoll 84

			 10.2.2.1 Encampusalternativet 84

			 10.2.2.2 Tocampusalternativet 86

		 10.2.3 HiSTs oppgjørspotensiale 87

	 10.3 	 Evaluering av kostnader for ulike scenarier 87

		 10.3.1 	 Beregningsgrunnlag 87

		 10.3.2 	 Beregningsmodell 88

		 10.3.3 	 Beregningsresultater 89

		 10.3.4 	 Drøfting av resultater 91

		 10.3.5 	 Finansiering av nytt læringssenter 93

11 Samfunnsøkonomiske analyser 95

	 11.1 	 Hvorfor en sammfunnsøkonomisk analyse 95

	 11.2 	 Hva er en sammfunnsøkonomisk analyse? 95

	 11.3 	 Ringvirkningsanalyse 96

	 11.4 	 Nytte-kostnadsanalyse 98

12 Vurdering av scenariene 100

	 12.1 	 Encampusløsning 100

	 12.2 	 Tocampusløsning for NTNU 102

		

13 Kvalitetssikring av analyser 105

	 13.1 	 Om arbeidsmåten i prosjektet 105

	 13.2 	 Om behandling av usikkerhet i økonomiske analyser 106

14 Veien videre	 108

	 14.1 Encampusløsning; samlokalisering NTNU og HiST 108

		 14.1.1	 Aktivitets- og fremdriftsplan 108

		 14.1.2 	 Politisk behandling 109

		 14.1.3 	 Planprosesser 109

		 14.1.4 	 Medvirkning 110

	 14.2 	 Tocampusløsning 111

	 14.3 	 Kvalitetssikring av vedtak 111

� 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING 	 �

Sammendrag
Bak prosjektet NTNU 2020/HiST 2020-eventuell samlokalisering står Norges teknisk-
naturvitenskapelige universitet (NTNU), Høgskolen i Sør-Trøndelag (HiST), Studentsam-
skipnaden i Trondheim (SiT) og Trondheim kommune.

Alternative campusløsninger er utredet for å undersøke om samlokalisering av NTNU
og HiST i Gløshaugenområdet er mulig. Utredningen legger til grunn at det ikke vil bli
betydelige bevilgninger over statsbudsjettet til utvikling av NTNU i de nærmeste år,
verken på Dragvoll eller på Gløshaugen. For HiST er samlokalisering presserende både
for samling av fagmiljøene og for å effektivisere drift, og departementet har gitt klar-
signal til å utrede en samlokalisering. SiTs engasjement er knyttet til bygging og drift av
velferds- og servicetiltak for studentene i Trondheim.

Det er gjort analyser av dagens situasjon i Gløshaugenområdet og Dragvollområdet i lys
av internasjonale trender og erfaringer. Disse danner sammen med en analyse av areal-
situasjonen ved NTNU og arealbehov for NTNU og HiST grunnlag for å vurdere om bynær
samlokalisering kan være hensiktsmessig for å nå målet om å bli et attraktivt, kreativt
og ledende internasjonalt kunnskapsmiljø mot 2020.

Som alternativ til samlokalisering av NTNU og HiST drøftes muligheter for videreut-
vikling av Dragvoll som universitetsområde i en fortsatt tocampusløsning for NTNU.
Utredningen som foreligger er en viktig del av grunnlaget for styrene ved NTNU og HiST
for valg av fremtidig campusløsning.

Utredningen viser at det er mulig å realisere en samlokalisering av NTNU og HiST i områ-
det Gløshaugen, Øya, Teknobyen både arealmessig og økonomisk. Beregninger basert på
en såkalt prosjektalliansemodell, viser at salg av Dragvoll kan finansiere en samlokali-
sering for NTNU. Videre er det vist at HiST kan realisere en samlokalisering nær NTNU.

Det er i samlokaliseringsscenariet sett på plassering av et nytt felles læringssenter på
Hesthagen, og plassering av Dragvollmiljøene på en ny ”elvecampus” på Teknobyen sam-
men med deler av HiST. Elgesetergate foreslås lagt i en 180 meter lang kulvert med lokk
for å skape god sammenhengende campus og et godt campusmiljø. Helsefagene på HiST
er foreslått plassert på Øya ved Elgesetergate. Ulike varianter med HiSTs avdelinger på
Gløshaugen eller TEAB-området, og helsefag på NTNU i Øyaområdet, er også vurdert.

Tocampusløsningen er vurdert med og uten bydelsutvikling på Dragvoll. Det er vist et
læringssenter i tilknytning til nåværende anlegg og et fremtidig vekstområde med rom
for universitet, randsone- og næringsfunksjoner. For HiST innebærer dette alternativet
samlokalisering nær Gløshaugen med mulighet for at enkelte programmer plasseres på
Gløshaugenplatået.

For NTNU viser resultatene i samlokaliseringsalternativet en forventningsverdi/nåverdi
på ca. 250 millioner kroner. Sammenholdt med de positive tallene for den private part-
neren, kan beregningene betegnes som robuste. Det forutsettes at NTNU gjennom pros-
jektalliansemodellen vil ha avlastet risikoen knyttet til verdirealiseringen på Dragvoll.
Det er videre identifisert en reduksjon i utgifter til forvaltning, drift og vedlikehold
(FDVU) på ca. 10 millioner kroner pr. år som resultat av bedre arealeffektivitet for NTNU.

med bevilgninger over statsbudsjettet, og et alternativ med salg av tomter på Dragvoll
for å realisere utvikling av NTNU før statsbevilgninger foreligger. Fordi dette arbeidet
ble introdusert i prosjektet på et sent tidspunkt, var det ikke mulig å bearbeide dette
på samme måte som de alternativene som lå i prosjektet fra starten. Det er utviklet
en konseptuell beskrivelse av scenariene og gjort økonomiske beregninger for salg av
tomter på Dragvoll som finansiering av nybygg.

Prosjektstyret vil takke prosjektteamet under ledelse av prosjektdirektør Inge Fottland
og assisterende prosjektdirektør Lise T. Sagdahl for et vel gjennomført utrednings
arbeid.

Trondheim, 3.mars 2006
Torbjørn Digernes, rektor NTNU
Leder for prosjektstyret

� 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 1 UTREDNINGENS HENSIKT OG STRUKTUR �

1 	 Bakgrunn for utredningen

1.1 	 Bakgrunn for utredningen
NTNU ble opprettet i 1996 som en videreføring av Universitetet i Trondheim (UNIT) fra
1968. Den nye institusjonen var en sammenslåing av Norges Tekniske Høyskole (NTH),
Den allmennvitenskapelige høyskolen (AVH), Kunstakademiet, Vitenskapsmuseet,
Musikkonservatoriet og Det medisinske fakultet (DMF). NTNUs visjon ble: ”Gjennom
ledende fagmiljøer skal NTNU sikre og fornye nasjonens teknologiske kompetanse. Med
sterke disipliner og mangfold skal NTNU skape forståelse av samspillet mellom kultur,
samfunn, natur og teknologi.”

NTNU har etter opprettelsen samlet flere fagmiljøer som tidligere var lokalisert på
Lade og Rosenborg til Realfagbygget på Gløshaugen og til Dragvoll. Diskusjonen om en
fysisk samling av NTNU nær Gløshaugen og Øya går tilbake til 2002 og utredningen om
lokalisering av det nye universitetssykehuset på Øya eller på Dragvoll. Styret ved NTNU
vedtok 1.2.2002 å arbeide for en løsning der både Det historisk-filosofiske fakultet (HF)
og Fakultet for samfunnsvitenskap og teknologiledelse (SVT) lokaliseres nær Gløshaugen
samtidig som universitetssykehuset med Det medisinske fakultet (DMF) lokaliseres på
Øya. Behovet for nytt bibliotek på Dragvoll og søknad til departementet aktualiserte
diskusjonen om eventuell samlokalisering. For NTNUs ledelse var det et paradoks at
NTNU skulle søke om bibliotek på Dragvoll samtidig som det var uklart om Styrets ve-
dtak om samlokalisering kunne la seg realisere. Universitetsdirektøren fremmet derfor
forslag til Styret 1.4.2003 om å utrede mulig samlokalisering nærmere.

01.04.2003 gjorde Styret nytt vedtak med ordlyden: ”NTNUs langsiktige mål er å flytte
de aktivitetene som i dag er på Dragvoll til Gløshaugenområdet. Det forutsettes da at
Dragvollanlegget kan avhendes.”

Behovet for nytt bibliotek på Dragvoll og søknad til departementet aktualiserte diskus-
jonen om eventuell samlokalisering. For NTNUs ledelse var det et paradoks at NTNU
skulle søke om bibliotek på Dragvoll samtidig som det var uklart om Styrets vedtak om
samlokalisering kunne la seg realisere. Universitetsdirektøren fremmet derfor forslag til
Styret 08.06.04 om å utrede mulig samlokalisering nærmere. Vedtaket ble: ”Styret tar
redegjørelsen til etterretning, og ber universitetsdirektøren om å intensivere arbeidet
med å flytte aktivitetene på Dragvoll til Gløshaugen/Øya-området.” Da vedtaket vakte
sterke reaksjoner blant NTNU-ansatte, valgte Styret 31.08.04 å ta inn en protokolltilfør-
sel under eventuelt for å utdype sin hensikt med junivedtaket: ”Styret har på strategi
seminar 30. og 31.08 2004 drøftet spørsmålet om samlokalisering. Styret tar til etter-
retning at prosessen har skutt fart i tråd med Styrets intensjon, og bekrefter at vedtak
om samlokalisering rundt Gløshaugen eller ikke vil bli fattet innen utgangen av året på
grunnlag av den utredning som pågår.”

Styret ble orientert om utredningene høsten 2004. 12.10.2004 drøftet Styret forholdet
til Høgskolen i Sør-Trøndelag (HiST) og vedtok da i saken om mulig sammenslåing av
HiST og NTNU følgende: ”1. Styret er opptatt av at de tette samarbeidsrelasjonene
mellom NTNU og HiST videreutvikles. 2. I de pågående prosessene for en hensiktsmessig
geografisk arrondering av NTNU, forutsetter Styret at ledelsen, i samråd med ledelsen
ved HiST, arbeider for å legge forholdene best mulig til rette for en styrking av det
faglige samarbeidet mellom de to institusjonene. 3. De pågående prosessene knyttet
til styring og ledelse, forholdet til SINTEF, og geografisk arrondering av NTNU er såpass
krevende at Styret i den nåværende situasjon ikke kan ta ansvaret for å initiere en
utredning av en mulig fusjon mellom NTNU og HiST.”

For HiST viser resultatene en positiv gevinst på 6-7 millioner kroner pr år i redu-
serte leie og FDVU- kostnader sammenlignet med dagens nivå, forutsatt at NTNU
velger samlokalisering. Hvis NTNU videreutvikler en tocampusløsning, vil HiST få
økte leiekostnader på ca 15 millioner kroner i forhold til dagens nivå. Forskjellen
skyldes estimert arealbesparelse ved noe sambruk av læringssenter og SiT-arealer med
NTNU.

NTNU vil kunne videreutvikle sin tocampusløsning og forskuddsfinansiere et lærings-
senter på Dragvoll og et på Gløshaugen ved salg av et betydelig antall boliger på
Dragvoll (anslagsvis 3 000). NTNU vil i en tocampusløsning ha behov for 20-25 000
kvadratmeter (brutto) mer areal enn i en samlokalisert løsning, avhengig av hvor stramt
arealbehov per student som beregnes. HiST vil ved samlokalisering nær NTNU også få
redusert sitt behov for areal med ca 16 000 kvadratmeter i forhold til nåværende
spredte lokalisering.

En verdirealisering av NTNUs eiendommer på Dragvoll vil bli vurdert av Kunnskaps
departementet som eventuelt fremmer saken for Stortinget til politisk behandling.
Dette vil kunne skje høsten 2007. Estimert byggeperiode for et prosjekt er 2009 – 2013.

10 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 1 	UTREDNINGENS HENSIKT OG STRUKTUR

7.12.2004 fikk Styret fremlagt Hestnesutvalgets analyse av styrker, svakheter, muligheter og
trusler for NTNU (SWOT analyse), samt foreløpige mulighetsstudier knyttet til økonomi,
areal og prosjektfremdrift. Styret vedtok videre arbeid for å klargjøre de økonomiske,
arealmessige og politiske betingelsene frem mot styremøtet 8.2.2005. Samtidig ba
Styret fakultetene uttale seg om de fagpolitiske aspekter av denne saken. Temaet ble
diskutert på NTNUs ledersamling på Røros 24.-25.1.2005.

På grunnlag av utredningen og høringsuttalelsene som ble fremlagt 8.2.2005, vedtok
Styret videre utredninger frem mot mars 2006. Styrets vedtak sier at ”Styret legger
til grunn at en samlokalisering av NTNU på og ved Gløshaugen vil kunne være et viktig
bidrag til videre utvikling av NTNU som et konkurransedyktig og attraktivt universitet
frem mot 2020 i tråd med NTNUs visjon.” Styret vektlegger imidlertid at det er behov
for en nærmere utredning av økonomisk risiko, politiske rammebetingelser og utfor-
dringer knyttet til gjennomføringsfasen som påpekt i høringsuttalelsene. Vedtaket sier
videre at Styret er positiv til samlokalisering mellom HiST og NTNU, men spørsmålet
om en eventuell samorganisering av institusjonene ikke skal tas opp før mars 2006.
Vedtaket om videre utredning ble bekreftet og ytterligere konkretisert av nytt styre
30.8.2005 (delrapport 1.1).

Arbeidet med utredningene har vært organisert slik at alle betingelser og spørsmål
fra Styret skulle ivaretas. Det er videre lagt vekt på Styrets forutsetning om at en
rekke aktiviteter i utredningsfasen skal kunne benyttes til videre utvikling av NTNU
mot 2020, uavhengig av samlokaliseringssaken. Det ligger ingen bindinger for NTNU i
utredningene.

HiST ble etablert i 1994 som del av høgskolereformen og var en fusjon mellom 8
selvstendige lærersteder. HiST er i dag lokalisert på 7 steder, men har gjennom flere
år arbeidet for å få en mer sentrumsnær og samlet lokalisering, primært i området
Kalvskinnet-Øya, og med nærhet til St. Olavs hospital og NTNU. 17.12.2003 gjorde
Høgskolestyret følgende vedtak: ”Høgskolestyret foreslår overfor Utdannings- og
forskningsdepartementet at høgskolen kan lyse ut et prosjekt for videre utbygging av
HiST der hovedvekten legges på følgende kriterier:

•	Nærhet til HiSTs viktigste samarbeidsparter NTNU og St.Olavs hospital

•	Størst mulig grad av samlokalisering av høgskolens virksomhet

•	Kostnadseffektiv utbygging og drift som kan frigjøre en størst mulig
andel av de samlede ressurser ved høgskolen til faglig virksomhet

Med godkjenning fra departementet satte høgskolen i gang arbeidet med å lyse ut et
anbudsprosjekt som gikk ut sommeren 2004. Det er levert flere forslag på løsninger for
en samlet lokalisering av HiST, blant annet på Marienborg og Teknobyen. HiST har lagt
disse planene til side i påvente av prosjektets utredning av samlokalisering med eller
nær NTNU.

1.2	 Etablering av prosjektet NTNU 2020/HiST 2020 		
	 – eventuell samlokalisering
I tillegg til NTNUs vedtak om et felles utredningsprosjekt gjorde Høgskolestyret
16.3.2005 vedtak om at ”HiST skal inngå samarbeid med NTNU med sikte på å realisere
en samlet utbygging av HiST og NTNU i området Øya – Gløshaugen.” (delrapport 1.1). I
tillegg til prosjekteierne, NTNU og HiST, har Studentsamskipnaden i Trondheim (SiT) og
Trondheim kommune vært involvert i prosjektorganisasjonen, med styrerepresentasjon
fra november 2005.

SiTs primæroppgave er å sørge for god studentvelferd der studentene til enhver tid er
lokalisert, og ser muligheter for mer effektiv drift og bredere service- og tjenestetilbud
på en samlet campus. Bystyret i Trondheim sier i sitt vedtak 27.10.2005 at det ser bynær
samlokalisering av NTNU og HiST som et viktig grep for å realisere Kunnskapsbyen. Sam-
tidig sier bystyret at kommunen skal legge til rette for å realisere den campusløsningen
som NTNU velger. (delrapport 1.1).

SINTEF har vært involvert i laboratoriekartleggingen og i referansegruppen. Store deler
av SINTEFs virksomhet er etter ønske fra SINTEF og NTNU samlokalisert og delvis inte-
grert med NTNUs fagmiljøer på og ved Gløshaugen.

Prosjektets organisering er beskrevet i detalj i Prosjekthåndboken (vedlegg på cd).
Prosjektaktivitetene er organisert under fem hovedområder; Strategi, Virksomhets
utvikling, Campus- og eiendomsutvikling, Offentlige prosesser og Gjennomførings
strategier og totaløkonomi.

Prosjektstyret består av rektor, prorektor og universitetsdirektør/høgskoledirektør
fra HiST og NTNU, kommunaldirektør for finansforvaltning i Trondheim kommune og
administrerende direktør i SiT. Referansegruppen for prosjektet er en bredt sammen-
satt gruppe med representasjon fra NTNU, HiST, SINTEF, SiT, Trondheim kommune, NHO
og Sør-Trøndelag fylkeskommune. Gruppen bistår prosjektledelsen med rådgiving, og
fungerer som diskusjonspartner for strategiske og overordnede problemstillinger i pros-
jektet. Stab og sekretariat er bemannet med dedikerte ressurspersoner fra NTNU, HiST,
SiT og Trondheim kommune med ansvar for bestemte oppgaver i prosjektet.

Følgende firmaer er etter åpen anbudskonkurranse brukt som rådgivere på de ulike
delprosjektene:

•	Strategiutvikling: The Performance Group (TPG) og Agendum strategi og ledelse

•	Virksomhetsutvikling: Prosjekt- og teknologiledelse 	
(PTL)/Sasaki Associates og Ernst & Young/SINTEF

•	Samfunnsøkonomiske analyser: Asplan Viak/TerraMar

•	Gjennomføringsstrategier og totaløkonomi: PTL/PWC/Nylander/ByggAnalyse

•	 Arkitekttjenester: Per Knutsen Arkitektkontor AS/KHR/Studio 4 og 			
	 Narud Stokke Wiig/IN’BY/Asplan Viak

•	Geotekniske tjenester: Rambøll Norge AS

Prosjektet har benyttet anerkjente internasjonale planmetoder for utredninger i en
tidlig fase av et prosjekt. Disse er i henhold til statens krav til utredning av store
prosjekter.

NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 1 	UTREDNINGENS HENSIKT OG STRUKTUR 11

12 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 2 MÅL OG STRATEGIER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 2 MÅL OG STRATEGIER	 13

2	 Mål og strategier

2.1	 NTNU
NTNU er i dag landets nest største universitet med 7 fakulteter, 53 institutter, omtrent
20 000 studenter og 4 700 ansatte i ordinære stillinger og oppdragsstillinger. Av disse
er ca 60 prosent i vitenskapelige stillinger. NTNU markerer seg med en klar hovedprofil
innenfor teknisk-naturvitenskapelige fag, men er på samme tid et breddeuniversitet
med et vidt spekter av fagtilbud. Av dagens ca. 20.000 studenter er omtrent halvparten
tilknyttet teknisk- naturvitenskapelige fag. NTNU har et nasjonalt ansvar for teknologi
utdanningen og uteksaminerer ca. 80 prosent av de sivilingeniørene/master i teknolo-
gi som utdannes i Norge. NTNU går fram i total søkermasse, med total økning fra år
til år. Humaniora og samfunnsvitenskap har de siste årene hatt en positiv utvikling i
søkermassen, mens teknologistudiene har hatt en klar tilbakegang. Realfagene holder
for øyeblikket stand. Årsaken til nedgangen til søkningen til teknologistudiene skyl-
des bl.a. reduksjon av søkere med realfagskompetanse fra videregående skole og økt
internasjonal konkurranse om studentene. NTNU rekrutterer studenter fra hele landet.
Regional rekruttering er mest fremtredende innen humaniora og samfunnsvitenskap,
men også for disse fagområdene går trenden mot nasjonal rekruttering.

NTNU satser aktivt på tverrfaglig forskning og utdanning. Dette kommer blant annet til
syne i universitetets seks tematiske satsingsområder: Energi og petroleum – ressurser og
miljø, Globalisering, IKT, Marin og maritim forskning, Materialer, Medisinsk teknologi.
Dette er områder NTNU fokuserer på fordi de anses som viktige for fremtiden og fordi
dette er forskningsområder der NTNU har grunnlag for å bli internasjonalt ledende. NTNU
har også satset spesielt på fem tverrfaglige prosjekter; BIOEMIT, Forum for Kunnskaps
historie, Globalisering, KRITT (kreative prosesser i tverrfaglige rom) og mobilitetens
tekniske rom.

Andre større forskningssatsinger er NTNU Nanolab, FUGE (funksjonell genomforskning),
HUNT (Helseundersøkelsen i Nord-Trøndelag), LIKT (læring med IKT), m.fl. NTNU har
tre Sentre for fremragende forskning (SFF) og deltar aktivt i ytterligere to SFFer. 	
Se www.ntnu.no/forskning/.

Mål og strategier
NTNUs hovedstrategi Kreativ, konstruktiv, kritisk (KKK) ble sist revidert i 2001. NTNUs
visjon er formulert som:

”Gjennom ledende fagmiljøer skal NTNU sikre og fornye nasjonens teknologiske
kompetanse. Med sterke disipliner og faglig mangfold skal NTNU skape forståelse av
samspillet mellom kultur, samfunn, natur og teknologi.”

Under denne visjonen er NTNUs hovedstrategier:					

•	 NTNU skal aktivt videreutvikle sin teknisk-naturvitenskapelige hovedprofil
•	 NTNU skal være et moderne breddeuniversitet med særlig fokus på tverrfaglig 	
	 utvikling
•	 NTNU skal utvikle sin rolle som utdannings- og forskningsinstitusjon i nær dialog 	
	 med samfunn, kultur og næringsliv
•	 NTNU skal være en attraktiv og utviklende arbeidsplass for studenter og ansatte

Som en del av utredningen om eventuell samlokalisering, leverte Hestnesutvalget II
rapporten ”NTNU 2020, Internasjonalt fremragende” sommeren 2005 (vedlegg på cd).
Utvalgets mandat var å gjennomgå alle relevante strategi- og handlingsplaner, gi inn-
spill til arbeidet med å utvikle en felles strategiplan for NTNU og SINTEF, peke på barri-
erer som hindrer NTNU i å nå sine mål, samt å foreslå mulige tiltak som vil kunne styrke
NTNU mot 2020. Hestnesutvalget peker på svakhetene og mangelen på handlingsretting
i eksisterende strategiske planer, og på manglende sammenheng mellom dem.

Høsten 2005 satte NTNUs ledelse i gang en strategiprosess basert på Hestnesutvalgets
gjennomgang og råd. Styret skal 29.8.2006 behandle og vedta et nytt strategidokument
for NTNU.

2.2	 HiST
HiST er blant de største utdanningsinstitusjonene i Norge. Målt etter antall studentårs-
verk finansiert over Kunnskapsdepartementets basisbevilgning, er høgskolen den
nest største statlige høgskolen etter Høgskolen i Oslo, og den 5. største utdannings
institusjonen totalt. (Omdal 2005, vedlegg på cd). HiST har i dag 7 avdelinger, 10 mas-
tergradsstudier, 30 grunnutdanninger og 4 forkurs/kvalifiserende studier. Høgskolen har
omtrent 7500 studenter og 670 ansatteårsverk, hvorav 60 prosent er faglige tilsatte.

Det som karakteriserer studietilbudet ved HiST er den store bredden innen profesjons
utdanninger, og en bevisst strategisk tanke om å konsentrere virksomheten rundt de
store etablerte utdanningene, fremfor å starte en rekke mindre kurs/utdanninger. HiST
er en av få høgskoler i landet med full bredde innen helse- og sosialfag og teknologiske
fag. I tillegg har høgskolen blant de største allmennlærerutdanninger og bedriftsøko-
nomiske utdanninger. HiST har for øvrig også enkelte teknisk-medisinske studietilbud,
en 3-årig tolkeutdanning og en 3-årig næringsmiddelteknologutdanning. Bachelorutdan-
ningene skal være høgskolens hovedvirksomhet. Det satses imidlertid også på å bygge
opp flere mastergradsstudier, da enten alene eller i samarbeid med andre utdannings
institusjoner nasjonalt og internasjonalt. Dette må også sees som en del av en satsning
på å bygge opp institusjonens FoU-kompetanse, som har vært et sentralt strategisk
satsningsområde de siste årene.

Høgskolen har hatt en meget tilfredsstillende søkning til sine studier, med 2,2 - 3
primærsøkere pr.studieplass til utdanninger som omfattes av Samordna opptak. Unntaks-
vis har lærestedet ikke helt ut klart å fylle alle disponible studieplasser. Også til etter-
og videreutdanning har søkningen jevnt over vært god. De mest populære helse- og
sosialfagene, lærerutdanning og økonomisk utdanning bærer den store søkermengden.
Innen teknologi har HiST langt færre søkere, og tømmer i stor grad ventelistene hvert
år. HiST har likevel en av de beste søkningene til teknologifagene blant høgskolene i
Norge. Innen dette utdanningsfeltet er det imidlertid interne forskjeller. Høgskolen
har også i de senere årene ligget i toppen i norsk høyere utdannings statistikk over
produserte studiepoeng per student, noe som vitner om god uttelling for de jevnt over
høye inntakskravene.

Mål og strategier
HiST vedtok i 2000 en strategisk plan gjeldende for 2000 – 2010. Den ble revidert i mars
2005. Ved revisjonen er det gjort merkbare redaksjonelle og strukturelle endringer. Men
hovedprofil og substansielle forhold ligger i store trekk fast.

14 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 2 MÅL OG STRATEGIER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 2 MÅL OG STRATEGIER	 15

HiSTs visjon og virksomhetsidé er formulert som følger:

”Med profesjon i fokus – kvalitet basert på yrkeserfaring og forskning. HiST skal være
studentenes, regionens og de tilsattes høgskole.”

HiSTs hovedstrategier er bygget på denne visjonen:

•	 Forskningsbasisen for de yrkesrettede utdanningene skal styrkes slik at HiST sikrer 	
	 sin posisjon som utdanningsinstitusjon

•	 Studieprogrammene innen helse- og sosialfag, lærerutdanning, teknologi og 		
	 økonomisk-administrative fag skal videreutvikles slik at de har klar profesjons-	
	 orientering og er på et høyt nivå både med hensyn til faglig innhold og pedagogisk 	
	 kvalitet

•	 Bachelorutdanningene er HiSTs hovedvirksomhet på utdanningsområdet, men HiST 	
	 skal også utvikle flere yrkesrettede masterprogrammer innenfor våre fagområder

•	 HiST skal være en kompetanseressurs for regionen både når det gjelder fleksible 	
	 utdanningstilbud og forskningsbasert kunnskap som kan bidra til regional utvikling

I den strategiske planen er det fastsatt mål innenfor virksomhetens hovedområder.
Målene oppfattes i hovedsak som intensjonserklæringer uten en klar retning for opera
sjonalisering, målbarhet og tids-/ansvarsfesting. Det er ikke fastsatt nye handlingsplan-
er for sentrale områder etter planrevisjonen i 2005.

HiSTs mål for det vedtatte samlokaliseringsprosjektet er:

•	 HiST skal samlokaliseres sentrumsnært og nært sentrale faglige 			
	 samarbeidspartnere som NTNU og kompetansemiljøet på St.Olavs hospital.

•	 Integrering i et akademisk, tverrfaglig og profesjonsrettet fagmiljø med 		
	 internasjonal kvalitet skal legge til rette for ny faglig utviklingskraft i HiST.

•	 Samlokalisering skal gi godt tilpasset infrastruktur og mulighet for å ta ut 		
	 faglige synergier og effektiviseringsgevinster på det administrative området 	
	 og innenfor drift.

2.3	 SiT
SiT er samarbeidspartner for HiST og NTNU i realiseringen av studentvelferd og utvikl
ingen av godt læringsmiljø på campus. Studentsamskipnadene er selvstendige virksom-
heter, og i følge Lov om Studentsamskipnader skal alle statlige utdanningsinstitusjoner
være tilknyttet en samskipnad. Loven regulerer forholdet mellom utdanningsinstitu
sjonene og samskipnadene. Utdanningsinstitusjonene har det strategiske ansvaret for
studentvelferd ved lærestedene. Det operative ansvaret for å ivareta studentvelferd
delegert til Studentsamskipnadene. Samskipnadsordningen ble gjennomgått i 2005 og
konklusjonen fra arbeidsutvalget er klar: Studentsamskipnaden er en god organisering
for studentvelferd og samarbeidet med utdanningsinstitusjonene bør styrkes.

Utdanningsinstitusjonenes ansvar innebærer å stille lokaler til rådighet for studentsam-
skipnadens aktiviteter. Disse lokalene er fritatt for husleie og omtales som fristasjon.
Fristasjonsarealene er spesifisert i avtaler med HiST og NTNU. Disse avtalene omfatter
også praktiske forhold rundt samarbeidet med universitetet og høgskolen for øvrig.

I dag driver SiT ulike virksomheter som bidrar til studentenes trivsel i studiehverdagen.
SiT bidrar til kontinuitet i studieprogresjonen og samtidig avbrekk i studiearbeidsdagen.
Kafé, fagbokhandel og storkiosk drives integrert på campus (fristasjon). I nærområdene
til de store NTNU-campusene på Dragvoll og Gløshaugen drives idrettssentre. SiT driver
også legesenter, psykososial helsetjeneste, samt boliger og barnehager.

I tillegg driver SiT fagbokforlag og trykkeri. Disse virksomhetene vil ikke berøres av en
eventuell samlokalisering og holdes derfor utenfor drøftingen i rapporten.

Mål og strategier
SiT har en visjon om å skape ”henrykte studenter – felles engasjement”. Forretnings
ideen som er utviklet for SiT sier:

SiT skal bidra til at studentene trives i Trondheim og at flere ønsker å komme hit.

•	 I samarbeid med studentene skal vi utvikle attraktive velferdstilbud og varer 	
	 og tjenester som de har behov for. Vi kan engasjere oss i ekstern forretnings-	
	 virksomhet når dette bidrar til økt studentvelferd

•	 Engasjerte ansatte, støtte til studentenes frivillighetskultur og et tett samarbeid 	
	 med studentene og utdanningsinstitusjonene skal være grunnpilarene i vårt arbeid

Studenboligstrategi er et satsningsområde for SiT. Et langsiktig mål er å kunne tilby
20 prosent av studentene i byen bolig. Livsstilstrategien innebærer fokus på student
idretten, sunt mattilbud, samt tilrettelegging for studentsosiale aktiviteter.

For SiT er hensyn til effektiv drift, fristasjonsarealer, tilgjengelighet for tilbud og tjen-
ester, hensyn til frivillighetskulturen samt muligheten for å bidra til å skape en levende
campus mest sentrale når alternative campusutforminger skal vurderes.

Rolle i prosjektet
SiT spiller en aktiv rolle i prosjektet ”NTNU 2020/ HiST 2020 – eventuell samlokalisering”
for å sørge for at hensyn til studentvelferd ivaretas også i fremtidige campusscenarier.
SiT er lagspiller og samarbeidspartner for HiST og NTNU. Det er imidlertid naturlig å
gjøre vurderinger av muligheter for virksomhetsutvikling i tilknytning til alternative
fremtidsscenarier.

2.4	 Trondheim kommune
Trondheim er en utpreget kunnskapsby med sine 30 000 studenter og vel 10 000 ansatte
innen høyere utdanning og forskning. Av universitetsbyene i Norge har Trondheim størst
studenttetthet. En avgjørende forutsetning for en positiv utvikling i byen og regionen er
at kunnskapsinstitusjonene beholder sin sterke posisjon også i fremtiden.

Mål og strategier
Samlokalisering av NTNU og HiST sentralt i byen har vært et tilbakevendende tema
i bystyret og formannskap i mange år. Bl.a. vedtok formannskapet i forbindelse med
utredningen om Dragvoll som mulig lokalisering for ny universitetsklinikk 15.1.2002,
at det bør utarbeides en strategi på lang sikt for omlokalisering av dagens universitet-
saktiviteter på Dragvoll til mer sentrale deler av byen. Dette gjaldt også aktuelle deler
av HiST. Bystyret ba også, etter en interpellasjon 27.5.2004, rådmannen om å sam-
men med NTNU, HiST og SiT se på mulighetene for å samle universitet og høgskole
i Gløshaugenområdet. Denne prosessen har blitt videreført og resultert i utdypende
vedtak i formannskap og bystyre utover i 2004 og 2005 (delrapport 1.1).

16 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 2 MÅL OG STRATEGIER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 3 UTVIKLINGSTRENDER 	 17

Bystyret i Trondheim behandlet i oktober i fjor en omfattende sak om kunnskapsbyen
Trondheim, og vedtok at Trondheim kommune skal arbeide videre med to parallelle
prosesser. (delrapport 1.1)

Den første prosessen innebærer at rådmannen arbeider videre med mål og strategier
for utvikling av kunnskapsbyen og -regionen uavhengig av hvor NTNU og HiST ønsker å
lokalisere seg. Dette arbeidet forankres i Felles fylkesplan, og innarbeides i kommune-
planens strategidel. Det tas sikte på en delrevisjon – med kunnskapsbyen i fokus – som
i neste omgang kan danne grunnlaget for en full revisjon av den strategiske kommune-
planen som omfatter hele bysamfunnet og alle virksomhetsområder. Siktemålet er å ha
et utkast til kommuneplanrapport klar før sommerferien. Et bystyrevedtak kan ventes
på nyåret 2007.

Den andre prosessen bygger på bystyrets vedtak om at samlokalisering av NTNU og HiST
i Gløshaugenområdet prinsipielt ses som et viktig grep for å styrke byens posisjon som
kunnskapsby. Bystyret har enstemmig gitt rådmannen fullmakt til å arbeide videre sam-
men med NTNU og HiST for å avklare grunnlaget for en eventuell samlokalisering og på
hvilken måte dette i så fall skal skje.

I Trondheim og Trøndelag utarbeides det langsiktige strategier for hvordan vi kan
videreutvikle en sterk kunnskapsby og -region. Det kommer klart til uttrykk i Felles
fylkesplan, der universitet-, høgskole- og forskningsmiljøene er sentrale for å realisere
visjonen om Kreative Trøndelag. (vedlegg på cd).

Trøndelagsrådet vedtok enstemmig 08.02.06 at bynær samlokalisering av NTNU og HiST
ses som et viktig grep for å styrke Trondheims rolle som motor i regionen og for regio-
nens videre vekst og utvikling. Dette skal innarbeides i det videre arbeid med felles
fylkesplans samhandlingsprogram. (delrapport 1.1)

Trondheim kommunes roller i prosjektet
Bystyret har vedtatt at Trondheim kommune skal være både pådriver og tilrettelegger for
at samlokaliseringsplanene skal kunne bli en realitet. På denne bakgrunn har kommunen
valgt å gå inn som prosjekteier sammen med NTNU, HiST og SiT – fra november 2005 og
foreløpig frem til styrevedtakene i HiST og NTNU i mai i år.

Å være prosjekteier på dette tidspunktet innebærer for Trondheim kommune at
rådmannen står sammen med NTNU, HiST og Studentsamskipnaden om utredningen som
skal danne beslutningsgrunnlaget for styrebehandling i mai.

I tillegg til å aktivt være med i prosjektets utviklingsfase, ivaretar Trondheim kommune
rollen som planmyndighet. Denne rollen vil bli enda mer fremtredende i eventuelle
seinere faser.

3	 Utviklingstrender

3.1	 Campusutforming
Kunnskapssamfunnet er preget av raske sosiale, kulturelle og teknologiske endringer.
Den globale konkurransen på utdanningsområdet og virkningene av Bolognaprosessene
skjerper nødvendigheten av å utvikle en særegen og attraktiv identitet. Endringer i
kompetanseprofil, forandring i rekrutteringsgrunnlaget, nye arbeidsformer og økt vekt
på nyskaping vil få konsekvenser for NTNU i fremtiden (Hestnesutvalget I 2004, vedlegg
på cd). Delrapport 3.1 viser et scenarioprosjekt for NTNU mot 2020 med utgangspunkt i
trender blant studentene, i arbeidslivet, internasjonalt og blant konkurrenter.

I diskusjoner om fremtidens universitet aktualiseres nå også effektene disse endringene
har på universitetets fysiske utforming og romlige design. Universitetets fysiske utform-
ing må gjenspeile og styrke mål og strategier.

Utdanningsinstitusjonene er på vei mot en ny posisjon i samfunnet gjennom å være sta-
dig mer utadvendte og interaktive. Fremtidens universiteter og høgskoler står overfor
særlige utfordringer når det gjelder:

•	 Nye måter å forske på: fremvekst av tverrfaglige kunnskapsfelt
•	 Nye læringsformer: ny forståelse av læringsprosesser og nye undervisningsformer, 	
	 nye kommunikasjonsformer
•	 Samspillet med industri og næringsliv
•	 Åpenhet i forhold til samfunnet

Disse forholdene gir endrede forutsetninger for campusutforming. Eksempler fra andre
steder viser, sammen med erfaringer i egne institusjoner, ulike strategier for fysisk
utforming og plassering av utdanningsinstitusjoner (Caldenby 1994, Hashimoshony og
Haina 2006, Kirkeby et. al 2003).

3.2	 Universitetet og høgskolen i byen
Fokuset på såkalte triple-helix-samarbeid, mellom myndighetene, næringslivet og aka-
demia, blir stadig større. Tettere integrasjon med omgivelsene blir stadig viktigere for
universiteter og høgskoler. Samtidig øker bevisstheten omkring universitet og høgskole
som katalysator for lokal og regional utvikling. I dette bildet har begrepet om kunns-
kapsbyen vokst frem. På samme måte som industribyen inneholder de fysiske rammer
for industrisamfunnet, vil kunnskapsbyen gjenspeile og skape de fysiske rammer for
kunnskapssamfunnet (Vedlegg Kunnskapsbyen Trondheim 2005, Hestnes II 2005, vedlegg
på cd).

Campusbegrepet definerer det fysiske området for utdanningsinstitusjonene. I kunns-
kapsbyen åpnes grensene mot campus slik at fasilitetene ved universitetet i større grad
kan brukes til ulike aktiviteter. Åpning mot byen behøver ikke innebære byintegrering
eller utvisking av campusgrenser. Behovet for avgrenset identitet og åpenhet balanseres
ved å etablere sambruksarenaer mellom byen og universitetet (Hashimoshony og Haina
2006).

Barcelona har som et ledd i sin strategi for å utvikle seg som kunnskapsby startet et
byutviklingsprosjekt med mål om å skape en innovativ bydel. Høy tetthet av aktører

18 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 3 UTVIKLINGSTRENDER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 3 UTVIKLINGSTRENDER 	 19

som driver ulike former for kunnskapsbasert virksomhet og mangfold i bymiljøet for øvr-
ig med kulturtilbud og fasiliteter sees som de viktigste suksessfaktorene (22@Barcelona
– the innovative district / Trondheim 2020 – byen og universitetet). (vedlegg på cd)

3.3	 Skillelinjer og samhandling på campus
Fremveksten av nye tverrfaglige kunnskapsfelt utfordrer etablerte fagdisipliner til
samhandling. I tillegg til politiske og økonomiske rammebetingelser krever tverrfaglig
forskning og undervisning at de praktiske forholdene legges til rette. Senterdannelser er
i sterk fremvekst og vi ser i økende grad at tilbud som forskerhotell etter næringspark-
modellen og lignende etableres (Hestnesutvalget II 2005, vedlegg på cd).

Funksjoner på campus dreier seg om fasiliteter direkte knyttet til forskning, undervis-
ning og formidling: laboratorier, kontorer, undervisningsrom, studentarbeidsplasser og
bibliotekfunksjoner. I tillegg kommer støttefunksjoner som servicetilbud, rekreasjons-
muligheter, idrettstilbud og lokaler for studentaktiviteter og frivillige organisasjoner.
Den funksjonelle organiseringen og samspillet mellom de ulike funksjonene skaper den
totale opplevelsen av livet på campus. Klar soneinndeling og tett sammenveving er to
ulike prinsipper for hvordan bygg og campusområder kan organiseres.

Da BI samlet sine avdelinger i Osloområdet i Nydalen i 2005 bygget de ett bygningskom-
pleks der alle funksjoner knyttet til forskning og undervisning ble samlet i tre blokker,
mens den fjerde blokken huser butikker, treningssenter og andre servicefunksjoner.
Vrimlearealer og kafeer fungerer som fleksible studentarbeidsplasser. Studentene blir på
denne måten synlige i campusbildet. Studentorganisasjoner har kontorlokaler i kjellere-
tasjen og dette fremstår som en tydelig studentsone på campus. I tilknytning til det nye
BI- komplekset bygges det også et større studentaktivitetshus, samt studentboliger.

Statasenteret på Massachusetts Institute of Technology (MIT) er et eksempel på langt
større grad av blanding mellom funksjoner. Her er tre store akademiske miljøer samlet
(Computer Science and Artificial Intelligence Laboratory, the Laboratory for Informa-
tion and Decicion Systems, og the Department of Linguistics and Philosphy). I tillegg
til fleksible arbeidsplasser er det etablert samlingsarenaer for ulike forskergrupper og
studenter. I senteret finnes det en rekke fasiliteter; kafeer, spisesteder, treningsstudio
– og til og med barnehage (http://web.mit.edu/evolving/buildings/stata/).

3.4 	 Lærings- og arbeidsmiljø
”It is likely that the balance between research and teaching will change, while more
tasks related to service to society may be added. Decisions made about balancing these
activities will have a critical impact on the distribution of spaces within the university.”
(Hashimoshony og Haina 2006)

Arbeids- og læringsmiljøet defineres av Arbeidsmiljøutvalget (AMU) ved NTNU som den
totale opplevelsen av det fysiske rom, det virtuelle rom, tjenestene, menneskene,
holdningene, atferd og tilhørighet (Notat til prosjektet av 04.05.05). Både ansatte og
studenter ved universitetet forstås som kunnskapsarbeidere.

Behovet for å kunne veksle mellom tilhold i landskap eller teamkontorer og enekontorer
er økende for både faglig ansatte og administrativt ansatte. Behov for at studenter kan
arbeide selvstendig og i mindre grupper i vekselvirkning med veiledning, undervisning
og forelesninger vokser frem. Undervisning foregår ofte i mindre grupper enn tidligere.
Det fokuseres på problembasert læring og gruppearbeid. Læring foregår også i større

1 Bolognaprosessen omhandler utviklingen av et europeisk

utdanningsrom. Virkemidler på veien er f.eks utvikling av

felles grads- og karaktersystem.

Se: http://odin.dep.no/europaportalen/norsk/temaer/

p30005178/p30005617/bn.html

grad utenfor klasseromssituasjonen. IT utviklingen gjør både studenter og ansatte ved
universitetet mer mobile i forhold til arbeidssted. Kafeer og spisesteder utgjør sammen
med vrimlearealer både inne og utendørs viktige arenaer for uformell læring. Disse
trendene påpekes blant annet av Læringsmiljøutvalget ved NTNU (Vedlegg på cd).

3.5	 Læringssenter
Biblioteket utgjør et viktig samlingssted på campus og fungerer som utstillingsvindu for
utdanningsinstitusjonene. Parallelt med endringene i læringsformer fra tidlig 1990 tall
og frem til i dag har mange universiteter valgt å videreutvikle bibliotekene etter en
læringssentermodell.

Sheffield Hallam University (England) har vært pioner for utviklingen av den europeiske
læringssentermodellen. Læringssenteret sto ferdig i 1996 og samlokaliserte dermed de
tradisjonelle biblioteksfunksjonene med IT tjenester, produksjonsfasiliteter som grafisk
design, trykkeri, foto, TV studio, multimedia og institutt for læring og undervisning.
En rekke læringssentre inneholder i tillegg til denne type funksjoner også service- og
rekreasjonstilbud slik som Stata senteret ved MIT viser. I Norfolk (England) er Norfolk
& Norwich Millennium Library lokalisert i signalbygget Forum. I tillegg til biblioteket er
en rekke organisasjoner med bredt fokus på læring og kulturelle aktiviteter represen-
tert i senteret. Kafeer, restauranter, turistinformasjon og museum finnes også i bygget
(http://www.theforumnorwich.co.uk/)

Bevisstheten omkring den totale opplevelsen av kvaliteten på fysiske steder og rom blir
stadig sterkere. Dette gjelder både for estetisk utforming og hensyn til miljø både ute
og inne. Morgendagens studenter vil sannsynligvis stille større krav til fysisk tilretteleg-
ging og et vitalt studiemiljø (Hestnesutvalget I 2004, vedlegg på cd).

3.6	 Campusutforming som strategisk virkemiddel
Hestnesutvalget I poengterte at spørsmålet om samlokalisering av NTNU er et strat-
egisk spørsmål. Utvalget koblet analysen av styrker og muligheter, svakheter og trusler
(SWOT) med dagens situasjon og en eventuell samlokalisering.

På veien mot å bli internasjonalt fremragende blir det derfor viktig å være bevisst på
hvilke egenskaper som bør kjennetegne fremtidens campus. En analyse av dagens situ-
asjon ved universitetscampusene danner utgangspunktet for videre drøfting av alterna-
tive fremtidsscenarier.

Åpenhet, samspill med næringsliv, nye former for forskning, undervisning og formidling
er fremhevet som sentrale utfordringer som må møtes. De fysiske rammebetingelsene
for hvordan universiteter og høgskoler fungerer i forhold til disse forholdene kan under-
søkes gjennom å se på variabler som størrelse, utforming, tilgjengelighet, funksjonell
organisering og lokalisering (Hashimoshony og Haina 2006). Når disse forholdene er
kartlagt må de drøftes i sammenheng med verdier, institusjonelle mål og pragmatiske,
situasjonsbestemte hensyn.

20 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 21

By- og campusanalyse4

NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 21

Kart over NTNU sine campuser

I dette kapittelet ser vi på forholdet mellom universitet og byen. Formålet med by- og
campusanalysen er å forstå hovedtrekkene og særpreget ved Trondheim og bydelene
Gløshaugen/Elgeseter og Dragvoll. Innenfor denne rammen beskrives og vurderes de to
campusene Gløshaugen og Dragvoll og muligheter for videre utvikling begge steder.

4.1	 Universitet og byen
Trondheim har en tydelig identitet som universitets- og høgskoleby og huser to av lan-
dets største kunnskapsinstitusjoner NTNU og HiST. Disse institusjonene har sammen med
SINTEF stor betydning for byens vekst og utvikling, og det er etablert egne innovasjons-
og nyskapingssentre i nær tilknytning til utdannings- og forskningsmiljøene.

En av NTNUs viktigste arenaer for formidling mot byens befolkning er Vitenskapsmuseet.
På Dokkhuset ved Nedre Elvehavn åpner NTNU et vindu mot byen for sine kunst- og
musikkmiljøer. I tillegg planlegges det ny kunnskapspark, Faros, på Kalvskinnet. Det er
også arenaer og aktiviteter på selve campusområdene der byens befolkning inviteres
inn.

22 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 23

Kart over HiST sine campuserArealbruk. Kunnskapsbyens
aktiviteter.

Kafeer og folkeliv på
Bakklandet

Byen preges av et rikt kulturliv og mange sosiale møteplasser. Trondheim er landskjent
for et unikt studentmiljø med Studentersamfundet, NTNUI, UKA og ISFiT i spissen. Stu-
denter og ansatte deltar aktivt i bysamfunnet, og byens befolkning nyter godt av det
kulturtilbudet som studentene skaper.

I dag har NTNU to store campusområder ved Gløshaugen og Dragvoll, i tillegg til en
rekke mindre enheter integrert i andre deler av byen: Tyholt, Kalvskinnet, Olavskvar-
talet, Brattøra og Innherredsveien. HiST er lokalisert på syv mindre campuser spredt
rundt i byen: Kalvskinnet, Rotvoll, Leangen, Tunga, Moholt og Øya. Den største cam-
pusen er Kalvskinnet, og med sin plassering midt i byen er den også den mest synlige.
HiST har allerede vedtatt at de ønsker en bynær samlokalisering, i nærheten av sine
viktigste samarbeidspartnere NTNU og St. Olavs hospital. I det følgende ser vi på dagens
situasjon, og muligheter for vekst i områdene Gløshaugen/Elgeseter og Dragvoll, hvor
utdanningsinstitusjonene ser på mulighetene for fremtidig utvikling.

Tegnforklaringer

24 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 25

Urban bykvalitet bestemmes
av sammensetningen av
historiske særtrekk, kultur ‑og
samfunnsliv.

4.2	 Området Gløshaugen/Elgeseter
Området Gløshaugen/Elgeseter er i dag et av Trondheims sentrale byområder som
domineres av kunnskapsinstitusjonene NTNU, SINTEF, St.Olavs hospital og randsone
virksomhet som Teknobyen. Studentersamfundet, Gløshaugen idrettssenter og mindre
studentboligkomplekser setter også sitt preg på området. I dokumentet ”Framtidsbilder
– Trondheim 2030 ” (1997) illustreres dette som ”Teknologibuen”: et fortettet område
for undervisning, forskning og nyskaping fra Tempe via Gløshaugen til Marienborg.

I tillegg til omfattende offentlig og privat virksomhet, preges området av boligbebyggelse,
parker og naturområdet langs elvekorridoren. Byområdene Elgeseter og Bakklandet er
knyttet til Midtbyen ved de to broene Elgeseter bro og Gamle Bybro. Elgeseter gate og
Klæbuveien er to viktige gater som leder inn i Midtbyen over disse to broene og som
samtidig er svært viktige for universitetet. Utviklingen langs disse korridorene bringer
Gløshaugen og de søndre delene av byen nært opp til Midtbyen.

Tilgjengeligheten til Gløshaugen/Elgeseterområdet er generelt svært god for
fotgjengere, syklister og kollektivtrafikanter. På bakgrunn av en kartlegging av student-
ers bosetting (Stedfesting av studenters bosted – vedlegg på CD) finner vi at ca 75
prosent av Gløshaugenstudentene bor innenfor en radius på 20 minutters gangavstand
og 7 minutters sykkeltur fra campus. Busstilbudet i Elgeseterområdet er like godt som
i Midtbyen, og jernbanen gir gjennom holdeplasser på Marienborg og Lerkendal god
tilgjengelighet både for lokalt og regionalt reisende.

Bebyggelse

Studentersamfundet		
Foto: NTNU Info

Elgeseter gate

Nidelven, Samfundet og Gløshaugen

26 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 27

Trafikksituasjonen i området har imidlertid avviklingsproblemer for personbil- og kolle-
ktivtrafikken i enkelte kryss og på enkelte strekninger i rushet; blant annet i Elgeseter
gate/Holtermannsvegen, Strindvegen og Høgskoleringen. Den høye trafikkbelastningen
har ført til store problemer med luft- og støyforurensning.

Parkeringssituasjonen varierer innenfor området, og forholdene for ansatte og be-
søkende er ulike. Ved St. Olavs hospital (inkl. NTNU-ansatte) har 20 prosent av de
ansatte parkeringsplass, mens det ved NTNU i Gløshaugenområdet er ca. 45 prosent
som har parkeringsplass. Ved St. Olavs hospital betaler de ansatte mellom kr 115 – 400
per måned avhengig av parkeringsplasstype (innendørs, avstand fra sykehuset), mens de
ansatte ved NTNU og SINTEF på Gløshaugen har avgiftsfri parkering.

Gløshaugen er både atskilt
fra og hevet over byen, men
samtidig sentrumsnær

�Utsikt over Gløshaugen 1949

Olaf Nordhagens plan.for
Gløshaugen fra 1920

�Sverre Pedersens plan for
Gløshaugen fra 1926

4.2.1 Campus Gløshaugen
Gløshaugen er et landemerke i Trondheims byprofil med sin markante, konsentrerte be-
byggelse, hevet over byen. Professor Olaf Nordhagens opprinnelige plan for campusom-
rådet i 1920 er nettopp et uttrykk for datidens holdning om at akademia burde trekke
seg tilbake og heve seg over bylivet for øvrig. Plasseringen på platået ved Gløshaugen
ivaretok samtidig den ønskede forbindelsen til de urbane omgivelsene (delrapport 4.2).

Professor Nordhagens plan (1920) innebar en streng struktur med rette linjer og rektan-
gulære bygg på platået. Beplantede alleer og parkanlegg skulle prege adkomsten til høg-
skolens område. En tydelig markering av campusområdet var viktigst i møte med byen
mot nord, selv om det også mot sør var planlagt en definert avslutning av platået.

Dagens campusområde er dermed tydeligst definert mot nord. Planene om å anlegge
parkområder som Høgskoleparken rundt hele campus ble aldri realisert. I 1926 lanserte
Sverre Pedersen et forslag om videreutvikling av området Gløshaugen-Øya-Lerkendal
etter samme grunnstruktur som Nordhagens plan. Forbindelser mellom platået og de
omkringliggende områdene skulle etableres. Skissen er fortsatt aktuell, og har fungert
som inspirasjon i mulighetsstudiene og scenariene for et utvidet campusområde.

I dag fremstår imidlertid parkområdene rundt Gløshaugen med ulike karakterer. Høg-
skoleparken er en av landets mest markante, klassiske parkanlegg fra tidlig 1920-tall.
Den ble fredet i 1994. Vestskråningen utgjør en kontrast til dette med sin 1970-talls stil
med frie trebeplantinger og slyngede gangveier. Dødens dal er lite bearbeidet og brukes
som aktivitetsområde om sommeren.

28 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 29

Innendørsgater i Elektro- og
Sentralbygget

Realfagbygget er det nyeste
bygget på Gløshaugen.

Ferdigstilt 2000

Innendørsgater og
vrimlearealer i Elektrobygget.

De første bygningene dannet
rammen rundt den firkantede
plassen som var sentrum på
campus

Bygningene på campus varierer også i stil og utforming. De første bygningene; Hoved-
bygget, Gamle elektro, Gamle Kjemi og Varmekraftlabratoriet (1920-1945) ble oppført
etter det opprinnelige idealet for geometriske former. Resultatet var et åpent område
med tydelig etablerte uterom og gangveier. Utbyggingen som foregikk rundt midten
av forrige århundre (1945-1970) fokuserte først og fremst på å skape funksjonelle rom
for utdannings- og forskningsaktivitet. Inngangspartier og uteområder ble dermed be-
skjedne. Etter 1970 har oppmerksomheten i stor grad vært rettet mot etablering av
gatelignende miljøer innendørs, ofte på bekostning av utendørsrommene. Realiserin-
gen av sentralbyggene tettet det opprinnelige parkanlegget i sentralaksen. Øvrige uten
dørsarenaer på campus er i dag gågata langs vestsiden av sentralbyggene og Amfiet.
Utbyggingene har også flyttet tyngdepunktet på campus sørover. Denne forskyvningen
ble forsterket med Realfagsbygget i 2000. Plenen bak hovedbygget er ikke lenger i
hjertet av campus.

Dagens trafikkmønster på Gløshaugen kan oppleves som uoversiktlig. I tillegg repre-
senterer Høgskoleringen en barriere som på en uheldig måte splitter bygningsmassen.
Det er få og dårlig merkede gjesteparkeringer. Øvrige parkeringsplasser ligger spredt
og beslaglegger arealer som med fordel kunne vært benyttet som arenaer for sosialt
samvær og rekreasjon. Gående og syklende har i de senere år vært prioritert når det
gjelder fremkommelighet på campus. Disse forbindelsene er også noe utydelige, og kan
med fordel utvikles videre i fremtiden.

Gløshaugen campus er soneinndelt ved at ulike fag og fagområder har tilhørighet i egne
bygg. I tillegg finnes bygg for forskningssentre. Fordelingen mellom forskning, under-
visning og arbeidsplasser for ansatte og studenter varierer fra bygg til bygg. Kafèer og
spisesteder ligger spredt i ulike bygg. Lokaler for linjeforeninger og andre studentorgan-
isasjoner finnes spredt på campus i tilknytning til ulike fagmiljøer. Tilbud som bokhan-
del, kiosk, postkontor og reisebyrå ligger sentralt plassert på gatenivå i sentralbyggene,
samtidig ligger Hovedbiblioteket lite sentralt i nordenden av campus. Både Gløshaugen
idrettssenter og Studentersamfundet ligger i randsonen av campus mot byen.

Bygninger fra midten av 1900
tallet er repetitive og bidrar i
liten grad til å skape attraktive
utendørsrom

Høgskoleparken

30 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 31

4.2.2 Vekstpotensial
Muligheter for videreutvikling og vekst er identifisert i mulighetsstudiene for å gi en
forståelse av kapasiteten i området på og rundt Gløshaugen campus. Det totale utbyg-
gingspotensialet er beregnet til ca. 750 000 kvadratmeter.

Studiet har sett på utbyggingsmuligheter på både private og offentlige eiendommer.
Hovedsakelig dreier dette seg om underutnyttede tomter som i dag enten er uten be-
byggelse, eller benyttet til parkering. Se kart og tilhørende tabell for oversikt over
aktuelle områder og størrelsen på disse.

Amfiteateret øst for
Sentralbygg 1 er et av de få
funksjonelle uterommene.

�Gangveier og forbindelser er i
varierende grad vellykkede

Varelevering og
parkeringsplasser dominerer
utendørsatmosfæren på
Gløshaugen

Oversikt over potensiale for utbygging

OMRÅDER: maks. utnyttelse

Leuthenhaven/Kalvskinnet ca. 11,000 m2

Øya ca. 56,000 m2

Samfundet med tilligende areal ca. 12,000 m2

Hesthagen,Teknobyen, TEAB ca. 139,000 m2

Gløshaugen/Dødens dal/Lerkendal ca. 200,000 m2

Sydområdet ca. 65,000 m2

Lerkendal (Stadionområde) ca. 40,000 m2

Marienborg ca. 80,000 m2

Sorgenfri/Tempe ca. 110,000 m2

Elvebredden ca. 50,000 m2

Totalt ca. 763,000 m2

SiteCapacity0226.xls 1 2/26/2006

Utbyggingspotensialet
i de ulike områdene er
nøye vurdert i forhold til
eksisterende bebyggelse og
sammemliknbare eksempler.

32 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 33

4.3 Dragvollområdet

I dag består området øst for Omkjøringsveien i stor grad av delområder med ulik karak-
ter utbygd over tid. Det åpne og grønne landskapet, som danner en naturlig forbindelse
mellom fjorden og marka, setter sitt preg på bylandskapet. De bebygde områdene for-
holder seg i liten grad til hverandre, og området mangler et planmessig ”hovedgrep”
som kan sette de ulike delområdene inn i en naturlig sammenheng.

Universitetsvirksomheten på Dragvoll utgjør et tyngdepunkt i området. Universitets
bygningene ligger nært inntil skogen og Estenstadmarka, og er omkranset av åpne,
grønne uteområder. Disse omgivelsene gir nærhet til naturen og gode rekreasjons-
muligheter. Området har et landlig preg med flere gårder i full eller delvis drift på
NTNUs eiendom.

Et nettverk av hovedveier og andre veier binder boligfelt, handlesentre og arbeidsplasser
sammen på en forstedsaktig måte. Selv om den opprinnelige intensjonen var en bymes-
sig utvikling rundt campus, har ettertidens samfunns- og næringsmessige utvikling gått
i en annen retning.

Det er i dag få problemer knyttet til personbiltrafikken til og fra Dragvoll, og det er
overkapasitet på parkering. Når det gjelder kollektivtrafikk, er busstilbudet godt innen
ordinær arbeidstid, men det er til tider problemer med kapasiteten på enkelte buss
avganger til og fra området. På kveldstid og i helgene er kollektivtilbudet dårligere.

Tilgjengeligheten for gående og syklende er dårlig på grunn av avstand og topografi.
Dette forsterkes av at Dragvollstudentene er den studentgruppen som i størst grad bor i
sentrale bystrøk (Stedfesting av stdenters bosted – vedlegg på CD).

Hovedinngang Dragvoll

Foto: NTNU Info

Flyfoto av Dragvoll området

Flyfoto august 2000 av NTNU Dragvoll fra
sørøst med Trondheim i horisonten.

Foto: NTNU Info/Bård F. Gimnes

34 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE	 35

4.3.1 Campus Dragvoll
Dragvoll ble tatt i bruk som universitetscampus i 1978. I likhet med den opprinnelige
intensjonen bak lokalisering av campus Gløshaugen, var også bestemmelsen om etab-
lering av campus på Dragvoll i tråd med tidens rådende oppfatninger av fremtiden for
utdanningsinstitusjonene. For å sikre fleksibilitet og plass til vekst i fremtiden ble en ny
campus etablert i utkanten av byen (Delrapport 4.4, 4.5 og 4.6).

Arkitekt Henning Larsen og hans team vant i 1970 konkurransen om å designe den nye
campusen. Originalkonseptet var basert på et fleksibelt strukturert system med fokus
på tilpasningsmuligheter. Innenfor rammen av søyler og bjelker kan bygningene mod-
ifiseres og tilpasses endringer i brukernes behov. Bygningskomplekset på Dragvoll er
kjennetegnet ved rasjonelle og repetitive systemer som i prinsippet kan bygges på i
det uendelige. Utbyggingen har foregått i flere trinn med Bygg 12 som foreløpig siste
tilvekst og nytt bygg 6B under oppføring. Dragvoll gård og Dragvoll idrettssenter rommer
også universitetsvirksomhet i form av både undervisningslokaler og arbeidsplasser for
studenter og forskere.

Campus Dragvoll er bygget etter et prinsipp om at undervisningsrom, generelle lesesaler
og datasaler samt servicefunksjoner er tilgjengelig fra ”gatenivå”. Kontorarbeidsplasser
ligger oftest i etasjene over gatenivå og er tilgjengelig via innebygde trapper og kor-
ridorsystemer. Ved noen institutter er arbeidsplasser for mastergradsstudenter samloka-
lisert med kontorarbeidsplassene for fagansatte.

Dragvoll har ett bibliotek, som ligger sentralt i bygget, men lite synlig i øverste etasje.
En fri trapp fra gatenivå danner inngangspartiet. I tillegg til vanlige bibliotekfunksjoner
er det også studentarbeidsplasser i biblioteket.

Servicetilbudet på Dragvoll campus består i dag av bokhandel, storkiosk og kafeer som
alle drives av SiT. Tidligere var tilbudet bredere med post- og banktjenester og reise
byrå. Det er i svært liten grad lokaler tilgjengelig for studentorganisasjoner og frivil-
lighetskulturen. Dragvoll idrettssenter ligger i kort gangavstand fra universitetsbygg-
komplekset og oppleves som en del av campus.Eksamenslesing utenfor

Dragvollbygget

Henning Larsen – Dragvoll

Isomerti av første etasje sett
fra nordøst

Studenter vrimler i gata på
Dragvoll, semesterstart
august 2004

Foto: NTNU Info/Beate Horg

NTNU Dragvoll, uterom og
utsmykning

Foto: NTNU Info/Mentz
Indergaard

Dragvoll.

36 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 4 BY- OG CAMPUSANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 5 PLANLEGGINGSKRITERIER 37

Utbyggingspotensiale -
grunnforhold.

4.3.2 Vekstpotensial
NTNUs eiendommer på Dragvoll utgjør totalt 1 351 800 kvm. Dette inkluderer gårder,
jorder og skog i tillegg til universitetsbygningene.

Anvendelse av enkelte tomter i Dragvollområdet begrenses av geotekniske forhold. Mu-
lighetsstudiene definerer derfor noen ”ikke bebyggelige soner”. De øvrige tomtene er
tilgjengelig for universitetsutvidelse, bydelsutvikling og boligbygging.

5	 Planleggingskriterier

5.1	 Hensikt og prosess
Kriterier for utvikling og evaluering av alternative campusløsninger er formulert i
prosjektet. Disse tar utgangspunkt i analysen av dagens situasjon ved NTNU og HiST.
Strategiske mål for utdanningsinstitusjonene, SiT og Trondheim kommune inngår også
i grunnlaget for kriteriene. I tillegg er Hestnesutvalget II sine anbefalinger om tiltak
ivaretatt.

Planleggingskriteriene er utviklet gjennom en prosess der en rekke representanter fra
prosjekteierne og andre interessenter har vært involvert. 19.10.05 ble det arrangert
en workshop i samarbeid med Sasaki, der kriteriene ble testet, vurdert og justert.
Sekretariatet mottok mange innspill fra ulike miljøer. Disse bidro til den endelige for-
muleringen som ble vedtatt av prosjektstyret 23.11.05. Planleggingskriteriene ble også
lagt frem for styrene ved NTNU og HiST i november 2005.

5.2	 Kriterier med utdyping
Planleggingskriteriene oppsummerer fokuset i strategier og mål for HiST, NTNU, SiT og
Trondheim kommune. Hensyn til viktige utfordringer for fremtiden som er påpekt gjen-
nom analyser av dagens situasjon ivaretas (Hestnes I 2004 og II 2005, Omdalutvalget
2005). I tillegg er hensyn til fastlagte forutsetninger for realistisk prosjektgjennom-
føring lagt inn. Dette dreier seg for eksempel om byplanmessige premisser, miljøhensyn
og hensyn til krav om universell utforming.

1.	 Utvikle fysisk infrastruktur, inklusive bygninger, som legger til rette for et 		
	 konkurransedyktig utdannings- og forskningsmiljø, nasjonalt og internasjonalt.

2.	 Utvikle fysisk infrastruktur som fremmer ønsket samarbeid mellom fagmiljøer ved 	
	 NTNU, mellom fagmiljøer ved HiST, og mellom fagmiljøer ved NTNU og HIST.

3.	 Legge fysisk til rette for økt samarbeid mellom forskningsinstitutter som SINTEF, 	
	 og NTNU/HiST.

4.	 Utvikle fleksible fysiske løsninger for fremtidens arbeids- og læringsformer som 	
	 tilfører campus formelle og uformelle arenaer for faglige og tverrfaglige 		
	 aktiviteter. Utvikle gode arbeidssteder for studenter og ansatte.

5.	 Legge fysisk til rette for økt nyskaping, bedriftsetableringer og samarbeid med 	
	 kultur, nærings- og samfunnsliv.

6.	 Utvikle campus på en helhetlig og miljømessig god måte, og slik at trivsel, 		
	 identitet og egenart for de ulike miljøene utvikles og synliggjøres.

7.	 Utvikle en levende og inviterende campus som er attraktiv for studenter, 		
	 ansatte og som samspiller med byen og regionen. Legge til rette for gode 		
	 servicefunksjoner og aktiviteter og arrangementer på dag - og kveldstid.

38 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 5 PLANLEGGINGSKRITERIER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 39

Analyse av arealbruk
og arealbehov 6
Dette kapittelet inneholder en analyse av arealbruk og arealbehov ved NTNU og HiST.
Formålet er å gi en bedre forståelse av hvordan areal brukes i dag, for deretter å
vurdere arealbehov ved valg av ulike campusløsninger.

Utfordringen med en slik analyse er at det er vanskelig å finne sammenlignbare utdan-
ningsinstitusjoner internasjonalt. Det beste sammenligningsgrunnlaget som er funnet,
er en arealdatabase fra Society of College and University Planning (SCUP). Denne data-
basen inneholder arealdata fra 150 utdanningsinstitusjoner i USA og gir dermed et godt
statistisk grunnlag for sammenligning. SCUP data er kategorisert etter ulike utdanning-
snivåer, og på hvorvidt data kommer fra en privat eller en offentlig institusjon. Analysen
er drøftet i avsnitt 6.2.3 og noen resultater er sammenlignet med utvalgte norske og
nordiske utdanningsinstitusjoner.

6.1 Grunnlagsdata
NTNU har etablert en database hvor alle bygninger eid av NTNU er dokumentert. Denne
databasen, basert på datasystemet Lydia, inneholder informasjon som lokalisering, byg-
ningsnavn, bygningsnummer, etasje, bruker (enhet, fakultet eller annen bruker), rom-
type og areal.

Data fra Lydiadatabasen ble overført til planleggingsfirmaet Sasaki i USA, og lagt inn
i deres dataverktøy SpacePlan. I dette verktøyet kan data kobles til grafisk fremstill-
ing av bygninger og studiesteder. Dette muliggjør detaljerte studier av romplaner og
arealbruk. I overføringen av data til SpacePlan ble Lydiakoder for romtyper oversatt
til tilsvarende koder i den amerikanske standarden fra Higher Education General Infor-
mation Survey (HEGIS). Dette ble gjort for å gi grunnlag for sammenligning og senere
utvikling av arealmodeller. Teknisk avdeling ved NTNU har kontrollert overføringen for
å sikre at det var samsvar i oversetting av koder.

Arealer som benyttes av både NTNU og SINTEF er i Lydia markert med en prosentmessig
fordeling av bruk. Kun NTNUs andel er tatt med i sammenligningen som følger. Dette er
imidlertid areal som begge institusjoner har full nytte av. Laboratorieareal er dermed
her betydelig lavere enn det som er reelt for fagmiljøene som deler areal med SINTEF.
Videre er sammenligningen begrenset til arealer på og ved Gløshaugen og Dragvoll.
NTNUs arealer på Øya, Tyholt, Brattøra m.fl. er ikke medregnet og dette gir en usikker-
het i analysen. SiTs fristasjonsarealer og idrettsenter er inkludert, men arealer som er
benyttet av andre enn NTNU er trukket ut.

Siden det ikke finnes en tilsvarende database som dokumenterer arealbruk for HiST, er
det tatt utgangspunkt i romprogram utarbeidet av SINTEF i egen rapport (delrapport
6.1). Dette er lagt til grunn for videre analyser. For HiST er det laget to romprogram
med noe ulik arealutnyttelse, HiST-I og HiST-II.

6.1.1 Dagens arealfordeling
Fra de bearbeidede arealdata ble det utarbeidet en oversikt over dagens arealfordeling
for NTNU og planlagt arealfordeling for HiST. HiST har i dag uhensiktsmessige lokaler og
sammenlikningen av planlagt HiST areal er derfor mer relevant enn dagens arealforde-
ling i utredningen om eventuell samlokalisering av de to institusjonene.

8.	 Ta vare på og styrke de fysiske, historiske og kulturelle kvalitetene ved Trondheim.

9.	 Planlegge og utvikle energiøkonomiske, miljøvennlige bygninger og infrastruktur 	
	 med lang levetid som kan realiseres innenfor prosjektets økonomiske rammer.

10.	Forbedre transportmuligheter og tilgjengelighet til NTNU, HiST og SINTEF og 	
	 mellom disse.

40 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 41

Tabell 1. Eksisterende arealfordeling på Dragvoll, Gløshaugen og HiST (SINTEF - scenario I og II)

Laboratorier Klasserom Kontor
Kontor
støttearal

Bibl./
stud.arb.pl Generell bruk SiT fristasjon Støttearal Total netto Total brutto

Dragvoll 3 740 4 873 12 690 2 389 6 645 1 144 2 624 2 206 36 311 70 821

Gløshaugen 50 908 11 666 40 920 6 237 26 024 4 777 4 212 15 195 159 938 243 106

HiST I 8 866 14 787 6 753 1 366 200 5 407 2 380 39 759 63 614
HiST II 9 866 15 624 7 789 1 326 200 5 407 2 380 42 592 68 147

50 908

11 666

47 157

26 024

11 914

15 195

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 2. Gløshaugen - totalt
areal fordelt etter type rom

•	 Kategoriene ”kontor” og ”kontor støtteareal” er slått sammen til ”kontorareal” i diagrammene.
•	 Kategorien ”generell bruk” omfatter møterom, forsamlings- og utstillingsarealer. I Lydia er dette 		
	 kontorvirksomhet.
•	 Merk at kategoriene ”SiT fristasjon”, ”SiT idrettsenter” (ikke inkludert i tabellen) og ”generell bruk” er slått 	
	 sammen til studentaktiviteter og rekreasjon.

For Dragvoll fant man da at dagens nettoareal er på totalt ca. 36 000 kvadratmeter og
at Gløshaugen har et samlet nettoareal på totalt ca. 160 000 kvadratmeter eksklusiv
arealer på Øya. Dagens arealbruk fremgår av tabell 1, og kakediagrammene 1-4.

Graf 1. Dragvoll totalt areal
fordelt etter type rom 3 740

4 873

15 079

6 645

7 692

2 206

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

8 866

14 787

6 753

1 366

5 607

2 380

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 3. HiST-I - totalt areal
fordelt etter type rom

9 866

15 624

7 789

1 326

5 607

2 380

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 4. HiST-II - totalt areal
fordelt etter type rom

42 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 43

49 885

18 474

67 753
23 569

76 071

21 324

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 7. SCUP 2-årig offentlig
og private - gjennomsnittsareal
etter kategori

Flere slutninger kan trekkes fra benchmarking analysen:

•	 Arealbruk per student er lavere ved NTNU enn ved både offentlige og private uni-
versiteter i USA. Hvis areal til forskningsfasiliteter utenfor Gløshaugen og Dragvoll med
regnes, vil arealbruk per student ved NTNU ligge noe høyere og over offentlige univer-
siteter i USA.

•	 Arealbruk per student som er estimert for HiST, er sammenlignbart med institusjoner
for 2-årig høyere utdanning i USA.

0,0

5,0

10,0

15,0

20,0

25,0

NTNU total SCUP 4-årig offentlig SCUP 4-årig privat SINTEF-beregnet HiST
areal - Scenario I

SINTEF-beregnet HiST
areal - Scenario II

SCUP 2-årig offentlig
og privat

KVM

Graf 8. NTNU og HiST
sammenliknet med SCUP
data: total areal per student

36 375

13 471

49 403
17 186

55 468

15 549

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 5. SCUP 4-årig offentlig
- gjennomsnittsareal etter
kategori

74 836

17 465

117 620

24 582

76 650

36 185

Laboratorier
Undervisningsrom
Kontorareal
Bibliotek og stud.arb.plass
Studentaktiviteter og rekreasjon
Støtteareal

Graf 6. SCUP 4-årig privat
- gjennomsnittsareal etter
kategori

6.1.2 Benchmarking mot amerikanske utdanningsinstitusjoner
Formålet med benchmarking er å belyse hvor mye plass NTNU og HiST har i forhold til
sammenlignbare institusjoner i USA.

44 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 45

•	 NTNU har tilnærmet det samme areal til klasserom per student som amerikanske 	
offentlige universiteter, men mindre enn for private amerikanske universiteter.

•	 Areal avsatt til klasserom for HiST er mye høyere enn for amerikanske institusjoner.
Dette kommer av det høye forelesningsantallet som er lagt til grunn i beregningene. Dette
motvirkes av et relativt lavt anslag for areal til bibliotek og studentarbeidsplasser.

•	 NTNU har mer bibliotekplass og lesesalplasser per student enn amerikanske offentlige
universiteter og ligger på linje med amerikanske private universiteter. Dette skyldes
muligens en desentralisert bibliotekstruktur og ineffektiv bruk av lesesalplasser.

•	 Det er ikke beregnet mye bibliotekplass for HiST, delvis fordi det er forutsatt at en
stor del av studentenes tid tilbringes i grupperom og klasserom.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

NTNU total SCUP 4-årig offentlig SCUP 4-årig privat SINTEF-beregnet HiST
areal - Scenario I

SINTEF-beregnet HiST
areal - Scenario II

SCUP 2-årig offentlig
og privat

KVM

Graf 10. NTNU og HiST
sammenliknet ved
SCUP data: bibliotek og
studentarbeidsplasser per
student

•	 NTNU har en høyere andel arealer knyttet til laboratorier per student enn gjen-
nomsnittet for amerikanske utdanningsinstitusjoner. Dette er som forventet for et uni-
versitet med teknisk-naturvitenskapelig hovedprofil og stort omfang av arealkrevende
forskning. Hvis forskningsarealene på Tyholt og delte arealer med SINTEF hadde vært
tatt med, ville dette tallet vært høyere. En nærmere kartlegging av laboratorier og
avansert vitenskapelig utstyr er gjennomført av prosjektet og beskrevet i egen rapport
(delrapport 6-2: Laboratoriekartlegging).

0,0

1,0

2,0

3,0

4,0

5,0

6,0

NTNU total SCUP 4-årig offentlig SCUP 4-årig privat SINTEF-beregnet HiST
areal - Scenario I

SINTEF-beregnet HiST
areal - Scenario II

SCUP 2-årig offentlig
og privat

KVM

Graf 11. NTNU og HiST
sammenliknet med SCUP
data: laboratorieareal per
student

0,0

0,5

1,0

1,5

2,0

2,5

NTNU total SCUP 4-årig offentlig SCUP 4-årig privat SINTEF-beregnet HiST
areal - Scenario I

SINTEF-beregnet HiST
areal - Scenario II

SCUP 2-årig offentlig
og privat

KVM

Graf 9. NTNU og HiST
sammenliknet med SCUP
data: undervisningsareal 	
per student

0,0

1,0

2,0

3,0

4,0

5,0

6,0

NTNU total SCUP 4-årig offentlig SCUP 4-årig privat SINTEF-beregnet HiST
areal - Scenario I

SINTEF-beregnet HiST
areal - Scenario II

SCUP 2-årig offentlig
og privat

KVM

Graf 12. NTNU og HiST
sammenliknet med SCUP
data: studentaktivitetsareal
per student

46 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 47

6.1.3 Betraktninger - dagens arealbruk ved NTNU
• Det sentrale systemet for registrering av bruk av klasserom ved NTNU fanger ikke opp
aktiviteten til studentene på en god måte. Det er til dels store forskjeller mellom det
antall studenter som melder seg opp til et fag, og det faktiske antall studenter som
følger undervisningen. Det er derfor vanskelig å fastslå hvor effektivt NTNU utnytter
tilgjengelige undervisningsarealer.

• I data fra Lydia er det ikke noe klart skille mellom laboratorier/spesialrom som ute-
lukkende brukes til forskning og laboratorier som også benyttes til undervisning. Det er
derfor vanskelig å gi en fullgod vurdering av hvordan NTNU bruker denne typen arealer.
Laboratoriene ved Dragvoll blir blant annet brukt av psykologi, musikk, film, språk og
idrettsvitenskap. De fleste av disse laboratoriene trenger ikke omfattende bygnings-
messige tilpasninger. På Gløshaugen er det totalt 50 000 kvadratmeter laboratorier.
Disse brukes delvis til undervisning knyttet til en rekke utdanninger innen teknologi og
realfag. Dette er gjennomgående laboratorier med spesielle krav til bygningsmessige
tilpasninger, og med kostbare faste installasjoner og utstyr.

• Arealeffektiviteten på Dragvoll er relativt lav. Den glassoverbygde ”Gata” på Dragvoll
regnes ikke inn i nettoarealet og dermed er disse arealene ikke med i sammenligningen
selv om de kan brukes til rekreasjonsareal.

6.2 Estimert arealbehov
Den følgende beregningen gir et anslag på arealbehov for NTNU og HiST basert på ameri-
kanske utdanningsinstitusjoners arealbruk. For HiST er dette et supplement til beregn-
ingene som er utført tidligere. Formålet er å identifisere hvilke totale arealbehov NTNU
og HiST har i de ulike scenariene som presenteres i kapittel 7. Arealbehovet estimeres
for de ulike arealtypene: laboratorier, klasserom, kontorer, kontor støtteareal, bibliotek
og studentarbeidsplasser, generelt areal, studentaktiviteter, og støtteareal. Estimatene
for de ulike campusløsningene gir også et grunnlag for den økonomiske analysen i kapit-
tel 10. Etter valg av campusløsning, vil det være en dialog med de enkelte fagmiljøene
for å kvalitetssikre arealbruk og behov slik at et endelig arealbehov kan fastsettes.

6.2.1 Metode
Estimatene av arealbehov for både NTNU og HiST er basert på retningslinjer fra Council
of Educational Facility Planners International (CEFPI). Dette er en planleggingsmodell
som benyttes av utdanningsinstitusjoner i USA. Data fra NTNU og HiST er brukt som
grunnlag i utregningen, herunder studenttall, timeplaner, kontakttid for klasseromsun-
dervisning, grupperombruk og laboratoriebruk. Videre er det tatt utgangspunkt i antall
ansatte, størrelse på biblioteksamlinger og informasjon om studentliv på campus. Aktiv-
itetskartleggingen er dokumentert i delrapport 6.3.

Studenttall er korrigert med ca 400 studenter som ikke oppholder seg fast på campus.
Antallet årsverk er justert opp med 10 prosent for å korrigere for kontorbehov knyttet
til deltidsstillinger.

Arealstandarder i CEFPI modellen er justert for å reflektere norske standarder for
klasserom og kontorer. Data for dagens arealbruk er generert fra Lydiadata og Sasakis
SpacePlan, som beskrevet i avsnitt 6.1.

6.2.2 Forutsetninger
Fremtidig arealbehov for NTNU og HiST er generert basert på følgende forutsetninger.

Kontakttimer
Ukentlige planlagte kontakttimer (WSCH) er antall timer en student kan forventes å
oppta en plass i et klasserom eller et laboratorium hver uke. Utnyttelsesgrad er andelen
av tiden et rom er i bruk, og andelen av plasser som er opptatt når rommet er i bruk.

Anslaget på antall kontakttimer er basert på gjennomgang av timeplaner for et utvalg
av studieprogrammer ved NTNU og en vekting i forhold til studenttall på enkeltfag der
det er stor valgmulighet i enkeltemner. På denne måten er det utarbeidet et anslag på
hvor mange planlagte timer en student tilbringer i ulike typer rom.

Kontakttimer er førende for hvor stort behov institusjonene har for rom i ulike rom
kategorier. Samlet antall kontakttimer i en romkategori utgjør sammen med romstør-
relse og forventning til effektivitet i rombruk, grunnlaget for estimat av arealbehov for
dagens og fremtidens virksomhet.

En usikkerhet ved bruk av en gjennomsnittlig kontakttid er at det forutsettes at hver
student følger timeplanen til studiet hvor studenten er registrert. Deltidsstudenter og
studenter som ikke velger å følge forelesninger vil dermed ikke tas hensyn til i esti-
matene. Det beregnede arealbehovet vil følgelig ligge i overkant av det faktiske areal-
behovet. Dette drøftes nærmere i avsnitt 6.2.3.

Laboratorier
Arealbehov for studentlaboratorier er estimert basert på institusjonens ukentlige antall
kontakttimer i laboratorier og begrensninger i forhold til laboratorieutnyttelse.

CEFPI standarden foreslår en utnyttelsesgrad på 25 – 50 prosent avhengig av typen
laboratorium. Romutnyttelsen er lavest i mer spesialiserte laboratorier. Ideelt sett skal
andelen av plassene som er i bruk ligge nær 80 prosent i denne typen rom.

CEFPI retningslinjene er brukt til å anslå behov for undervisningslaboratorier, men siden
det ikke er noe klart skille mellom rene forskningslaboratorier og laboratorier som be-
nyttes til både forskning og undervisning, ble det i analysen antatt at tilgjengelige
laboratorier i dag kan dekke behovet i alle scenarier.

Anbefalingene i CEFPI standarden er også lagt til grunn for modellering av HiST, men
her er SINTEFs analyse av laboratoriebehovet for Avdeling for sykepleie og Avdeling
for teknologi brukt. Denne analysen baserer seg på en dybdestudie av arealbehovet
for disse programmene. For Avdeling for lærer- og tolkutdanning er ytterligere 1 000
kvadratmeter lagt til for å ta hensyn til behov for kroppsøvingslokaler og formingsrom,
som ikke tas hensyn til i CEFPI modellen.

•	 Det er vesentlig mindre areal avsatt til studentaktiviteter ved NTNU enn ved
amerikanske utdanningsinstitusjoner som til dels har studentboliger inkludert i sine
arealtall. Dette skyldes trolig at en stor del av disse aktivitetene skjer utenfor campus
(byen, Moholt, Studentersamfundet, osv).

•	 For HiST er arealene som er satt av til studentaktiviteter litt lavere enn ved
amerikanske utdanningsinstitusjoner. HiST har avsatt arealer bl.a. til linjeforeninger.

48 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 49

Klasserom og grupperom
Beregning av behovet for klasserom og grupperom er også basert på planlagte, ukentlige
kontakttimer. CEFPI retningslinjene anbefaler her en romutnyttelse på 65 prosent, og
en plassutnyttelse på 60-65 prosent.

Behov for klasserom og grupperom for NTNU baseres på en antagelse om at gjennom-
snittsstudenten er i klasserom og grupperom 12 timer per uke. Dette stemmer med
gjennomsnittet ved sammenlignbare amerikanske utdanningsinstitusjoner. Antall
kontakttimer varierer en del fra fagområde til fagområde og fra årskurs til årskurs.
Gjennomsnittet bør derfor ikke brukes for et enkelt fakultet. Estimatet er trolig noe
høyt for humanistiske og samfunnsvitenskapelige fag og lavt for en del av teknologiut
danningene, jf. 6.2.3.

For HiST er kontakttimer beregnet for hver avdeling. Disse varierer fra 12-33 timer per
uke, eller 26 timer per uke i gjennomsnitt. Dette tallet er høyt og en slik modell betyr at
svært mange rom defineres som klasserom selv om de brukes til studentarbeidsplasser,
rekreasjon, møterom, etc. For bedre sammenligning er antall kontakttimer nedjustert
til 75 prosent av anslaget i SINTEFs rapport i det videre modelleringsarbeidet.

Kontorareal
Kontorareal er beregnet ut fra antall ansatte med kontorbehov. For NTNU er det brukt
en arealstandard på 12,5 kvadratmeter per ansatt, noe som tilsvarer dagens gjennom-
snitt på Dragvoll. Til sammenligning har Realfagbygget kontorer på 10 og 20 kvadrat
meter der langt den største andel er på 10 kvadratmeter.

HiST har valgt en noe lavere kontorstandard på 10,5 kvadratmeter per ansatt. Dette
reflekterer en prioritering av ressurser og forutsetter kombinasjon av enkeltkontorer og
landskapsløsninger.

Kontor støtteareal
Dette inkluderer areal som konferanserom, møterom, arkiv, kjøkken og lignende. Her
er det benyttet et anslag på 3,9 kvadratmeter per kontor for både NTNU og HiST, i tråd
med CEFPI standarden.

Bibliotek og studentarbeidsplasser
Retningslinjene fra CEFPI for bibliotek og studentarbeidsplasser inneholder tre hoved-
kategorier av areal: lesesal/studentarbeidsplasser, serviceareal og areal for bøker/
samlinger. Det anbefales at det er plass til 20 prosent av alle ansatte og studenter i
bibliotekarealene (heltidsekvivalenter), og at areal for bøker/samlinger kalkuleres ut
fra den enkelte institusjons samlinger. Serviceareal beregnes som en andel av disse to
arealene. Dette er benyttet til arealberegning for NTNU.

Bibliotekareal for HiST er basert på modellen utarbeidet av SINTEF. Denne modellen an-
tar at en stor andel av studentenes tid vil bli tilbrakt i klasserom og grupperom. Det er
følgelig ikke lagt inn behov for større arealer til bibliotek. Samlet er det antatt et behov
for 100 lesesalplasser på bibliotek, og samme størrelse på serviceareal og samlinger som
i SINTEF sin rapport.

Generelle areal
Generelle areal inkluderer møterom, samlings- og utstillingsarealer. CEFPI standarden
baserer seg på et basisbehov for studenttall opp til 5 000 fulltidsekvivalenter, og
tilleggsareal for studenter utover dette.

Studentaktiviteter
Studentaktiviteter inkluderer butikker, serveringssteder, idrettsanlegg, arealer for
studentorganisasjoner og lignende. Disse drives av SiT både for NTNU og HiST. Behovet

for slike arealer avhenger av en rekke faktorer, som tilgang til arealer/lokaler utenfor
campus, studentenes engasjement i sport med mer. Hvis vi ser bort fra behovet for
idrettsanlegg, er det her forutsatt at eksisterende arealer er tilstrekkelig. For HiST er
det kun lagt inn arealer for å dekke behov for serveringssteder til forventet student-
tall.

Støtteareal
Dette er areal knyttet til teknisk drift, lager og infrastruktur som post. CEFPI retning-
slinjene anbefaler å beregne dette til 5 prosent av alle arealer. Dette ble benyttet for
analyse av både NTNU og HiST.

Brutto/netto faktor
Brutto/netto faktor er forholdet mellom bruttoareal og nettoareal (også kalt programa-
real) i et bygg. Dagens brutto/netto faktor på Dragvoll er ca. 1,95. Dette gjenspeiler
hvordan bygningen inneholder romslige fellesarealer og vrimlearealer. I planleggingen
av nye bygninger er det benyttet en brutto/netto faktor på 1,65. Dette er i tråd med
arealeffektivitet for nyere universitetsbygg og vil kreve gode løsninger. Til sammenlign-
ing har Realfagbygget en brutto/netto faktor på 1,7.

6.2.3 Estimering av arealbehov ved NTNU
Arealbehov er beregnet basert på CEFPI retningslinjene og dagens areal er sammen-
lignet med dette estimatet. Resultatet fra dette arbeidet for NTNU fremgår av tabell
2 og 3. Her fremgår det også hvilken underdekning og overdekning det er i dagens ar-
ealer i forhold til en slik prognose. I tabellene er det lagt til bibliotek/læringssenter på
Dragvoll og Gløshaugen i eksisterende og planlagte arealer. Dette er gjort for lettere å
kunne sammenligne med estimert behov for areal. Arealbehov i tabell 2 og 3 tilsvarer
behov for areal på Dragvoll og Gløshaugen i en tocampusløsning.

Det er i beregningene ikke lagt inn vekst i antall ansatte og studenter. Denne forutset-
ningen er valgt for å forenkle fremstillingen, og fordi det i utredningen av en eventuell
samlokalisering skal beregnes behov for erstatningslokaler for Dragvollmiljøene. Det er
imidlertid gjort beregninger for 1 prosent vekst i antall studenter per år frem mot 2020
for å vurdere kapasitet i ulike campusløsninger.

Tabell 2. Arealbehov for Dragvoll

Laboratorier Klasserom Kontor
Kontor

støttearal
Bibl./

stud.arb.pl
Generell

bruk SiT fristasjon Støttearal
Total
netto

Total
brutto

Administrasjon og eksterne
leietakere 1 581 493 104 2 178

HF 1 115 4 940 4 675 1 459 5 989 2 372 1 175 1 086 22 811

SVT (eks. IØT) 651 4 817 4 950 1 544 8 667 3 205 1 449 1 264 26 547

Tilleggsareal forskning 1 974 1 974

Totalt arealbehov 3 740 9 757 11 206 3 496 14 656 5 577 2 624 2 454 53 510 88 292

Eksisterende og planlagt areal* 3 740 4 873 12 690 2 389 18 160 1 144 2 624 2 206 47 826 89 821
Dagens overskudd og
underskudd (4 884) 1 484 (1 107) 3 504 (4 433) (248)

* Inkluderer 11 515 m2 netto bibliotek/læringssenter

50 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 51

Tabell 3. Arealbehov for Gløshaugen

Laboratorier Klasserom Kontor
Kontor

støttearal
Bibl./

stud.arb.pl
Generell

bruk SiT fristasjon Støttearal Total netto

Administrasjon 7 274 2 269 477 10 020

AB 457 1 306 408 1 562 282 227 201 4 443

IME 7 273 5 497 7 824 2 441 11 764 2 120 1 710 1 846 40 475

IØT (SVT) 199 577 1 238 386 1 038 384 281 191 4 294

IVT 7 311 3 440 7 480 2 334 7 894 1 423 1 148 1 494 32 523

NT 1 442 2 011 8 168 2 548 5 825 1 050 847 1 052 22 942

Tilleggsareal forskning 34 683 34 683

Totalt arealbehov 50 908 11 982 33 289 10 386 28 083 5 259 4 212 5 261 149 380

Eksisterende og planlagt
areal* 50 908 11 666 40 920 6 237 29 660 4 777 4 212 15 195 159 938

Dagens overskudd og
underskudd (316) 7 631 (4 149) 1 577 (482) 9 934

* Inkluderer 3 636 m2 netto bibliotek/læringssenter

Følgende generelle konklusjoner kan trekkes på bakgrunn av disse beregningene:

Dragvoll i en tocampusløsning:
• 	 Kontorareal på Dragvoll ser ut til å være tilpasset dagens behov, men det er noe 	
	 mangel på støtteareal.

• 	 Underdekningen av klasserom er på nesten 5 000 kvadratmeter i forhold til 		
	 beregnet behov.

• 	 Det er betydelig underdekning av areal til biblioteksfunksjoner og 			
	 studentarbeidsplasser før bygging av et læringssenter. Bygg 6B som er under 	
	 oppføring vil delvis dekke behovet for grupperom og studentarbeidsplasser i 	
	 påvente av læringssenteret.

• 	 Underdekningen på møterom, utstillings- og samlingsarealer er også stor. Noe av 	
	 dette arealbehovet dekkes muligens i ”Gata” i dag.

• 	 Beregningen viser at det er betydelig mangel på areal i forhold til dagens 		
	 aktivitet, selv når et læringssenter på 11 500 kvadratmeter tas med. 		
	 Underdekningen er på 5 700 kvadratmeter netto. Med en antatt brutto/netto-	
	 faktor på 1,65 tilsvarer dette 9 400 kvadratmeter brutto nybygg. Dette tallet 	
	 ligger til grunn for de økonomiske beregningene for tocampusløsningen.

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

Laboratorier Underv. rom Kontor Kontor/
støttearal

Bibliotek og
stud.arb.-

plass

Gerenell bruk Rekreasjon
og student-
aktiviteter

Støtteareal SiT
idrettsbygg

Eksisterende
Beregnet behov

KVM

10 000

20 000

30 000

40 000

50 000

60 000

Laboratorier Underv. rom Kontor Kontor/
støttearal

Bibliotek og
stud.arb.-

plass

Gerenell bruk Rekreasjon
og student-
aktiviteter

Støtteareal SiT
idrettsbygg

Eksisterende
Beregnet behov

KVM

Graf 13. Dragvoll arealbehov
- inkludert foreslått
læringssenter

Graf 14. Gløshaugen
arealbehov - inkludert foreslått
læringssenter

52 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 53

Gløshaugen i en tocampusløsning
• Beregningene viser at det er udekket behov for biblioteksfunksjoner og student
arbeidsplasser. Dette vil dekkes av et nytt bibliotek/læringssenter på 3 600 kvadrat-
meter netto.

• Det er tilstrekkelig med areal til klasserom. Beregningen viser imidlertid ikke om
klasserommene har en riktig fordeling mht. størrelse. Intervjuer tyder på at det er
underdekning av mindre klasserom.

• Det syntes å være en betydelig overkapasitet av kontorareal på Gløshaugen, nærmere
7 600 kvadratmeter. Dette kan dels skyldes ineffektiv arealutnyttelse grunnet gamle
bygninger. Overskuddet på kontorareal kan trolig over tid omdisponeres til andre for-
mål.

• Tilgangen på møterom, samlings- og utstillingsrom synes å være tilfredsstillende.

• Beregningen viser at totalt areal er tilnærmet tilpasset dagens aktivitet når en forut-
setter at det er tilstrekkelig areal for laboratorier og når læringssenteret er inkludert.

• Arealet som er tilgjengelig for studentaktiviteter antas å være dekkende for både
Dragvoll og Gløshaugen.

Drøfting av estimater
Beregningen over viser at behovet for klasserom og grupperom på Dragvoll er dobbelt så
stort som tilgjengelig areal i dag. Intervjuer med fakultetene har avdekket mangel på
denne type areal, men ikke i den grad analysen antyder. Anslaget i analysen er trolig for
høyt og forklaringen kan være:

• Antall kontakttimer ligger noe lavere på Dragvoll enn på Gløshaugen. Et gjennomsnitt
på 12 timer gir da et høyere estimat for klasserom og grupperom på Dragvoll sammen-
lignet med Gløshaugen i forhold til antall studenter. Anslaget tar derfor høyde for en
økning i timeplanlagte aktiviteter for mange studieprogrammer på Dragvoll.

• Areal til klasserom er beregnet med forutsetning om at registrerte studenter skal ha
mulighet til å delta i alle forelesninger på sitt studieprogram, uavhengig av om de er
oppmeldt i deler eller hele studieprogrammet. I dag planlegger studentene på Dragvoll
i gjennomsnitt å ta 40 studiepoeng per år. Hvis en regner om til fulltidsekvivalenter (60
studiepoeng per student) og dermed reduserer antall studenter i beregningen med 30
prosent, vil det tilsvare en reduksjon i behov for klasserom og samlingsarealer på til
sammen 5 300 kvadratmeter netto. Med en slik forutsetning vil læringssenteret fylle
behovet for nye arealer på Dragvoll.

• Studentene på Gløshaugen planlegger i gjennomsnitt å ta nær 60 studiepoeng per år,
og dermed vil det ikke være en tilsvarende reduksjon i behov. Gjennomsnittet for NTNU
er 50 studiepoeng per student per år.

• Arealbehov er beregnet slik at alle oppmeldte studenter i et emne skal ha plass i klas-
serom eller grupperom. Det er mulig å redusere dette basert på forventet oppmøte og
planlegge rombruk etter dette. Videre er det frafall på over 10 prosent ved de fleste
studieretninger. Dette er det heller ikke tatt hensyn til. Ved de amerikanske utdan-
ningsinstitusjonene som analysen sammenligner NTNU med, er det i stor grad pliktig
oppmøte. Antall studenter reflekterer da et mer riktig behov for areal.

Hvis vi antar brutto/nettofaktor på 1,65 som er brukt i denne analysen, vil et bygg
som erstatter dagens arealer ved Dragvoll gi et bruttoareal på 6,3 kvadratmeter per
student. I analysen over er dette økt til 9,3 kvadratmeter brutto per student inklud-
ert et bibliotek/læringssenter. Hvis vi sammenligner med andre utdanningsinstitusjoner
i Norden, fremstår det estimerte arealbehovet som høyt. Andre norske og nordiske

utdanningsinstitusjoner har lavere bruttoareal per student enn NTNU. Arealet varierer
fra 7,7 kvadratmeter brutto ved universiteter med hovedvekt av humanistiske og sam-
funnsvitenskaplige fag, for eksempel Gøteborgs Universitet, til opp mot 21 kvadrat-
meter per student for de rene teknisk- naturvitenskaplige institusjonene som Gøte-
borg Tekniske Universitet. Dette er institusjoner som til dels har bygninger med lavere
arealeffektivitet enn det som er antatt i denne analysen.

Estimatene over vil brukes for å analysere effekt av en eventuell samlokalisering. I en
eventuell videre planleggingsfase vil det derfor bli gått nærmere inn på disse og andre
forutsetninger for å sikre en riktig dimensjonering av fremtidens NTNU.

6.2.4 Arealbehov for NTNU ved samlokalisering
I samlokaliseringsalternativet vil det være muligheter for bedre utnyttelse av NTNUs
arealer totalt sett. Nye bygg og et felles læringssenter på til sammen 25 000 kvadrat-
meter brutto, vil gi muligheter til å skreddersy arealer til dagens og fremtidens behov.
Totalt areal for læringssenter er det samme som i tocampusløsningen.

En forsiktig beregning av mulige sambrukseffekter resulterer i en reduksjon i arealbehov
for Dragvoll fra 53 500 kvadratmeter netto til 45 000 kvadratmeter. Med en brutto/netto
faktor på 1,65 tilsvarer dette ca 14 000 kvadratmeter brutto innsparing for NTNU.

Estimatet bygger på følgende forutsetninger:

• Ved en samlokalisering skal Dragvollmiljøene flytte til nye bygg i området ved
Gløshaugen.

• Alle laboratorier og spesialrom for SVT og HF skal erstattes.

• Ved en samlokalisering kan det bygges nye klasserom og grupperom som bedre
passer dagens læringsformer enn det Dragvoll har i dag. Nye klasserom som komplet-
terer de som allerede finnes på Gløshaugen vil kunne gi en romutnyttelse på nærmere
75 prosent. Det vil resultere i en innsparing på anslagsvis 800 kvadratmeter netto.

• På Dragvoll er kontorbehovet i dag dekket, men en samlokalisering gir mulighet til å
erstatte disse med nye kontorer av samme størrelse som i dag. Kontormiljøene kan bli
bedre organisert med nødvendige møterom og støttearealer.

• Ved samlokalisering vil et nytt bibliotek/læringssenter gi lokaler som er tilrettel-
agt nye læringsformer og fleksibel bruk av arealene vil kunne øke arealeffektivitet
for hele universitetet. Det antas at et slikt læringssenter kan dekke behovet for
biblioteksfunksjoner, studentarbeidsplasser og noe studentsosiale formål for hele
NTNU ved en samlokalisering. Dette vil resultere i en arealinnsparing på anslagsvis
3 100 kvadratmeter netto selv når SiTs arealer holdes utenfor.

• I generelle arealer som møterom, samlings- og utstillingsarealer, antas det innspar-
inger på opptil 50 prosent ved en samlokalisering. Det antas at behovet for denne
typen arealer er mindre per student for større universiteter over 5 000 studenter,
jf. 6.2.2. Dette er en arealtype som i stor grad mangler på Dragvoll. Sambruk ved
samlokalisering vil gi en innsparing på opptil 2 800 kvadratmeter.

•	 Det antas å kunne gjøres innsparinger på opptil 50 prosent i arealer for student
aktiviteter og spisesteder drevet av SiT i NTNUs arealer (fristasjonsarealer).

54 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 6 AREALANALYSE	 55

Tabell 6. SINTEFs arealfordeling for HiST

Laboratorier Klasserom Kontor
Bibl./

stud.arb.pl
Generell

bruk SiT fristasjon Støttearal
Total
netto

Total
brutto

Arealbehov med høy
utnyttelse – HiST I 8,866 14,787 6,753 1,366 200 5,407 2,38 39,759 63,614

Arealbehov med lavere
utnyttelse – HiST II 9,866 15,624 7,789 1,326 200 5,407 2,38 42,592 68,147

• Analysen viser at Gløshaugen har mye areal til laboratorier. Ved en samlokalisering
er det er grunn til å anta at fremtidig vekst i forskningsaktivitet ved NTNU kan komme
uten videre utbygging. Ombygging kan gi rom for nye satsinger.

Overskuddet av kontorareal på Gløshaugen er stort selv om man tar hensyn til kon-
torer som leies av SINTEF og andre. Dette kan gi rom for fremtidig vekst for NTNU.

Ved en omregning til fulltidsekvivalenter for Dragvoll og dermed en reduksjon i antall
studenter i beregningen med 30 prosent, vil reduksjonen i arealbehov ved samlokali-
sering bli hele 20 900 kvadratmeter brutto. Dette tallet fremkommer ved at reduks-
jonen i antall studenter reduserer behovet for klasserom og samlingsarealer med ca 6
900 kvadratmeter brutto. Dette tallet er mindre enn reduksjonen i en tocampusløsning
siden behovet for samlingsarealer ikke er lineært proporsjonalt med antall studenter
på en stor campus. Dette betyr at arealforskjellen mellom tocampusalternativet (uten
ekstra utbygging) og samlokalisering er på ca 20 900 kvadratmeter brutto.

Dagens Dragvollanlegg er på ca 70 821 kvadratmeter brutto. Ved en samlokalisering
erstattes disse arealene med ca 55 521 kvadratmeter brutto (se tabell 2). I en tocam-
pusløsning med utbygging av ca 9 400 kvadratmeter brutto får NTNU en total bygnings-
masse som er ca 24 700 kvadratmeter mer enn ved en samlokalisering.

Samlokalisering med et nytt læringssenter på 25 000 kvadratmeter brutto, vil gi en
økning i totalt bruttoareal for NTNU på ca 9 700 kvadratmeter i forhold til i dag. Hvis vi
regner med fulltidsekvivalenter for Dragvoll som drøftet tidligere, blir den tilsvarende
økningen bare ca 6 900 kvadratmeter brutto.

Disse estimatene ligger til grunn for drøftingen i kap 10.

6.2.5 Arealbehov for HiST ved samlokalisering med NTNU
Analysen av arealbehov for HiST bygger på forutsetningene og formlene beskrevet i
avsnitt 6.2.2. Arealbehovet er basert på en vekst i antall studenter på 1 prosent per år
frem mot 2020.

Samlokalisering av HiST nær NTNU på Øya, Teknobyen og alternativt Gløshaugen, vil gi
muligheter for reduksjon i arealbehov sammenliknet med analysen gjort av SINTEF for
HiST som ett kompleks. Følgende muligheter er identifisert:

• Ingen innsparing er antatt som følge av deling av laboratorier mellom NTNU og
HiST, men analysen tyder på at slike muligheter er til stede. Et mulig anslag er 2000
kvadratmeter brutto.

• Biblioteksarealer kan reduseres som følge av deling med NTNU. Det antas en innspar-
ing på 50 prosent som følge av tilgang til leie av NTNUs bibliotek/læringssenter.

• I generelle arealer antas det å kunne gjøres innsparinger på om lag 50 prosent, eller
anslagsvis 1 400 kvadratmeter ved sambruk med NTNU.

•	 Det antas også å kunne gjøres innsparinger på inntil 50 prosent i arealer for spise
steder med en lokalisering på Øya og nær Gløshaugen.

Tabell 5 oppsummerer estimert arealbehov for HiST med mulige innsparinger ved sam-
lokalisering. Tabell 6 oppsummerer estimert arealbehov gitt i SINTEF rapporten.

6.2.6 SiT
For SiT er det et viktig prinsipp at studentene skal ha et så godt tilbud som mulig der
de befinner seg. Det betyr at et minimum av service tilbud skal opprettholdes ved alle
campuser. I en kompakt, samlet campus har SiT store muligheter for å effektivisere
arealbehovet for fristasjon. Ressurser kan da legges i å heve kvaliteten, samt utvide
velferdstilbudet.

Studentsamskipnadens arealer kan inndeles i tre grupper.

1) Arealer som SiT selv eier og driver, f. eks barnehagene og boliger for ca 3950 		
studenter

2) Arealer som SiT eier og leier tilbake til NTNU, f. eks idrettsbyggene

3) Fristasjoner arealer hos utdanningsinstitusjonene der driver virksomhet som er
unntatt husleie, f. eks kantineplasser, bokhandel, SiT administrasjon og helsetjenester

SiT driver ulike virksomheter for å ivareta studentvelferd. Enkelte aktiviteter er in-
tegrert på utdanningsinstitusjonenes campuser. Dette gjelder kafe, storkiosk og fag-
bokhandler. Disse aktivitetene drives med fristasjon. Det vil si at virksomheten drives
i lokaler som er eid av HiST eller NTNU, uten at det betales husleie for dette. Totalt
omfatter denne ordningen et areal på i +/- 16.000 kvadratmeter. SiT ser mulighet til
betydelig arealeffektivisering ved samlokalisering. Denne effekten er medregnet i ar-
ealanalyser. Dette dreier seg dels redusert behov, og dels om mulighet for å frigjøre
dagens kafearealer til sambruk med formål som vrimleareal og lignende.

En samlokalisering vil også få konsekvenser for Studentsamskipnadens egne bygg. NTNU
har leieavtale på idrettsbygget på Dragvoll, og ved en samlokalisering vil det være be-
hov for å bygge et erstatningsbygg for disse lokalene. Det vil også oppstå behov for relo-
kalisering av studentbarnehager, og nye studentboliger nærmere en samlet campus.

Tabell 5. Estimert arealbehov for HiST og mulige innsparinger ved samlokalisering med NTNU

Laboratorier Klasserom Kontor
Bibl./

stud.arb.pl
Generell

bruk SiT fristasjon Støttearal
Total
netto

Total
brutto

HiST Øya 2 186 3 468 6 526 1 266 1 412 1 085 819 17 210 25 129

HiST Teknobyen 4 778 8 164 7 235 1 266 1 310 1 924 1 233 25 912 42 753

Totalt arealbehov 6 964 11 632 12 323 2 532 2 722 3 009 1 959 41 141 67 883
Mulig reduksjon i areal ved
samlokalisering 0 0 0 1 266 1 361 1 505 0

Justert arealbehov ved
samlokalisering 6 964 11 632 12 323 1 266 1 361 1 505 1 753 36 803 60 726

56 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 57

7.1 Prosess for utvikling av scenarier
Analysene av dagens situasjon og mulighetsstudiene, som ble beskrevet i kapittel fire,
ligger sammen med de mer detaljerte arealanalysene (kapittel 6) til grunn for utviklin-
gen av alternative campusløsninger. Planleggingskriteriene (kapittel 5) gir de prinsipi-
elle føringene for de alternative scenariene for campusløsninger som har vært presen-
tert i prosjektet.

Scenariene som presenteres i rapporten er et resultat av involveringsprosesser og flere
runder med bearbeiding av utkast til mulige løsninger. Ansatte ved NTNU og HiST, rep-
resentanter fra SiT, Trondheim kommune, SINTEF, NINA, St. Olavs hospital mfl. har vært
involvert i dette i samarbeid med det amerikanske planleggingsfirmaet Sasaki. I work-
shopen 19.10.05 ble det blant annet jobbet med ideer om plassering av sentrale funks-
joner som læringssenter, muligheter for faglige synergier og etablering av faglige klyn-
ger. Hovedtrekkene i det materialet som ble produsert i workshopen ble tatt inn i fire
skisser til campusscenarier Tre scenarier for samlokalisering og ett for tocampusløsning
(se www.ntnu.no/2020). Scenariene var i varierende grad kompakte, tok i bruk ulike
tomter og hadde ulike løsninger for plassering av læringssenter. Disse fire alternativene
ble vurdert og videreutviklet på ledersamlinger for NTNU og HiST i januar 2006. Flere av
institusjonenes samarbeidspartnere deltok også i disse samlingene.

Prosjektgruppen og prosjektstyret valgte på bakgrunn av innspillene å gå videre med
bearbeiding av to hovedscenarier: scenario 1 (uavhengige campuser/tocampusløsning) og
scenario 2 (distinkte områder/utbygging mot Teknobyen, læringssenter på Hesthagen).

Scenariene er ikke bindende for fremtidig utvikling. De er imidlertid nødvendig som
grunnlag for økonomiske beregninger og for å gi et bilde av hvilke effekter som kan
antas oppnådd. Til sammen danner dette grunnlaget for å vurdere om samlokalisering
av NTNU og HiST er mulig og hensiktsmessig.

Scenarier for NTNU/HiST
 7

Workshop 19. oktober. 	
Hvor er mulighetene for 	
faglige synergier?

58 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 59

7.2 Samlokalisering NTNU og HiST
Planleggingskriteriene har vært førende for utvikling av scenariene. Det er mulig å
tenke seg variasjoner i forhold til hvor ulike fagmiljøer og funksjoner får tilholdssted.
Dette vil drøftes etter en presentasjon av grunnstrukturen i campusutformingen.

Samlokaliseringsalternativet innebærer etablering av et campusområde ved Gløshaugen
med tre hovedsoner som er bundet sammen: Gløshaugenplatået, Teknobyen/Hesthagen
(elvecampusområdet) og Øya. Alle miljøene som i dag har tilhold på Dragvoll og alle
avdelingene på HiST er tenkt flyttet inn i dette campusområdet. Scenariet tar utgangs
punkt i at miljøer og enheter som flytter til Gløshaugenområdet får nye bygg. For å
bidra til liv og aktivitet på campus tenkes utbygging av SiT boliger i sørområdet med
tilknytning til det nye elvecampusområdet. Et nytt SiT idrettssenter kommer i samme
område. En aktuell plassering er i tilknytning til Lerkendal stadion. Barnehager kan
plasseres ved hovedinnfartsårene til campusområdet i nord og sør.

Oversiktsbilde over nytt
campusområde inkludert bygg for
fremtidig vekst

Byggene som er tenkt oppført er
fargelagt med rødtoner i kartet til
høyre

60 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 61

Læringssenteret som møtepunkt
I utviklingen av scenariet har gode forbindelseslinjer i campusområdet og mellom
campus og byen stått sentralt. Plassering av sentrale funksjoner som et læringssenter er
spesielt viktig i denne sammenheng. Det har vært fremmet forslag om å bygge lærings-
senteret under bakken, men hensyn som tilførsel av lys og luft, tilgang til bygget og
hensynet til grøntstrukturen i parken, gjør forslaget mindre attraktivt. Læringssenteret
er i samlokaliseringsscenariet plassert bakkenivå i Hesthagen, da dette er en beliggen-
het som gjør det godt tilgjengelig fra alle campusområder og fra byen.

Beliggenheten mellom elvecampusområdet og platået gjør læringssenteret til møteplass
og krysningspunkt for campusbefolkningen. Tilgjengelighet via gatene i Elgeseterkor-
ridoren gjør læringssenteret godt forbundet med campusbygningene på Øya og byen
for øvrig. Læringssenteret har også plass til aktiviteter som inviterer byens befolkning
inn, og lokaler som ivaretar universitetet og høgskolens formidlingsoppgave. I tillegg til
sambruksarealer inne i senteret er uterommet sør for læringssenteret tenkt som en ny
sosial møteplass for de akademiske miljøene og byens innbyggere. Plassen kan fungere
som arena for kulturelle arrangementer.

Læringssenterets fremtidige utforming og størrelse må planlegges i samarbeid med
fagmiljøene som skal bruke det. Fleksibilitet vil være viktig og bygget kan ha en blanding
av funksjoner som inspirerer til sosial og kreativ interaksjon mellom grupper. Samtidig
kan byggets funksjoner stimulere til nye måter å lære og bruke teknologi på. Lærings-
senteret bør invitere til både arbeid og hvile. De ulike rommene kan variere i karak-
ter fra svært aktive, åpne og støyende til skjermede, stille arbeidsplasser. Bygget kan
tenkes som en blanding av bibliotek og studentarbeidsplasser, mer spesielle klasserom
og auditorier som kan deles av flere grupper, og rom for sosiale møteplasser som kafeer
og serveringssteder (ref Biblioteksrapporten vedlegg på cd). SiT kan bidra til at slike
servicefunksjoner bidrar til å skape den ønskede atmosfæren. SiT fagbokhandel kan
ligge i læringssenteret. For å gi mulighet for avbrekk i studier og arbeid kan SiT idrett
ha tilbud i bygget. Dersom det ønskes ytterligere variasjon i miljøet rundt lærings-
senteret, for å åpne opp for brede brukergrupper, kan det også være aktuelt med SiT
barnehage.

Nye campusområder
Teknobyen og Hesthagen omtales som elvecampusområdet. Området kan dra nytte av
kvalitetene i nærhet til elven og grøntområder, og bli et rolig sted med særegen iden-
titet, samtidig som det ligger nært Gløshaugen og St. Olavs hospital.

Byggene på Øya og langs Elgeseter gate er lagt inn i scenariet som to separate komplek-
ser i linje med det planlagte Øya sykehjem. Disse byggene vil kunne fungere som en
åpning mot Elgeseter gate ved å gjøres transparente med glassfasade.

Utsnitt fra uterommet ved det
nye læringssenteret

Elvecampusområdet:
Teknobyen/TEAB/
Hesthagen

Læringssenteret som
møtepunkt og forbindelse 	
i ny campus

Helsefag samlet på
Øya/ Elgeseter

62 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 63

Korridoren langs Elgeseter gate med nabogatene Klæbuveien og Udbyes gate
For å unngå at Elgeseter gate blir en barriere i campus må forholdene for fotgjengere og
syklende i gaten forbedres og gode krysningsmuligheter må komme på plass. Problema-
tikken i forhold til støv og støy må også ivaretas.

Ett av alternativene som tas med i kostnadsberegningene er senking av Elgeseter gate
med et 180 meter langt lokk på strekningen Professor Brochs gate – Abelsgate. Dersom
det er ønskelig av tilgjengelighetshensyn kan kollektivtransport fortsatt gå på gateplan.
Alternativet til kulvert med lokk, er gangbroforbindelser over Elgeseter gate mellom
byggene i Hesthagen og Teknobyen. I krysset Olav Kyrres gate – Elgeseter gate har man
allerede i dag sett behovet for en undergang for gående og syklende (kommunedelplan
Elgeseter 1999).

Elgeseter gate for øvrig tenkes i scenariet som en trafikkbelastet, men likevel grønn
miljøgate. Gatebredden varierer fra 19-33 meter, dette gir innenfor rammen av
eksisterende bygninger rom for seksjonering slik at det skapes sikre, komfortable soner
for gående og syklende. Fortausområdet kan skilles fra trafikkfeltene ved treplanting.
Gaten vil fortsatt ha tilstrekkelig kapasitet for privatbiltrafikk, offentlig kommunikas-
jon og taxi. Inntrykket av folkeliv i gaten kan forsterkes ved at nye bygg legges med

innendørs hovedfartsåre bak glassfasade ut mot fortauet. I tillegg til å skape liv vil en
slik løsning legge til rette for at arbeidsplasser og undervisningsrom skjermes ytterligere
fra gatestøyen utenfor.

Parallellgatene til Elgeseter gate, Klæbuveien og Udbyesgate, har gode forutsetninger
for å fungere godt som gang- og sykkelvei.

Forbindelsen fra enden av Dødens dal til elven

Scenariet viser en forsterking av øst-vestforbindelsen som opprinnelig lå i Nordhagen og
Pedersens planer for Gløshaugen (se kap 4). Nordhagens ide om en vegg opp mot enden
av Dødens dal foreslås etablert (bygninger langs kanten mot Dødens dal). Gaten foran
kjemiblokkene, sør for Sentralbygget kan beplantes og forbedres for fotgjengere. I dag
fungerer veien som tilkjørsel til parkering og varelevering.

Et kollektivknutepunkt kan etableres på lokket over Elgeseter gate. Herfra blir lærings-
senteret tilgjengelig via et rulltrapp- og transportbåndsystem i tillegg til tradisjonelle
gangveier. En heis med kapasitet til sykkeltransport og et trappesystem med broer og
avsatser danner veien opp de 25 høydemetrene fra gatenivå ved Elgeseter. Fra øverste
etasje i læringssenteret blir det mulig å nå platået gjennom en innebygget glassbro i
høyde med tretoppene i parken under.

Gangveien som krysser Klæbuveien, Elgeseter gate og Udbyes gate kan ved hjelp av be-
plantning, gatemøbler og belysning binde universitetsområdet sammen på en god måte
over den nedsenkede Elgeseter gate.

Fra Elgeseter gate og ned mot elvebredden er det foreslått et nettverk av åpne plasser.
Noen av trærne ved elveskråningen bør tas bort for å gi utsikt mot elven, og gangstien
bør forbedres og kobles med stiene langs elven.

Senking av Elgeseter gate
med lokk. Her illustrert som
område for gående. Det er
sannsynlig at kollektivtrafikk vil
gå over lokket

Elgeseter gate som miljøgate.
Utsikt fra enden av lokket mot
midtbyen

Over: det samme utsnittet i
dag

God forbindelse fra
elvecampusområdet til
Dødens dal

64 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 65

Institusjoner som
utgangspunkt for plasseringer.

Ombygging TEAB blokken

7.2.1 Variasjoner av samlokaliseringsalternativet
I diskusjonen rundt samlokaliseringsalternativet har det vært oppe en rekke alternative
plasseringer av ulike miljøer. Hensynet til samarbeidspartere, muligheter for sambruk
av spesialiserte arealer som laboratorier, samt attraktivitet og kostnad for ulike tomter,
har gjort at scenario 2 vises i tre alternativer.

I tillegg til disse kan det tenkes at Kalvskinnet og området rundt Vitenskapsmuseet
fortsatt bør vurderes som et aktuelt område for utvikling av et møtested mellom uni-
versitetet og byen med vekt på formidling, kunst og kultur, eventuelt også for faglig
virksomhet. Ulike fagmiljøer som i dag leier lokaler i byen, slik som Musikkonservatoriet
og Kunstakademiet, kan også tenkes plassert nær Gløshaugen.

Ved en eventuell samlokalisering bør det arbeides videre i nært samarbeid med fag-
miljøene, for å sikre at de beste og helhetlige løsningene velges.

Scenario 2A
I dette scenariet plasseres alle Dragvollmiljøene i nye eller renoverte bygg på Teknobyen/
elvecampusområdet og på nordenden av TEAB-tomten. HiSTs avdeling for helse- og so-
sialfag (AHS), Avdeling for mat- og medisinsk teknologi (AMMT), Avdeling for sykepleie
(ASP) (disse tre heretter kalt HiST helse) plasseres på Øya langs Elgeseter gate. Her
er kapasiteten relativt stor og ulike tomter/bygg kan benyttes. Avdeling for lærer- og
tolkeutdanning (ALT) og HiSTs avdeling Trondheim økonomiske høgskole (TØH) plasseres
på Teknobyen langs Elgeseter gate. Avdeling for teknologi (AFT) og Avdeling for infor-
matikk og e-læring (AITeL), heretter HiST teknologi. plasseres i et ombygget TEAB bygg
som kobles til et nytt bygg med broer i flere nivåer.

Kartet viser hvilke tomter som er tatt i bruk i scenariet. Disse tomtene er vurdert som
aktuelle gjennom mulighetsstudiene (se kap. 4). Det er opprettet dialog med tomte‑
eiere utenfor prosjektet, men forhandlinger om kjøp eller leie har ikke vært aktuelt å
starte på dette stadiet i prosessen (se delrapport 4.3) .

Sc II A - Thorleif
HiST Teknologi at TEAB

Sone Bygg Brutto (m2) Notat
B1

B2
HiST 1 6,060 HiST ASP

B3
HiST 2 12,860 HiST AHS, AMMT

C1
NTNU 1 10,000
NTNU 2 12,300

C2
HiST 3 19,533 HiST Lærer/Økonomi/Sentral admin

C3a
NTNU 3 6,975

C3
NTNU Bibliotek/LS 12,530

C4
NTNU Bibliotek/LS 12,470
NTNU 4 12,250

C5
NTNU 5 14,428

C5a
HiST 4 18,226 HiST Teknologi

C5b

D1

D2

E1

NTNU-SA#54356.01
Sasaki Associates, Inc.

Benevning av tomtene sees
igjen i tabellene som i det
følgende viser utbygging i
de ulike variasjonene av
scenariene

66 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 67

Institusjoner som
utgangspunkt for plassering.
TEAB bygget benyttes ikke.

Fag som utgangspunkt for
plasseringer

HiST og NTNU helse på Øya

HiST teknologi inn på platået
(Dødens dal)

Scenario 2B
I likhet med scenario 2A danner institusjonene og dagens enheter grupperingene
som plasseres sammen innenfor campus. Dragvollmiljøene, HiST helse, HiST ALT
og HiST TØH plasseres som i scenario 2A. Til forskjell fra scenario 2A benyttes ikke
TEAB bygget. HiST teknologi plasseres i nye bygg ved Realfagbygget på sydenden av
Gløshaugen.

Tegnforklaring
 NTNU
 BIBLIOTEK / LÆRINGSSENTER
 FREMTIDIG VEKSTOMRÅDET
 HiST
 SiT
 EKSISTERENDE OG PLANLAGTE BYGG
 PARKERINGSHUSET

Sc II B - Thorleif
HiST Teknologi at Realfagbygget

Sone Bygg Brutto (m2) Notat
B1

B2
HiST 1 6,060 HiST ASP

B3
HiST 2 12,860 HiST AHS, AMMT

C1
NTNU 1 10,000
NTNU 2 12,300

C2
HiST 3 19,533 HiST Lærer/Økonomi/Sentral admin

C3a
NTNU 3 6,975

C3
NTNU Bibliotek/LS 12,530

C4
NTNU Bibliotek/LS 12,470
NTNU 4 12,250

C5
NTNU 5 14,428

C5a

C5b

D1

D2

E1
HiST 4 18,226 HiST Teknologi

NTNU-SA#54356.01
Sasaki Associates, Inc.

Scenario 2C
Helserelaterte fag ved NTNU som Institutt for psykologi, Institutt for sosialt arbeid
og helsevitenskap og eventuelt Program for bevegelsesvitenskap plasseres nær HiST
helse på Øya. Resten av Dragvollmiljøene plasseres på elvecampusen. HiST ALT og HiST
teknologi plasseres som i scenario 2A. TØH og HiST Avdeling for informatikk og e-læring
(AITeL), plasseres på platået i nye bygg langs Høgskoleringen på kanten av Dødens dal.
En samling av innovasjonsmiljøene ved NTNU og SINTEF (Innovation Village) kan også
tenkes plassert i samme område med kort avstand til teknologimiljøene ved NTNU.

Sc II C- Thorleif
HiST @ Dodensdal

Sone Bygg Total Net Brutto (m2) Notat
B1

B2
HiST 1 3,673 6,060 HiST ASP

B3
NTNU1 6,453 10,648 NTNU Psykologi/Sos. arbeid/ Helsevitenskap

HiST 2 7,793 12,860 HiST AHS, AMMT

C1
NTNU 2 6,060 10,000
NTNU 3 7,454 12,300

C2
NTNU 4 2,291 3,780
HiST 3 8,433 13,915 HiST Lærer/Økonomi/Sentral admin

C3a
NTNU 5 4,227 6,975

C3
NTNU Bibliotek/LS 12,530

C4
NTNU Bibliotek/LS 12,470
NTNU 6 7,424 12,250

C5
HiST 4 8,895 14,676 HiST Teknologi

C5a

C5b

D1
HiST 5 5,556 9,168 HiST Info, e-Læring, Økonomi

D2

E1

NTNU-SA#54356.01
Sasaki Associates, Inc.

Tegnforklaring
 NTNU
 BIBLIOTEK / LÆRINGSSENTER
 FREMTIDIG VEKSTOMRÅDET
 HiST
 SiT
 EKSISTERENDE OG PLANLAGTE BYGG
 PARKERINGSHUSET

68 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 69

7.3 Tocampus NTNU
Det andre hovedalternativet som prosjektet har jobbet videre med etter ledersam-
lingene på HiST og NTNU i januar, er videreutvikling av to store campuser for NTNU.
For HiST innebærer også dette alternativet en samlokalisering nær Gløshaugen.

Prosjektets mandat er som beskrevet innledningsvis å utrede muligheten og vurdere
hensiktsmessigheten for en samlokalisering. Bestillingen er senere utvidet av NTNUs
styre, slik at også en konseptuell skisse for Dragvoll som campusområde mot 2020,
skal inngå i rapporten fra prosjektet. Studiene av muligheten for videreutvikling av
Dragvoll som campus er derfor ikke like detaljerte som mulighetsstudiene for sam-
lokaliseringalternativet. Intensjonene i planleggingskriteriene er fulgt så langt som
mulig også i utviklingen av dette scenariet.

Gløshaugen
Ved en tocampusløsning for NTNU blir behovet for utbygging i Gløshaugenområdet
mindre. Dette får noen konsekvenser for grunnstrukturen i campusutformingen sam-
menlignet med beskrivelsene av grunnstrukturen for campusområdet ved Gløshau-
gen i samlokaliseringsalternativet (se illustrasjon side 72).

Med opprettholdelse av Dragvoll som campus vil læringssenter bygges ut ved begge
campuser. I dette scenariet er læringssenteret for Gløshaugen campus plassert midt
på platået i Sentralbygg 1. For å knytte platået og Teknobyen ytterligere sammen
kan for eksempel SiT bruke Hesthagenområdet til ulike studentsosiale formål inklud-
ert idrettsaktiviteter. Innovation Village kan også lokaliseres i Hesthagen. Prinsippet
med forbindelseslinjene i campusområdet opprettholdes etter den samme ideen som
ble presentert i samlokaliseringsalternativet.

Forbindelsen mellom platået og elvecampusområdet blir imidlertid ikke like god da
senking av Elgeseter gate med lokk blir umulig å legge inn av økonomiske hensyn. Al-
ternativet blir undergang. Gangveien som forbinder elvecampusområdet og platået
i øst- vest retning mot Dødens dal kan forbedres med beplantning oppe på platået,
foran Kjemiblokkene, sør for Sentralbygg 1.

HiST helse er samlet på Øya, i tilknytning til Øya sykehjem og St Olavs Hospital på
samme måte som i samlokaliseringsalternativet. Øvrige avdelinger samles i elvecam-
pusområdet. For HiST er det også i dette scenariet mulig å vurdere alle alternativene
som diskuteres i scenario 2.

For Gløshaugen vil scenario 1B være lik scenario 1A.

Dragvoll
Videreutvikling av Dragvoll som campus bør i likhet med Gløshaugen gjøres i henhold
til en planlagt grunnstruktur. Bygningskomplekset som står der i dag kan bygges ut
videre i sammenhengende løsninger. Læringssenteret kan tenkes bygd ut mot Loholt
alle.

SiT vil i tocampus scenariet fortsatt drive idrettssenteret på Dragvoll. Her vil det
også være mulig at SiT bidrar til å skape atmosfære og liv i læringssenteret med kafé
og bokhandel. For øvrig er det ikke grunnlag for utvidelser av tilbudet.

Det er utviklet to scenarier med ulik utvikling på Dragvoll i en tocampusløsning for
NTNU.

7.3.1 Variasjoner for Dragvoll i tocampusalternativet

Scenario 1A

Dette scenariet innebærer en utvikling av NTNU i henhold til gjeldende planer, dvs. en
utbygging av to læringssenter på 19 000 kvm og 6 000 kvm på henholdsvis. Dragvoll og
Gløshaugen. I dette alternativet er det ikke foreslått boligutbygging på NTNUs områder
på Dragvoll.

På Gløshaugen vil det også i dette scenariet legges tilrette for en samling av nyskap-
ingsmiljøene (Innovation Village), forutsatt ekstern finansiering, samt nye lokaler til
Norsk institutt for naturforskning (NINA) som ønsker lokaler nær Realfagbygget. Mulige
tiltak for å forbedre området rundt Gløshaugen som i scenario 2 er også tilstede 	
(se illustrasjon neste side)

Dragvoll utbygd i henhold til
dagens planer

70 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 71

Sc I - Thorleif
HiST w/o Collocation

Sone Bygg Brutto (m2) Notat
B1

B2
HiST 1 6,060 HiST ASP

B3
HiST 2 19,069 HiST AHS, AMMT

C1
HiST 3 12,694 HiST AITel, TØH, Sentral admin.

C2
HiST 4 13,516 HiST ALT

C3a

C3

C4

C5
HiST 5 16,543 HiST AFT

C5a

C5b

D1

D2
NTNU Bibliotek/LS 6,000

E1

Dragvoll
NTNU Bibliotek/LS 19,000 NTNU Bibliotek/LS/ Bygg6B

NTNU-SA#54356.01
Sasaki Associates, Inc.

Tegnforklaring
 BIBLIOTEK / LÆRINGSSENTER
 FREMTIDIG VEKSTOMRÅDET
 HiST
 SiT
 EKSISTERENDE OG PLANLAGTE BYGG
 PARKERINGSHUSET

Gløshaugen i
tocampusalternativet

Læringssenter på
Gløshaugenplatået

SiT i Hesthagen

Delvis utbygging av
elvecampusområdet

72 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 7 SCENARIER FOR NTNU/HIST 73

Key
1. NTNU Dragvoll
2. NTNU Vekstområdet
3. LÆRINGSSENTER
4. SiT Idrett
5. DRAGVOLL
6. STOKKAN
7. LOHOLT
8. HAUGEN
9. DALSET

Housing Areas
B1: 246 Units
B2: 267 Units
B3: 300 Units
B4: 177 Units
B6: 149 Units
B9: 332 Units
B10: 117 Units
B11: 412 Units
 2000 Units

Tegnforklaring
 NTNU
 BIBLIOTEK / LÆRINGSSENTER
 FREMTIDIG VEKSTOMRÅDET
 EKSISTERENDE OG PLANLAGTE BYGG
 PLANLAGT NÆRING
 PLANLAGT BOLIG
 BYEN

Scenario 1B
Scenario 1B forutsetter at NTNU utvikler Dragvoll som universitetsområde frem mot
2020, (delrapport 4.4 og 4.5). I den opprinnelige planen for Dragvoll fra 1970, lå det et
forslag om at det innenfor tocampusalternativet skulle utvikles en bydel med flere funk-
sjoner der folk tilbringer fritiden, bor, arbeider og studerer. Scenario 1B innebærer en
slik bydelsutvikling med en blanding av boliger, arbeidsplasser, handel, infrastrukturtil-
tak og rekreasjonstilbud som kan skape det livet som er ønskelig i et universitetsmiljø.

Scenario 1B i innebærer at det blir etablert et læringssenter på Dragvoll og at Dragvoll
anlegget bygges ut med ytterligere ca. 9 400 kvm. En slik utbygging vil med dagens an-
tall studenter og ansatte gi tilstrekkelige arealer for HF- og SVT-fakultetene, jf. kap. 6.

Utbygging av studentboliger i regi av SiT er kun aktuelt dersom Dragvoll utvikles som en
bydel med aktiviteter og tilbud og med forbehold om at studentene ønsker å bo der. I
dag viser studentboligkartlegging at flertallet av studenter ved NTNU Dragvoll er bosatt
i midtbyområdet (stedfesting av studenters bosted, vedlegg cd).

Loholt alle kan få funksjon som en mer levende hovedgate som binder sammen univer-
sitetsområdet og det nærmeste boligutbyggingsfeltet som er tenkt inn.

Loholt allé som hovedgate med
plass for næringsvirksomhet

Dragvoll som campus og
universitetsbydel

74 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 8 POLITISKE RAMMEBETINGELSER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 8 POLITISKE RAMMEBETINGELSER	 75

8	 Politiske rammebetingelser

8.1	 Statlige føringer
I møte med Kunnskapsdepartementets politiske og administrative ledelse 15.02.06,
ble det bekreftet at departementet ikke har innvendinger til at utredningsprosessen
fortsetter. Departementet er positiv til at NTNU og HiST utreder campusløsninger sam-
men og ser på faglige synergier og gevinster blant annet knyttet til sambruk av arealer
som reduserer totalt arealbehov for institusjonene.

HiST har godkjenning fra departementet til å utrede en samlokalisering.

Departementet signaliserer imidlertid at samlokalisering av NTNU eller utvikling av
tocampusløsningen med finansiering fra salg av eiendommer og bygg på Dragvoll, er
en sak som på grunn av sin størrelse og betydning må legges frem for Stortinget for
realitetsavgjørelse. Det forutsettes da at det er gjort en grundig økonomisk vurdering
av prosjektet som viser at prosjektet kan realiseres. Videre må prosjektet etter styre
vedtak i mai 2006 gjennomgå en kvalitetssikring i henhold til finansdepartementets krav
(KS1 og KS2, se Kap 14). Dette er en relativt krevende og omfattende prosess og fører
til at regjering og Storting tidligst kan behandle saken i Stortingsproposisjon nr 1. (2007
- 2008) eller som egen proposisjon på samme tid hvis departementet velger dette.

Departementet anser spørsmålet om valg av campusløsning for NTNU og HiST som
en universitetspolitisk og politisk viktig sak som krever bred medvirkning og politisk
forankring både ved institusjonene, i byen og regionen, før saken kan legges frem for
politisk behandling i Stortinget.

Når det gjelder fremtidig finansiering av læringssenter/bibliotek på Dragvoll og
Gløshaugen, så anser departementet disse som prosjekter som ligger etter en rekke
store, viktige prosjekter på departementets ordinære prioriteringsliste for byggesaker.
NTNUs to søknader om læringssenter/bibliotek på hhv. Dragvoll (NTNUs prioritet nr.
1 utenfor ordinær ramme) og Gløshaugen, er heller ikke innbyrdes rangert i departe-
mentet foreløpig.

Departementet ser positivt på ideen og planene om et felles læringssenter/bibliotek for
NTNU og HiST på Hesthagen ved en eventuell samlokalisering. Departementet utfordret
imidlertid NTNU til å finne finansiering av et læringssenter innenfor rammene av sam-
lokaliseringsprosjektet.

Departementet vil uansett valg av campusløsning vurdere NTNUs disponering av verdi-
ene som foreslås realisert ved salg av hele eller deler av Dragvollområdet, før eventuell
politisk behandling.

8.2	 Byplanmessige føringer
I bystyresaken om kunnskapsbyen Trondheim og byintegrert universitet og høgskole
(delrapport 1.1) slås det fast at en samlokalisering av universitet og høgskole sentralt i
byen er i samsvar med de siste 10 års byutviklingsstrategier slik de er nedfelt i regionale
og kommunale overordnede planer.

Strategiene og prinsippene for en samordnet areal- og transportpolitikk ble nedfelt
tydelig allerede i Trondheim kommune sin “Kommuneplanens arealdel 1993-2005” og

“Transportplan 1995”. Dokumentet ”Framtidsbilder – Trondheim 2030 ” (1997) ga gode
innspill i forhold til fortettingsmuligheter, ikke minst gjennom presentasjon av ”Teknolo-
gibuen” som en fortettet akse for nyskapning og forskning. Bystyret fastsatte i 2000
gjennom kommuneplanmelding ”Strategier for langsiktig byutvikling fram mot 2030” en
meget klar fortettingsstrategi. Fortettingsstrategien er videreført i kommuneplanens
arealdel 2001-12. I vedtatt planprogram for rullering av arealdelen i 2006 er det også
fastsatt at prinsippene videreføres.

Planene uttrykker en tydelig og helhetlig byutviklingsstrategi for å bygge byen innover
med hensikt å skape en mer konkurransedyktig, dynamisk og aktiv by samtidig som
transport og arealforbruket reduseres. Intensjonene er å legge til rette for økt samhand
ling og attraktive, funksjonelle og tette bystrukturer, både for næringssamvirke, godt
sosialt miljø og kulturell aktivitet og opplevelse.

Å samlokalisere NTNU og HiST sentralt i byen er et grep som vil være svært gunstig i
forhold til å realisere denne byutviklingsstrategien. I bystyresaken slås det videre fast at
det arealmessig er mulig å realisere samlokaliseringen. Det er for tidlig for Trondheim
kommune å kommentere detaljene i de arealplanmessige løsningene i forhold til dagens
mulighetsstudier og scenarier.

8.2.1	 Arealplaner for området Gløshaugen/Elgeseter
Kommuneplanens arealdel 2001-2012 viderefører fortettingsstrategien både gjennom
strategiske og juridiske grep. En av fire sentrale hovedutfordringer er knyttet til ”rett
virksomhet på rett plass”. Dette innebærer at virksomheter med mye persontransport
i form av ansatte og besøkende bør lokaliseres der det er godt kollektivtilbud, i hoved-
sak i Midtbyen og langs innfartsårene til Midtbyen. Virksomheter med lite persontrans-
port og mye godstransport bør lokaliseres der det er god biltilgjengelighet, i nærheten
av hovedvegnettet. Slik utvikling vil videreutvikle Trondheim som konkurransedyktig
bysamfunn, redusere det totale trafikkarbeidet og overføre trafikk til kollektive trans-
portmidler og gang/sykkel.

I kommuneplanens arealdel er Elgeseterområdet vist som ”eksisterende bybebyggelse”.
I slike byggeområder angir retningslinjene til arealplanen at det skal bygges ut i sam
svar med eksisterende stedskarakter. Dette innebærer at gatestruktur, gaterom, plasser
og parkrom skal bevares i størst mulig grad. Bebyggelse og anlegg skal utformes med
respekt for omgivelsenes særpreg med hensyn til volum, form og materialbruk. Og det
skal legges særlig vekt på estetiske og arkitektoniske kvaliteter. For Elgeseter er det
utarbeidet en kommunedelplan. Denne gjelder foran arealplanen når disse strider mot
hverandre.

Kommunedelplan Elgeseter
Største del av området Gløshaugen/Elgeseter omfattes av kommunedelplan for Elge-
seter fra 1999. For øvrig gjelder reguleringsplaner for utbygging av Dalsenget- TEAB
og Lerkendal, begge disse hjemler store utbyggingspotensialer til næringsformål. 	
Hovedgrepet i kommunedelplanen er ”både kompakt og åpent”: Virksomhetsområdene
kan fortettes på en kompakt måte samtidig som naturområder, parker og boligområder
beholdes med dagens åpne struktur og det tas hensyn til kulturhistoriske verneinter-
esser. Boligområder og grøntområder beskyttes mot ulemper med denne veksten ved at
gjennomgangstrafikk i boliggater forhindres og at veksten i biltrafikken begrenses gjen-
nom en restriktiv parkeringspolitikk. Samtidig styrkes kollektivtilbudet og fokus rettes
mot tilrettelegging for sykkel og gangtrafikk.

76 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 8 POLITISKE RAMMEBETINGELSER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL	77

Foruten en konsentrasjon av utbygging rundt Dalsenget, forutsetter kommunedelplanen
at det kan skje en omfattende utbygging av hovedsakelig offentlig virksomhet innenfor
den såkalte ”Teknologibuen”, med vekstretninger nordvestover mot Marienborg, vesto-
ver mot Dalsenget og sørover mot Sorgenfri. Dessuten viser planen et større lokalsenter
med kontor- og boligarealer ved dagens Bunnprisbutikk ved Udbyes gate.

Planen forutsatte en opprusting av Elgeseter gate til miljøgate med bedre lokal til-
gjengelighet til bebyggelsen langs gata og fotgjengerunderganger ved sykehuset og ved
Abels gate. Den viser også en ny kjøreatkomst til Gløshaugen fra Strindvegen, en avlast-
ing av dagens atkomst fra øst som har svært dårlig kapasitet. Gjennomgangstrafikk er
allerede fjernet fra flere boliggater, blant annet ved utbyggingen av Realfagbygget og
sykehuset. Den planlagte ombyggingen av Elgeseter gate til miljøgate er ikke blitt gjen-
nomført og gata er nedslitt. Kollektivfremkommeligheten i Elgeseter gate er imidlertid
styrket med sambruksfelt nordover. Gata er svært belastet med trafikk, og det er prob-
lemer med luftkvaliteten.

8.2.2	 Arealplaner for Dragvollområdet
Det er ikke vist boligarealer på Dragvoll i kommuneplanens arealdel 2001-2012. På
Dragvoll inngår utbygd område samt noe ubebygd område som byggeområde virksomhet-
sområder – i hovedsak i samsvar med dagens reguleringsplaner for universitetet. Gjel-
dende arealdel gir ikke grunnlag for utbygging ut over det som er angitt som byggeareal
i arealdelen, boliger tillates i utgangspunktet ikke.

Kommuneplanmeldingen “Langsiktig byvekst og jordvern”
Å omdisponere arealene på Dragvoll fra arbeidsplassintensiv virksomhet til boliger vil
være i samsvar med kommunens byutviklingsstrategi slik den er vedtatt i kommuneplan-
meldingen “Langsiktig byvekst og jordvern” (vedtatt av bystyret 26.5.2005).

Meldingen angir at NTNUs områder på Dragvoll på nordøstsiden av Estenstadvegen skal
vurderes ved revisjon av arealdelen, mens områdene sørvest for Estenstadvegen kan
vurderes for omdisponering på lang sikt. Områdene på Tesli er vist som høyt prioriterte
landbruksarealer som ikke skal omdisponeres.

En utvikling av en ny bydel ved Dragvoll blir viktig å tilpasse til en total byutvikling med
naturlig fordeling av vekst, infrastruktur og senterdannelser. Arealdelen legger videre
vekt på å ivareta og utvikle en overordnet grønnstruktur i byen, herunder å videreføre
eksisterende korridorer gjennom nye utbyggingsområder.

9	 Gjennomføringsmodell

9.1.	 Prosjektets rammeforutsetninger
Prosjektet tar høyde for to alternativer for gjennomføring:

•	 Encampusalternativet: Samlokalisering av dagens virksomhet ved NTNU og HiST på 	
	 og ved Gløshaugen, med tilhørende tilpasninger av bygninger for SiTs virksomhet 	
	 for å betjene institusjonene med studentvelferdstjenester.

•	 Tocampusalternativet: Dragvoll opprettholdes som campus for NTNU, mens HiST 	
	 samlokaliserer sin virksomhet på og ved Gløshaugen. Tilpasninger for SiT 		
	 forutsettes tilsvarende behovet dette alternativet gir.

I begge alternativene forutsettes nytt/nye bibliotek/læringssenter. Alternativene er
nærmere beskrevet i kapittel 7.

Det er ingen offentlig finansiering for erstatningslokalene som behøves for at NTNU skal
kunne flytte sin virksomhet ved Dragvoll til Gløshaugen, eller eventuelt utvikle Dragvoll
som campus. Det samme gjelder for HiSTs behov for erstatningslokaler ved samlokaliser-
ing. Finansiering for disse lokalene må derfor baseres på følgende:

•	 NTNU: Verdien av universitetsanlegget på Dragvoll, dvs. eksisterende bygnings-	
	 masse og tomter som forutsettes lagt ut for boligbygging. I tillegg kommer 		
	 eventuelt besparelser innen Forvaltning, drift, vedlikehold, utvikling og service 	
	 (FDVUS) som følge av arealreduksjoner og mer rasjonell drift ved samlokalisering.

•	 HiST: Leier sine lokaler i dag, og vil kunne leie nye lokaler innenfor den 		
	 økonomiske ramme som dagens husleie og FDVUS kostnader gir, forutsatt at det 	
	 oppnås arealbesparelser ved samlokalisering.

For nytt bibliotek/læringssenter og nye bygninger for SiT forutsettes ekstern 		
finansiering.

Prosjektets rammeforutsetninger er nærmere beskrevet under kapittel 10.

9.2	 Prosjektallianse
Med de gitte rammeforutsetninger kan ikke prosjektet gjennomføres innenfor en tradi
sjonell kunde-leverandørmodell, fordi verken NTNU eller HiST kan gjøre opp for entre-
prenørytelsene etter hvert som de leveres. Det vil derfor måtte forutsettes en form
for partnerskapsbasert gjennomføring (offentlig og privat samarbeid). Slike gjennom-
føringsmodeller har vunnet sterkt innpass internasjonalt de senere år, som beskrevet
under kapittel 9.2.1.

Det er en forutsetning at NTNU skal eie sine nye bygg etter innflytting, og at bygging
kan skje uavhengig av tempoet i verdirealisering ved Dragvoll. NTNU må derfor forut-
sette en integrert gjennomføringsmodell, som innebærer at en privat partner velges ut
for gjennomføring av både verdirealisering og bygging. Partneren forutsettes å sørge
for mellomfinansiering og for å ta risikoen knyttet til verdirealisering. Dette gir NTNU

78 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL	79

sikkerhet for at verdiene ved Dragvoll kan finansiere erstatningslokalene ved samloka-
lisering, og for at tempoet i verdirealiseringen ikke blir bestemmende for tempoet i
nybyggingen.

For HiST forutsettes det en leie av de aktuelle bygg i en avtalt periode som foreløpig er
satt til 30 år, med mulig forlengelse til 40 år. HiST skal etter avtalt periode ha opsjon
på å overta byggene til en gitt restverdi. Her er de økonomiske rammene gitt. Risikoen
ligger primært i om det kan bygges erstatningslokaler innenfor tilgjengelig økonomi.

Disse rammebetingelsene gjør en partnerskapstilnærming naturlig, og prosjektet har
valgt å legge prosjektallianse (PA) til grunn som gjennomføringsstrategi. Dette medfører
at det i en forhandlet konkurranse velges ut en privat partner før prosjektet er detaljert
ut, slik at den offentlige (NTNU, HiST, SiT og Trondheim kommune) og private partneren
utvikler prosjektet sammen frem mot endelig beslutning om gjennomføring. Denne
felles utviklingsfasen er kalt Samspillfasen i fremdriftsplanen i kapittel 14. Dermed
kan begge parters kompetanse utnyttes for å finne frem til løsninger som er gode for
fremtidige brukere, samtidig som de er kostnadseffektive i forhold til bygging og drift.
Denne tidlige involveringen gjør det også mulig for den private partneren å påta seg
større risiko enn i andre gjennomføringsmodeller, fordi prisen ikke kontraktfestes før
den felles utviklingsfasen er gjennomført.

En tilfredsstillende pris på sluttproduktet oppnås også i prosjektalliansemodellen til
tross for at partneren ikke velges i en tradisjonell priskonkurranse. Dette skyldes at en
i utvelgelseskonkurransen sørger for et, i utgangspunktet, riktig prisnivå, blant annet
gjennom insentivprogrammet. Dette gir partneren motiv til å yte noe for å få anledning
til å oppnå gevinst. Partneren vil på sin side utnytte markedet for prosjektets enkelte
deler og dette vil reflekteres i utvelgelseskonkurransen. Dessuten vil samspillsformen
sterkt bidra til at flyten i planleggings-, prosjekterings- og byggeprosessene blir mer
kostnadseffektive enn i tradisjonelle gjennomføringsmodeller

For en nærmere drøfting av alternative modeller og en mer detaljert beskrivelse av
Prosjektalliansemodellen, henvises til delrapport 9: Gjennomføringsstrategier.

Oppsummert skal PA-modellen:

•	 overføre ansvaret for mellomfinansiering av erstatningslokaler for NTNU og HiST 	
	 til privat partner, slik at tempoet i bygging kan optimaliseres ut fra NTNU og HiST 	
	 sine behov for nye lokaler.
•	 åpne for privat eierskap og drift (FDVUS) for HiSTs andel av bygningsmassen i 	
	 kontraktsperioden.
•	 balansere risiko mellom partene på en god måte - risikoaspektene plasseres hos de 	
	 aktørene som mest kostnadseffektivt kan håndtere og minimere dem.
Erfaringer fra utenlandske prosjekter indikerer at det er mulig å bygge billigere,
hurtigere og sikre mer innovasjon og nytenkning i prosjekter som utvikles som partner-
skap.

Utvelgelsen av privat partner vil baseres på følgende kriterier:

•	 Allianserealterte og tekniske forhold: Referanser, kompetanse, samspill-		
	 forståelse dokumentert gjennom kompetanse til tilbudte nøkkelpersoner.
•	 Kommersielle forhold: Risikovillighet/insentivprogram, kontraktsbetingelser, 	
	 enhetspriser på materiell og timepriser på personell.
•	 Spesielle synspunkter på prosjektet: Forslag til organisering og metoder, 		
	 forbedringsmuligheter mht. kostnader, verdirealisering, fremdrift og 		
	 innovasjonspotensiale.

Utvelgelsesprosedyre, som må være i henhold til det offentlige anskaffelsesregelverket,
og kontraktsforhold forutsettes som følger, (se for øvrig beskrivelse av videre fremdrift
i kapittel 14):

•	 Prekvalifisering av kandidater er gjennomført, og resultatet beskrevet under	
	 kapittel 9.3.

•	 Forhandlet konkurranse som skal sike at prosjektalliansekontrakten tildeles 	
	 den best egnede leverandøren (partneren). Tildeling av kontrakt (prosjektallianse-	
	 overenskomst) vil skje på tidlig stadium i prosjektutviklingen, og det forutsettes 	
	 at leverandøren skal utvikle prosjektet videre sammen med oppdragsgiver 		
	 gjennom en samspillfase, og deretter eventuelt gjennomføre prosjektet i 		
	 samarbeid med oppdragsgiver.

•	 Samspillfase der oppdragsgiver og den valgte leverandøren i en felles prosjekt-	
	 organisasjon videreutvikler prosjektet slik at prosjektmålene er entydig 		
	 definert og prosjektets mål (inklusive målpris og verdianslag Dragvoll) er bygd 	
	 opp i fellesskap. I denne fasen vil med andre ord prosjektøkonomien beregnes 	
	 på nytt på grunnlag av konkrete løsninger, slik at beslutning om 			
	 gjennomføring kan treffes på et veldefinert grunnlag. Til målene vil det så knyttes 	
	 bestemmelser om risiko- og gevinstdeling gjennom insitamentsprogrammet, 	
	 slik at partene stimuleres til sammen å arbeide for et best mulig sluttresultat. 	
	 Hvordan tap eller gevinst fordeles er avtalt i prosjektallianseoverenskomsten 	
	 i forhold til hvordan risiko er fordelt mellom partene. Fasen avsluttes med 		
	 oppdragsgivers endelige beslutning om gjennomføring av prosjektet, og etablering 	
	 av insentivprogrammet.

•	 Avtaleverk. Prosjektalliansekontrakten vil bestå av to hoveddeler;
	 (1) Prosjektallianseoverenskomsten som regulerer overordnede forhold 		
	 mellom partene i samspillfasen og samspillelementene i en eventuell gjennom-	
	 føringsfase. Dokumentet undertegnes av alliansepartnerne ved utvelgelsen forut 	
	 for samspillfasen, og består normalt av følgende hovedelementer:

•	 Visjonen for prosjektalliansen.
•	 Definisjon av hovedmålene for prosjektalliansen.
•	 Samspillorienterte spilleregler, herunder intensjonene med samspillfasen og 	
	 hvilke kriterier som skal legges til grunn for eventuell videreføring eller avbrudd.
•	 Prinsipper for gevinst/tap-fordeling. Det forutsettes at den private partneren 	
	 avlaster de offentlige partene for de største risikoelementene, og vil derfor måtte 	
	 innrømmes en premie i form av bonus dersom totaløkonomien blir positiv. 		
	 Imidlertid må det legges inn en begrensning slik at bonus innrømmes opp til et 	
	 visst nivå, og at positive resultater ut over dette deles med den offentlige parten i 	
	 et avtalt forhold.

Insentivprogram er et separat dokument som inngår i prosjektallianseoverenskomsten.
Det fokuserer på de sentrale målene for prosjektet, og hvordan måloppnåelse kan eval-
ueres. Aktuelle elementer er:

•	 Balanse i investeringskostnader og verdirealisering.
•	 Fremdriftsplan for prosjektet, nybygg og verdirealisering.
•	 Kvalitet og pålitelighet.
•	 Livssykluskostnader.
•	 Konsekvenser for husleie- og FDVU-kostnader.

80 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL	81

Risikoforebygging og tiltak for å minimere risiko vil være de viktigste premissene for
hvordan arbeidet skal organiseres og hvilke insitamentsstrukturer som bør utvikles for
å kunne realisere et vellykket prosjekt. Økonomiske insitamenter brukes for å fremme
prosessoptimalisering og gode løsninger.

Insentivprogrammet er garantien for at partnerne (oppdragsgiver og leverandør)
opprettholder fokus på felles prosjektmål, gjennom at gevinster og tap deles i forhold
til hvilken risiko den enkelte partner er villig til å eksponeres for.

For å sikre et objektivt grunnlag for evaluering av de økonomiske målene i programmet
anvendes ”åpen bok”-prinsippet. Det betyr at alle kostnader for varer og tjenester til
prosjektet kompenseres direkte uten påslag, mens den enkeltes fortjeneste avtales som
en fast sum i henold til insentivprogrammets målpris.

(2)	 Regulering av gjennomføringsfasen, herunder regulering av partenes rettigheter 	
	 og forpliktelser med hensyn til prosjektering, utbygging, leie og drifting av 		
	 eiendommene i kontraktsperioden.
	 Gjennomføringsfasen (Utbygging og FDVUS) besluttes eventuelt igangsatt ved 	
	 avslutningen av samspillfasen. I tillegg til ovennevnte forutsettes det en avtale 	
	 som regulerer den private partnerens disposisjonsrett for eiendomsmassen på 	
	 Dragvoll.

Et viktig mål med prosjektalliansemodellen er å gi leverandøren mulighet til bedre å
forstå oppdragsgivers behov, bringe inn egen produksjonskompetanse i kravutviklingen,
få tid til å utvikle eventuelle nye løsninger, og eventuelt inngå allianser som kan sikre
nødvendig kompetanse og konkurransedyktighet.

I gjennomføringsfasen kan det tenkes forskjellige organisasjonsmodeller, alt fra et felles
prosjektselskap som eies av offentlig og privat partner sammen, til mer rendyrkede en-
treprisemodeller. Det er også rom for mange mellomvarianter. Endelig gjennomførings-
organisasjon vil partene utvikle i fellesskap i samspillfasen.

9.2.1	 Norske og internasjonale erfaringer

Norge
I Norge har partnerskap lenge vært benyttet i det private – for eksempel i oljebransjen,
for å håndtere store prosjekter der det kreves store investeringer og bred kompetanse.

Stortingsproposisjon 84 konkluderer med at staten skal prøve ut alternative gjennom-
føringsstrategier i sine prosjekter. Statsbygg har benyttet partnerskap i noen utvalgte
prosjekter, blant annet i forbindelse med bygging av nytt riksarkiv på Kringsjå, med
gode resultater. De peker på at partnering er en særlig aktuell gjennomføringsstrategi
dersom følgende elementer er gjeldende for prosjektet:

•	 Usikkerhet i pris/kostnad.
•	 Komplisert byggesak.
•	 Spesifisert tidsperspektiv.
•	 Markedet er innstilt/har erfaring men de nye gjennomføringsmodellene.
•	 Ønske om brukermedvirkning.

Danmark
I Norden er det Danmark som er lengst framme i bruken av partnering som prosjekt-

strategi, og prosjektalliansestrategien er utbredt i stor skala. Siden midten av 90-tallet
har det vært fokusert på å forbedre samarbeidet blant partene i byggebransjen gjen-
nom nye anskaffelsesformer. Partnering har vist seg å være en god metode i så måte.

I henhold til dansk lov av 1.1.04 skal det dokumenteres dersom offentlige byggeopp-
gaver ikke kan utføres som Partnering eller OPS (Offentlig Privat Samarbeid). I Danmark
har det regelmessig blitt utgitt ”partnerskapsveiledere” fra Ervervs og byggestyrelsen.

England
England har lenge vært et foregangsland innen OPS, hvor det i de siste tiårene vært
sterk fokus på effektivisering av offentlige anskaffelsesprosjekter. .

Et studium utført av ”National Audit Office” konkluderer med at partneringprosjekter
fører med seg fordeler som strømlinjeformede prosesser, innovative løsninger i design
og leveranse, færre tvister, redusert miljøpåvirkning og større sikkerhet. Det vises til at
produktiviteten kan økes basert på effektive programmer og strømlinjeformede anskaf-
felser gjennom eksempelvis:

•	 Strømlinjeformet planlegging og anskaffelsesarbeid, samt raskere igangsetting og 	
	 reduserte administrasjonskostnadene.
•	 Prosjekter fullføres raskere.
•	 Redusert antall leverandører som arbeider på store prosjekter reduserer 		
	 kostnadene.
•	 Bedre planlegging tillater bruk og ledelse av konstruksjoner til å være bedre 	
	 tilpasset de prioriteringene som er gjort innen tjenesteforbedringen.
•	 Fokus er på samarbeid mellom de forskjellige interessentene i prosjektet.
•	 Besparelser i forbindelse med å se kostnadene i et livssyklusperspektiv.

Australia
Australia er det landet som har arbeidet mest systematisk med prosjektallianser (PA). PA
brukes innen alle typer anskaffelser, fra omfattende tjenestekjøp til ulike typer bygge-
og anleggsprosjekter.

Erfaringer indikerer at det er mulig å bygge både billigere, hurtigere og sikre mer in-
novasjon og nytenkning i prosjekter som utvikles som PA. Nytten ved PA-prosjekter
begrunnes i følgende aspekter:

•	 Økonomisk forutsigbarhet - PA-strategien gir økonomisk forutsigbarhet på 		
	 tidspunkt for beslutning om gjennomføring (etter samspillfasen).
•	 Bedre risikofordeling - Måten risikoen fordeles mellom partene i prosjektet er en 	
	 av hovedårsakene til at PA-strategien velges som samarbeidsform. Risikoaspektene 	
	 bør ideelt sett plasseres hos de aktørene som mest kostnadseffektivt kan håndtere 	
	 og minimere dem.
•	 Synergier ved å se bygging, drift og vedlikehold i en helhet- Inkludering av 		
	 FDVU-ytelser i kontrakten stimulerer til kvalitetsmessig gode og samtidig 		
	 kostnadseffektive løsninger.
•	 Besparelser knyttet til prosjektgjennomføring - I PA-strategien har oppdragsgiver 	
	 og leverandør insentiver til å optimalisere prosjektet innenfor de omforente 	
	 prosjektmålene som etableres. Tidlig involvering av leverandøren gir en smidig 	
	 og effektiv gjennomføringsprosess der partenes spisskompetanser bringes inn på 	
	 en konstruktiv måte for å sikre kostnadsmessige gevinster knyttet til selve 		
	 gjennomføringsprosessen.

82 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 9 GJENNOMFØRINGSMODELL NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 83

9.3	 Identifisering av mulige partnere
Prosessen for å velge ut en partner består av to trinn; en prekvalifiseringskonkurranse
mellom alle aktører som ønsker å delta, og en anbudskonkurranse mellom de som blir
prekvalifisert.

Prekvalifiseringskonkurransen ble utlyst i henhold til det offentlige anskaffelsesre-
gelverket 21.10.2005. Grunnlaget for konkurransen er nærmere beskrevet i delrapport
9. Det meldte seg i alt 19 aktører, som fikk tilsendt konkurransegrunnlaget. Kravene
til å bli prekvalifisert var strenge, fordi det må kunne kreves stor finansiell bæreevne,
samtidig som kompetansekravene er omfattende for et så komplekst prosjekt. Det var
derfor ventet at mange av de påmeldte ville finne sammen i større grupperinger for å
kunne komme i betraktning.

Ved fristens utløp 20.01.2006 kom det inn søknader fra følgende grupperinger:

 •	 Entra Eiendom AS i samarbeid med:
	 -	 Fokus Bank ASA
	 -	 Reinertsen AS
	 -	 Trondheim og Omegn Boligbyggelag (TOBB)
	 -	 Veidekke Eiendom AS
	 -	 Heimdal Gruppen AS

•	 Skanska Norge AS i samarbeid med:
-	 Skanska Bolig AS
-	 Sparebank 1 Midt-Norge
-	 Coor Service Management AS

Evalueringen av søknadene er beskrevet nærmere i delrapport 9.

Begge gruppene som har søkt om å bli prekvalifisert er funnet kvalifiserte, og det
innstilles derfor på at de prekvalifiseres og inviteres til å delta i konkurransen om å bli
valgt som privat partner.

10	 Prosjektøkonomi

10.1 	 Prosjekteiere
NTNU og HiST har etablert en separat avtale om å samarbeide om gjennomføring av
prosjektet, og er i utgangspunktet prosjekteiere. Øvrige sentrale interessenter i pros-
jektet er:

•	 Studentsamskipnaden i Trondheim (SiT)
•	 Trondheim kommune (TK)
•	 SINTEF

SiT og Trondheim kommune har underveis i utviklingsfasen gått inn som medeiere i pros-
jektet gjennom deltakelse i prosjektstyret. Samarbeidsavtalen mellom prosjekteierne
vil bli utvidet med en nærmere presisering av rettigheter og plikter når prosjektet går
over i samspillfasen, jf kapittel 9.

Forut for samspillfasen vil det velges ut en privat aktør som vil være den partner pros-
jekteier vil videreutvikle og gjennomføre prosjektet sammen med, når en partner
skapstilnærming legges til grunn for gjennomføringen i henhold til kapittel 9.

De offentlige partene vil med grunnlag i samarbeidsavtalen opptre som partner til den
private aktøren. På grunn av høyst ulike roller og finansieringsforutsetninger vil det
være nødvendig å analysere prosjektøkonomien for den enkelte prosjekteier, så vel som
totaløkonomien for den private partneren.

10.2	 Prosjektøkonomiske forutsetninger

10.2.1	Overordnede forutsetninger

I kapittel 9 er prosjektets rammebetingelser beskrevet, og i kapittel 7 fremgår det
hvilke alternative campusløsninger som er analysert:

•	 Tocampusalternativ 1a og 1b
•	 Encampusalternativ 2a, 2b og 2c

Prosjektøkonomien i encampusalternativene er beregnet under forutsetninger som er
beskrevet i kapittel 10.3.1.

For tocampusalternativene er prosjektøkonomien for HiST beregnet på samme måte
som ved encampus. Men det økonomiske resultatet blir dårligere da nødvendig areal
vil bli større på grunn av mindre sambrukseffekter med NTNU.

For NTNU er det drøftet hvordan det økonomisk vil slå ut med salg av et mindre antall
boliger for å finansiere manglende areal for dagens studenttall på Dragvoll. Dette
gjelder også bygging av nye bibliotek/læringssenter basert på nøkkeltall fra encampus
løsningene.

84 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 85

Følgende forutsetninger er viktige for de prosjektøkonomiske vurderingene:
Prosjektets leveranser
Prosjektet omfatter for de ulike alternativene etablering av behovsdekkende bygnings-
masse for:

•	 Tocampusalternativene: erstatningslokaler for et samlokalisert HiST ved Gløshau-
gen, nye bibliotek/læringssenter for NTNU ved Dragvoll og Gløshaugen, samt i 1 b også
nye universitetslokaler ved Dragvoll for å bøte på manglende kapasitet ved Dragvollan-
legget i dag.
•	 Encampusalternativene: flytting av NTNUs virksomhet ved Dragvoll til Gløshauge-
nområdet, og samlokalisering av HiST ved Gløshaugen. Nytt bibliotek/læringssenter
for NTNU på Hesthagen med mulighet for sambruk også for HiST.

I alle alternativene forutsettes dessuten idrettsbygg, studentboliger og barnehager for
SiT, tilpasset behovene i det enkelte alternativ.

De ulike alternativene er analysert med hensyn til arealbehov i kapittel 6. Dette har
gitt det beregningsgrunnlaget de prosjektøkonomiske analysene bygger på.

Prosjektets finansieringsforutsetninger
Det er ingen offentlig finansiering for NTNUs og HiSTs erstatningslokaler. Som beskre-
vet i kapittel 9 må det derfor legges til grunn en prosjektalliansemodell for gjennom-
føringen, der en privat partner velges ut tidlig for blant annet å bidra med mellomfi-
nanisering av prosjektleveransene til NTNU og HiST. Følgende forutsetninger er lagt til
grunn for finansiering av den enkelte prosjekteiers nybyggbehov:

•	 NTNU: verdien av bygninger og tomter ved Dragvoll skal være oppgjør for ny bygn-
ingsmasse som overtas av NTNU ved innflytting i Gløshaugenområdet. I tillegg kommer
verdien av eventuell effektivisering av FDVUS-funksjoner (forvaltning, drift, vedlike-
hold, utvikling og service) som følge av redusert arealbehov i encampusalternativene.
•	 HiST: skal som i dag leie sine lokaler. Det forutsettes at leie- og FDVUS-midler
etter samlokalisering i hovedsak skal ligge innenfor samme nivå som i dag. HiST dekker
sine leiekostnader gjennom den totale årlige bevilgning over statsbudsjettet. Hvis leie
og drift av nye lokaler blir høyere pr. kvadratmeter enn i dag, vil det være avgjørende
hvilken arealbruk som de ulike campusalternativene innebærer.
•	 Bibliotek/læringssenter: forutsettes på sikt finansiert over statsbudsjettet (helt
eller delvis). En viss mellomfinansiering vil kunne bli nødvendig.
•	 SiT: forutsettes å skaffe finansiering for studentboliger, idrettsbygg og barnehager,
men er avhengig av tilsagn om offentlige tilskudd og fremtidige bruksavtaler.

10.2.2	 Oppgjørspotensiale NTNU: Verdier ved Dragvoll

10.2.2.1 Encampusalternativet
Til grunn for analysen ligger mulighetsstudie for tomter og bygninger ved Dragvoll.

NTNU eier totalt 1.547 daa tomtegrunn på Dragvoll, og med unntak av idrettssenteret
som eies av SiT, eier NTNU også de bygningene virksomheten drives i. Det største tom-
teområde ligger ved og omkring universitetsanlegget. I tillegg kommer ca. 200 daa på
Øvre Jakobsli, jf beskrivelse av Dragvollområdet i kapittel 8.2. Det største området
er regulert til henholdsvis virksomhetsområde og fremtidig virksomhetsområde (ca. 60
prosent) og LNF-områder (landbruk, natur og friluftsliv). Det minste området er avsatt
til LNF-område. Hele området ligger imidlertid svært godt til rette for boligbygging et-
tersom det stort sett ligger mellom boligfelt som er utbygd i løpet av de senere årene.

 Tomteområder Dragvoll	 Tomteområder Øvre Jakobsli

Trondheim kommune ønsker å utvikle Dragvoll som bydel, med et nytt bydelssenter også
for områdene rundt. Det vil være godt i samsvar med kommunens strategi at NTNUs
eiendommer hovedsaklig omreguleres til boligformål. Denne prosessen er igangsatt i
forbindelse med rullering av kommuneplanens arealdel. Noe areal, fortrinnsvis i eksis-
terende bebyggelse, bør øremerkes til diverse næringsvirksomhet og offentlig virksom-
het for å dekke behovet for så vel private som kommunale servicetilbud.

Eksisterende bygningsmasse er vurdert i en egen mulighetsstudie for gjenbruk av
Dragvoll, og består av selve hovedanlegget, Dragvoll gård (inkl. låven og Plantebio) og
Idrettssenteret (som eies av SiT og leies ut til NTNU). Arealer fremgår av delrapport
10.1.

Tomteområdet på Dragvoll er delt inn i 15 felt (B1-B15), mens området på Øvre Jakobsli
er delt inn i 5 felt (B1-B5). I verdiberegningen er hvert felt særskilt behandlet. Arkitek-
tene har tatt utgangspunkt i tomteutnyttelsesgrader og boligtyper fra sammenlignbare
områder. Nedenfor er vist eksempel fra felt B10 med illustrasjon av hvilke boligtyper
som er tenkt fra et konkret byggefelt i Trondheim. En detaljert oppdeling av tomtea-
realene gir muligheter for å differensiere prisene både ut fra de forskjellige feltenes
beliggenhet i området samt hvilken utnyttelse og boligtyper man ser for seg på hvert
enkelt felt. Dette gir en riktigere prising av tomtearealene enn det som var mulig i
”Mulighetsstudie Økonomi” fra 22.11.04.

Plantebio (felt B7) forutsettes ikke flyttet fra Dragvoll. I beregningene er det imidlertid
lagt til grunn at anlegget kan flyttes til felt B12 som ikke er forutsatt bygd ut til bolig-
formål pga. grunnforholdene. Plantebio vil der kunne få tilgang til større areal enn de
10.000 kvm som disponeres i dag, og som det er behov for å utvide.

For eksisterende bygningsmasse har arkitektene beskrevet gjenbruk av byggene til kom-
munale formål (skole, barnehage, bydelssenter/bydelsadministrasjon, osv.), boliger, og

86 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 87

noe næringsformål (butikk, kontor). Dette er lagt til grunn ved beregningene. Det er
benyttet ulike beregningsprinsipp ut fra forutsatt bruk, noe som gir en realistisk verdi-
vurdering også for de bygningsmessige anleggene.

En nærmere beskrivelse av forutsetninger og metode for verdiberegningen samt
detaljert verdioversikt er beskrevet i delrapport 10.1

Resultatene kan oppsummeres som følger:

Eksisterende bygninger:		 76.800 kvm	 verdi kr 431,7 mill

Tomteområder Dragvoll: 	 	 449.820 kvm	 verdi kr 1.780,1 mill

Tomteområde Øvre Jakobsli:	 41.670 kvm	 verdi kr 160,0 mill

Ekstraordinære pælingskostnader:	 		 kr 90,0 mill

Totalverdi 				 	 kr 2.281,8 mill

Ut over normale infrastrukturkostnader og ekstraordinære pælingskostnader som det
er tatt hensyn til i verdivurderingen av tomtene, forutsettes prosjektet å ta ytterligere
infrastrukturkostnader som beskrevet i kapittel 10.3.1.

Dette er verdier pr. 01.01.06. og gir innput til den prosjektøkonomiske analysen som er
beskrevet i neste punkt. Boligutbyggingen forventes å foregå over en periode på 15-20
år. Verdirealiseringen er derfor tidsmessig lagt ut i tid i henhold til fremdriftsplanen i
kapittel 14. Den kontantstrøm som dette gir, er neddiskontert til en nåverdi på 		
ca. kr. 1,7 mrd.

10.2.2.2 Tocampusalternativet
Tocampusalternativet består av to varianter der Dragvoll beholdes som universitetsom-
råde, som beskrevet i kapittel 7.4:

•	 Scenario 1a

•	 Scenario 1b

For HiST sin del innebærer scenario 1 a i tocampusalternativet ingen forskjell i forhold til
encampusalternativene. For NTNU forutsettes det kun bygd læringssenter ved Gløshau-
gen og Dragvoll som er finansiert med statlige midler. I dette alternativet er det altså
ikke forutsatt verdirealisering på Dragvoll.

Scenario 1b forutsetter at NTNU utvikler Dragvoll som universitetsområde frem mot
2020. Dette innebærer at det blir etablert et bibliotek/læringssenter på 19.000 kvm og
at den underdekning på 9 378 kvm som virksomhetskartlegging i denne utredningen har
avdekket, blir kompensert. Finansieringen av denne utbyggingen forutsettes å være en
kombinasjon av statlige midler og inntekter fra salg av tomter på Dragvoll til boligut-
bygging. Dette betyr at en utbygging kan komme tidligere enn forutsatt i de statlige
budsjettene, i form av forskuttering fra NTNUs side.

I tillegg forutsettes det i dette fremtidsbildet at det settes av arealer til ytterligere ve-
kst for NTNU, for randsonevirksomhet og service til universitet og boligene på Dragvoll.
Denne utviklingen er i dag ikke planlagt. Dette forhold skiller, ved siden av boligbyg-

gingen, scenario 1b fra 1a. Scenario 1a omfatter kun den planlagte utviklingen frem
mot 2020.

For NTNU på Gløshaugen innebærer dette scenariet at det blir bygd et læringssenter på
6.000 kvm før 2020, at Innovation Village etableres og at en prøver å legge til rette for
vekst i randsonevirksomheten. Hvor mye midler en vil ha til de to sistnevnte aktivite-
tene vil være avhengig av verdien på tomtene en selger på Dragvoll.

Med hensyn til oppgjørselementer er følgende lagt til grunn for NTNU:

•	 1a: ingen verdirealisering ved Dragvoll og offentlig finansiering av bibliotek/	
	 læringssenter
•	 1b: salg av eiendom tilsvarende 2.000 boliger for nye universitetslokaler og 		
	 forskuttering av bibliotek/læringssenter og eventuelle andre tiltak.

10.2.3	HiSTs oppgjørspotensiale
HiST budsjetterer med ca. kr 125 mill. for husleie og FDVUS i 2006. HiST har, og vil få,
ytterligere aktiviteter som er lokalisert på Øya, og som faller utenfor dette prosjektet.
Korrigert for dette blir oppgjørspotensialet for den delen av ny bygningsmasse som
inngår i prosjektet kr 112 mill. pr år i alle campusalternativene.

Dette tallet er brukt som målestokk i beregningene. Det må imidlertid tilføyes at dette
er et svært stramt kriterium, da dagens situasjon for HiST ikke kan sies å representere
det reelle alternativ til eventuelle løsninger innen rammen av dette prosjektet. De
sannsynlige alternativ vil enten være en eller annen form for samlokalisering i tråd
med tidligere fattet vedtak, eller en fortsettelse med nåværende lokaliseringsstruktur,
hvilket vil innebære at hovedtyngden av leiekontraktene må reforhandles i ca. 2010,
trolig til høyere kostnadsnivå enn i dag.

Det er gjort beregninger for fire scenarier og det er etablert en modell for hvert
scenario.

For nærmere beskrivelse av den totaløkonomiske beregningsmodellen vises til del
rapport 10.

10.3	 Evaluering av kostnader for ulike scenarier

10.3.1	Beregningsgrunnlag
Kostnadsanalysen er nærmere beskrevet i delrapport 10.1 , og er gjennomført for cam-
pusalternativene 1a, 2a, 2b og 2c. Økonomien i alternativ 1b er drøftet på grunnlag av
beregningene i de øvrige alternativene.

Arealforutsetninger
Dimensjonering av erstatningslokaler for NTNU og HiST ved samlokalisering er drøftet
i kapittel 6. Det er for alle scenarier tatt utgangspunkt i beregning basert på antall
studenter på NTNU og HiST og ikke gjort noen omregning for å beregne fulltidsekviva-
lenter (det vil si omregning til 60 studiepoeng per år per student) noe som ville gitt et
redusert arealbehov. Arealbehovet er benyttet for å dimensjonere bygg i de aktuelle
campusalternativene i kapittel 7. Dette grunnlaget viser arealbehovet per tomt/område
for hvert alternativ for NTNU og HiST. Arealbehovet dekkes ved nybygg og eventuelt ved
rehabilitering av eksisterende bygg på de aktuelle tomtene. Detaljerte arealoversikter
fremgår av delrapport 10.

88 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 89

I tillegg er det i beregningene tatt med nye bygg for SiT som følge av endrede behov ved
samlokalisering, og bibliotek/læringssenter.

Nøkkeltall for byggekostnader og FDVUS
AS Bygganalyse har med utgangspunkt i de foreliggende planer vurdert nøkkeltall (kr/
kvm) for nybygg, rehabilitering og riving for de forskjellige byggkategoriene (erstatning-
slokaler for NTNU og HiST), bygg for SiT (studentboliger, idrettsbygg, barnehager) og
bibliotek/læringssenter. Disse nøkkeltallene er lagt til grunn for beregningene.

Infrastrukturkostnader
Behov for infrastrukturtiltak er vurdert for de aktuelle campusalternativene, og lagt inn
i regnemodellen med den andel som forutsettes belastet prosjektøkonomien, jf delrap-
port 10.1.

Fremdrift
For å få et riktig bilde av totaløkonomien i prosjektet er det nødvendig å legge alle
byggeaktiviteter og verdirealiseringen av Dragvolleiendommene ut i tid. På den måten
kan det beregnes nåverdier av alle pengestrømmer, og det kan settes opp en resultat-
prognose for alle interessentene (privat partner, NTNU, HiST og SiT). Fremdriftsplanen
som er lagt til grunn er beskrevet i delrapport 14.1

Usikkerhet
Vurdering og valg mellom ulike prosjektalternativer forutsettes basert på et under-
lag som omfatter relevant usikkerhet i de ulike beslutningsalternativene. Analysen av
de ulike scenariers totaløkonomi er derfor basert på identifikasjon og kvantifisering
av usikkerheten knyttet til alternativenes kostnader, inntekter, kontantstrømmer og
nåverdier. Gjennom usikkerhetsanalysen defineres alle kostnads- og inntektselementer
med et utfallsrom og en fordelingsfunksjon. Med utfallsrom menes det intervall som
den enkelte størrelse forventes å bli liggende innenfor. Med fordelingsfunksjon menes
med hvilken sannsynlighet den enkelte størrelse blir liggende på et gitt punkt i dette
intervallet. Se nærmere om metoden i delrapport 10.1.

10.3.2	Beregningsmodell
Prosjektøkonomimodellen beregner verdier for alle involverte aktører på grunnlag av
neddiskonterte kontantstrømmer. Resultatene vises som netto nåverdier, altså nåverdi
for positive kontantstrømmer fratrukket nåverdiene for negative kontantstrømmer.

Modellen regner deterministisk på sannsynlige verdier for de forskjellige inputparame-
trene og neddiskonterer disse med et risikofritt avkastningskrav. Med deterministisk
menes det at det i utgangspunktet ikke tar hensyn til usikkerheten. Nåverdiene i grunn-
beregningene er således risikonøytrale. Men i en egen usikkerhetsanalyse (etter såkalte
Monte Carlo-prinsipper) tas det hensyn til usikkerheten (utfallsrom med tilhørende sann-
synligheter) i tallene. Ut fra dette får man en sannsynlighetsfordeling for resultatene,
altså hvilken spredning av verdiene man kan få med hvilke sannsynligheter i forhold til
forventet (”mest sannsynlig”) resultat. Det er disse sannsynlighetsfordelingene beslut-
ningstaker må vurdere i forhold til sin egen holdning til risiko.

Kontantstrømmene forutsettes å knytte seg til de totale investeringene i prosjektet.
Derfor er det benyttet et avkastningskrav til totalkapitalen.

Alle kronestørrelser i modellen er oppgitt i verdier per 1.1.2006 og det er benyttet reelle
kontantstrømmer. De respektive kontantstrømmene er fordelt ut i tid i henhold til pro
sjektets overordnede fremdriftsplan. Det er ikke gjort vurderinger rundt skattemessige

forhold, og kontantstrømmer og avkastningskrav er således beregnet før skatt.

De positive og negative kontantstrømmer representerer oppgjørs- og investerings
elementene i det prosjektøkonomiske bildet.

Beregningene gir prosjektøkonomisk balanse i form av netto nåverdi for utbygger, NTNU
og HiST. For SiT beregnes sannsynlige byggekostnader som grunnlag for å estimere part-
nerens fordel av at disse byggene legges inn i prosjektet.

Det er gjort beregninger for alle scenarier, og det er etablert en modell for hvert
scenario.

For nærmere beskrivelse av den totaløkonomiske beregningsmodellen vises til delrapport
10.1.

10.3.3	Beregningsresultater
Det er i kapittel 9 redegjort for at en gjennomføring av prosjektet forutsetter en pro
sjektalliansemodell med en privat partner, som skal sitte med det vesentlige av risikoen,
bl.a. for verdirealiseringen på Dragvoll. Å få en privat partner til gjennom videre forhan-
dlinger å engasjere seg i prosjektet forutsetter dermed at det kan sannsynliggjøres at
den private partner kan oppnå en tilfredsstillende lønnsomhet, når det er tatt hensyn
til den risiko som foreligger. Hvis dette ikke kan sannsynliggjøres, og risikoen for tap for
den private partner er betydelig, vil ingen privat partner være interessert i å delta, og
det blir ikke mulig å gjennomføre prosjektet som forutsatt i denne rapporten.

Beregningsresultatene er detaljert presentert i delrapport 10.1. Under de gitte forut-
setninger viser beregningene at den private partner vil få en positiv forventet nåverdi
(middelverdi) i alle de analyserte scenarier som vist i tabellene nedenfor, og det med
svært liten sannsynlighet for negativt resultat, men med en betydelig oppside. Det
peker klart i retning av at under de foreliggende forutsetninger vil dette være et intere
ssant prosjekt for en privat partner å engasjere seg i.

Prosjekteierne har valgt prosjektalliansemodellen bl.a fordi den gjør det mulig å over-
føre risikoene i prosjektet til den private partneren. Resultatene viser at partneren
vil kunne innrømmes en rimelig risikopremie for dette. En foreløpig indikasjon på at
markedet vurderer prosjektet som interessant er den gjennomførte prekvalifiserings-
konkurransen, der prosjekteiernes holdning med hensyn til risikooverføring ble tydelig
tilkjennegitt.

For prosjekteierne, i denne sammenheng NTNU og HiST, er det i denne fasen også viktig
å få avklart hvorvidt det foreligger et fornuftig økonomisk grunnlag å gå videre på.
Det vesentlige er å sannsynliggjøre at det er mulig å komme frem til avtaler med den
private partner som innebærer:

•	 at NTNU kan få bygget sine erstatningslokaler innenfor verdien av tomter og 	
	 bygninger ved Dragvoll.
•	 at HiST tilsvarende kan få erstatningslokaler innenfor tilgjengelig midler for 	
	 husleie og FDVUS.

90 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 91

Tabellene viser forventningsverdier (FV) samt et usikkerhetsspenn, uttrykt ved P10 og
P90 som er forklart i fotnote 3.

For NTNU viser resultatene i encampusalternativet en forventningsverdi på ca kr 250
mill. med P10 omkring 0 og P90 omkring kr 500 mill. Det kan leses slik at det pr. i dag
er 80 prosent sannsynlighet for at NTNU får en positiv nåverdi i området 0-500 mill.
kr., dvs. noe forenklet sagt, at verdiene på Dragvoll overskrider byggekostnadene på
Gløshaugen med dette beløp, målt i nåverdi i 2006-kroner. Det er 10 prosent sannsyn-
lighet for at resultatet blir negativt.

Det er imidlertid vesentlig å være klar over at dette ikke representerer den risiko NTNU
vil sitte med når prosjektet eventuelt settes i verk. Disse tallene gir uttrykk for den
”teoretiske” usikkerhet man står overfor før avtale er forhandlet med den private part-
ner. Når avtale med den private partner eventuelt er ferdig forhandlet, og prosjektet
settes i gang (man passerer ”point of no return”) skal NTNU i prinsippet ha avlastet seg
den økonomiske risiko. Risikoen, hvor verdirealiseringen på Dragvoll er det viktigste ele-
ment, skal etter forutsetningene være overtatt av den private partner.

De beregnede tallene gir et uttrykk for muligheten til å komme frem til en god avtale
med utbygger, og må i så måte betegnes som robuste.

Tilsvarende gjelder for HiST. For HiST viser resultatene at i forhold til dagens leie- og
FDVUS-nivå vil HiST ikke oppnå positiv balanse i tocampusalternativene, mens encam-
pusalternativene gir dekning. Forventet årlig husleie ligger i disse alternativene kr. 6-7
mill. lavere enn i dag. Dette er drøftet nærmere i kapittel 10.3.4. Usikkerheten knytter
seg også her til den usikkerhet man står overfor før kontrakter er inngått. Når aksept-
able leiekontrakter med utbygger er inngått, og prosjektet settes i gang, vil det alt
vesentlige av usikkerheten være eliminert.

For den private partneren vil HiSTs andel av nybyggbehovet på grunn av at HiST skal
inngå langsiktige leieavtaler der staten finansierer leie og FDVUS, representere en svært
attraktiv del av prosjektet, fordi det til oppgjøret for disse byggene ikke hefter nevne
verdig risiko ut over normal entreprenørrisiko knyttet til byggekostnadene.

For NTNU i scenario 1b vil en forutsetning om salg av tomteområder med et potensial
for 2000 boliger, ikke gi tilstrekkelig rom for både å bygge nødvendige tilleggsarealer
for å kompensere for beregnet arealknapphet ved Dragvoll på 9 400 kvadratmeter (jf.
avsnitt 6.2.3), samt bibliotek/læringssenter på 19 000 kvadratmeter ved Dragvoll og 6
000 kvadratmeter ved Gløshaugen. Det vil for å oppnå dette måtte forutsettes at større

arealer, anslagsvis tilsvarende 3 000 boliger, legges ut for verdirealisering.

Mulighetsstudiene for 1b alternativet viser en maksimal utnyttelse av tomtene på ca
2600 boliger.

Konsekvensene ved å gå utover dette nivået er ikke utredet og vil måtte føre til vur-
deringer knyttet til campusutforming, fleksibilitet og kostnader knyttet til framtidig
vekst for universitetet, senter og byutvikling, infrastruktur og trafikk. Det vil derfor
være heftet med stor usikkerhet å gå utover 3000 boligenheter.

SiTs andel av prosjektet fremkommer ikke eksplisitt i resultatene ovenfor, men er
innbakt i nåverdi for utbygger. SiTs bygningsmasse bidrar også til at prosjektet kommer
ut positivt for privat partner.

10.3.4	Drøfting av resultater
Kriterier
Det må legges til grunn at NTNU, HiST og den private partner hver for seg vil ta stand-
punkt til hvilke kriterier som skal anvendes ved vurderingen av de økonomiske sider ved
prosjektet. Prosjektets oppgave er å bringe til veie nødvendige økonomiske data.

For den private partner og NTNU er det naturlig å legge et investeringsperspektiv til
grunn. Et relevant kriterium er nåverdi av de fremtidige kontantstrømmer knyttet til
prosjektet, neddiskontert med det valgte avkastningskrav. Hvor stor forventet nåver-
di man vil kreve for å anse prosjektet som økonomisk forsvarlig, vil avhenge av den
beregnede risikoprofil og beslutningstakers holdning til risiko.

For HiST er det naturlig å legge til grunn et driftsperspektiv. HiST skal ikke foreta
investeringer eller realisere verdier, men skal eventuelt inngå nye leieforhold. Som
målekriterium er det i beregningene lagt til grunn hvordan totale leie-/FDVUS-kost-
nader blir i en ny situasjon i forhold til dagens kostnadsnivå.

Beregningene gir ikke i seg selv det endelige svaret med henhold til økonomisk fors-
varlighet for de enkelte aktører, men gir et tallmessig grunnlag for beslutningstakernes
egne vurderinger.

Privat partner
Beregningene av nåverdien for den private partner er prosjektets vurdering av denne.
Den private partneren vil selv foreta tilsvarende beregninger og vurderinger ut fra sine
egne spesifikke forutsetninger og kriterier. Formålet med prosjektets beregning er å
sannsynliggjøre at det ut fra rimelige forutsetninger vil være økonomisk interessant for
en privat partner å engasjere seg.

For den private partner vil størst usikkerhet være knyttet til realiseringen av verdiene
på Dragvoll. Verdirealiseringen vil strekke seg over en periode på 15-20 år, trolig under
skiftende konjunkturforhold. I beregningene er det i encampusalternativene forutsatt
at 5 000 boligenheter realiseres med en takt på ca. 300 enheter pr. år. En lavere utbygn-
ingstakt vil redusere nåverdien for den private partner. Følsomhetsanalyser viser at hvis
årlig utbyggingstakt blir 150 boligenheter i stedet for 300, så vil forventet nåverdi for
den private partner bli redusert til ca. kr. 225 mill.

Usikkerheten knyttet til verdirealiseringen på Dragvoll innebærer både en mulig opp-
side og en mulig nedside i forhold til de beregnede forventningsverdier. NTNUs forutset-
ning er å unngå risiko for nedsiden. Hvordan en oppside ut over et visst nivå (risikopre-
mie) eventuelt skal fordeles mellom den private partner og NTNU, vil bli gjenstand for
forhandlinger før kontrakter eventuelt inngås.

Tocampusalternativene Alternativ 1a Alternativ 1b
Mill. kr P10 FV P90 P10 FV P90
Nåverdi for utbygger 196 307 420 -2 123 241
Nåverdi, NTNUs andel av prosjektet 0 0 0 -300 -183 -70
Nåverdi, HiSTs andel av prosjektet -650 -320 0 -650 -320 0
Balanse per år, HiST -34 -15 1 -34 -15 1

Encampusalternativene Alternativ 2a Alternativ 2b Alternativ 2c
Mill. kr P10 FV P90 P10 FV P90 P10 FV P90
Nåverdi for utbygger 185 408 625 191 408 628 199 410 623
Nåverdi, NTNUs andel av prosjektet 0 252 500 0 259 490 1 258 500
Nåverdi, HiSTs andel av prosjektet -180 95 380 -170 120 390 -160 115 375
Balanse4 per år, HiST -8 6 20 -8 7 21 -7 7 20

Tabellene viser forventningsverdier (FV) samt et usikkerhetsspenn, uttrykt ved P10 og P90 som er
forklart i fotnote 3.

Resultatene av disse beregningene for NTNU og HiST er vist i tabellene under :

92 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 10 PROSJEKTØKONOMI	 93

NTNU
Også for NTNU viser beregningene en positiv nåverdi for alle de vurderte samlokaliser-
ingsalternativene, der forventet nåverdi er ca. kr. 250 mill. Sammenholdt med de posi-
tive tallene for utbygger, uttrykker det at det foreligger et godt grunnlag for å komme
frem til gode avtaler. Det forutsettes som nevnt at NTNU gjennom prosjektallianse-
modellen vil ha avlastet seg risikoen knyttet til verdirealiseringen på Dragvoll.

Dette innebærer at ut fra disse beregningene fremstår både en eventuell samlokali
sering som økonomisk gjennomførbart med rimelig god sikkerhetsmargin for NTNU,
mens scenario 1b vil kreve at det legges ut mer enn tomteområder tilsvarende 2000
boliger for å gå i balanse med de gitte forutsetninger. jfr.10.3.3

For NTNU er det, i motsetning til for HiST, ikke tatt hensyn til FDVUS- kostnader i bereg-
ningene. Dersom dette aspektet trekkes inn, har det følgende implikasjoner med de
arealforutsetninger som er lagt til grunn for scenariene:

•	 En encampusløsning innebærer for NTNU en reduksjon av dagens ca. 70 821 kvm 	
	 brutto ved Dragvoll, til ca 55. 551 kvm for erstatningslokalene ved Gløshaugen. 	
	 Dette utgjør 15 270 kvm, som med samme pris pr kvm som beregnet for HiST 	
		 (660 kr/kvm) utgjør en årlig FDVUS-besparelse på ca. kr. 10,1 mill.

•	 En tocampusløsning (alternativ 1b) innebærer at det bygges 9 378 kvm brutto nye 	
	 universitetsarealer ved Dragvoll (i tillegg til to læringssenter på totalt 25 000 	
	 kvm), som basert på samme forutsetninger representerer en ekstra kostnad til 	
	 FDVUS som årlig utgjør ca kr 6,2 mill.

•	 FDVUS-kostnader i scenario 1b er dermed årlig ca kr 16,2 mill. høyere enn i 		
	 scenario 2.

•	 FDVUS-kostnader mellom scenario 1a (ikke behov for nye arealer på Dragvoll eller 	
	 Gløshaugen utover to læringssenter) er årlig på ca kr 10,1 mill. høyere enn 		
	 scenario 2.

Ut over de rene FDVUS kostnadene må det også antas å virke i kostnadsbesparende
retning at teknisk drift knyttes til én campus i stedet for to.

HiST
Beregningene viser at fremtidig forventet nivå på husleie-/FDVUS-kostnader i tocampus
løsningen blir klart høyere enn dagens nivå for HiST. Encampusløsningene viser et for-
ventet kostnadsnivå på ca. kr. 6-7 mill. i underkant av dagens.

Man kan forøvrig i denne sammenheng peke på begrensninger i relevansen av dagens
nivå for totale leiekostnader som kriterium for den økonomiske vurdering, selv om
dette beregningsteknisk er valgt i mangel av andre mer relevante tallmessig uttrykte
kriterier.

Dagens leienivå reflekterer løpende leiekontrakter i en spredt lokaliseringsstruktur
som HiST allerede har vedtatt ikke skal fortsette, idet prinsippbeslutning om samlokali
sering er truffet. Det kan derfor anføres at den relevante målestokk for økonomien i
dette prosjektet derfor burde være leienivået i en eventuelt alternativ samlokaliserings
løsning. Dette er imidlertid en størrelse man ikke kjenner, og som beslutningstaker
eventuelt må gjøre en skjønnsmessig vurdering av.

Hvis man derimot legger til grunn at dagens spredte lokaliseringsstruktur skal videre-
føres, og lar det være det man måler samlokaliseringsalternativet i dette prosjektet
mot, hvilket det implisitt er gjort i beregningsmodellen, bør man vurdere virkningen av
at de fleste av leiekontraktene skal fornyes ca. 2010. Noen av HiSTs leiekontrakter må
i dag vurderes som gunstige. Ved en eventuell fornyelse av disse må man, avhengig av
markedssituasjonen på det aktuelle tidspunkt, forvente et økt leienivå. Den relevante
målestokk burde med et slikt utgangspunkt være et nytt leienivå i 2010, omregnet til
2006-priser. Men dette er også en størrelse man ikke kjenner.

Å legge til grunn dagens nivå som målestokk når det gjelder husleiekostnader, slik man
har valgt å gjøre det i beregningene, er således et stramt kriterium. Dagens nivå vil
trolig ikke reflektere det reelle alternativ til en samlokalisering slik det er beskrevet i
dette prosjekt. Alternativet er høyst sannsynlig et høyere kostnadsnivå enn dagens.

Et annet moment ligger i måten modellen har beregnet leienivået i nye bygg på, basert
på byggekostnad og en forutsatt avkastningskrav (”yield”) for utleier ut fra alminnelige
markedsbetraktninger. Ved å inngå leiekontrakter med varighet av 30-40 år vil HiST som
statseid institusjon kunne tilby utleier en langsiktig, sikker kontantstrøm som gjør at
man bør kunne oppnå lavere leienivå enn beregnet i modellen. Slike forhandlingsbet-
ingede forhold er det vanskelig å ta høyde for i en beregningsmodell. Et eksempel er
en nylig inngått avtale om leie av lokaler til sykepleierutdannelsen i det planlagte Øya
Sykehjem, hvor faktisk leie vil bli klart lavere enn det som den anvendte beregningsmo-
dell ville ha kommet frem til.

Tomter
Tomtekostnader for nybygg er det i beregningene tatt hensyn til som følger:

•	 Tomter eid av NTNU som det bygges nye NTNU bygg på, tomtekostnad kr 0,-, 	
	 etter som eierskapet til tomtene opprettholdes etter at NTNU overtar byggene ved 	
	 innflytting.
•	 Tomter eid av NTNU som det bygges nye HiST bygg på er også lagt inn med kr 0,-. 	
	 Dette forholdet forutsettes avklart i neste fase av prosjektet.
•	 Det er stipulerte priser på de fleste tomter eid av tredjepart. For noen tomter er 	
	 prisen i beregningene satt til 0, fordi det vil være nødvendig å gå i nærmere 	
	 dialog med tomteierne før det kan gjøres nødvendige forutsetninger for å kunne 	
	 stipulere pris. Dersom slik dialog ikke skulle føre frem, viser mulighetsstudiene at 	
	 det kan finnes alternative tomter eller eventuelt makeskifteløsninger.

For ytterligere drøfting av resultatene henvises til delrapport 10.1

10.3.5	 Finansiering av nytt læringssenter
I encampusscenariene er det forutsatt et læringssenter/bibliotek lokalisert på Hest-
hagen, med et areal på 25 000 kvm til en estimert byggekostnad på ca. kr. 600 mill.
Læringssenteret vil være et vesentlig bidrag til å gi campus for et samlokalisert NTNU
og HiST de kvaliteter og arealer, jfr. kapittel 6, som institusjonenes strategiske mål
forutsetter.

Det er i utgangspunktet forutsatt offentlig finansiering over statsbudsjettet av lærings-
senteret. Det fremgår i avsnitt 8.1 at Kunnskapsdepartementet ser positivt på idéen
og planene om et felles læringssenter/bibliotek. Det er imidlertid antatt at det kan

94 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP10 PROSJEKTØKONOMI NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 11 SAMFUNNSØKONOMISKE ANALYSER 95

11		 Samfunnsøkonomiske 	
		 analyser

11.1	 Hvorfor en samfunnsøkonomisk analyse.
For et så stort prosjekt som NTNU 2020/HiST 2020 må de samfunnsmessige konsekvensene
av en eventuell samlokalisering analyseres som et ledd i den videre statlige behand
lingen av KS1 som er et nytt myndighetskrav. Det er staten selv som gjennomfører
kvalitetssikringen, men det er prosjektet som må sørge for at alle relevante utredninger
er på plass som et underlag. Dette er noe som vil komme i neste fase av et eventuelt
prosjekt. Imidlertid har prosjektets arbeidsform vært å sørge for en effektivisering av
de neste faser og samtidig legge et grunnlag for et bedre beslutningsgrunnlag. Denne
analysen er spesielt viktig for den kommunale behandling som kommer rett over som-
meren. Imidlertid bygger en slik analyse på en rekke delelementer, bl. a den prosjekt
økonomiske analysen. Delrapport ”Samfunnsøkonomiske analyser” får disse så nært
opp til ferdigstillelsen av Hovedrapporten at den derfor først vil foreligge til utsendelse
den 15. mars 2006.

11.2	 Hva er en samfunnsøkonomisk analyse?
Den samfunnsøkonomiske analysen legger til grunn ”samfunnet” som interessent i ana
lysen. Analysen skal si noe om samfunnet er tjent med at midler brukes på denne måten,
eller om det ville være bedre å bruke pengene på andre investeringer. Logikken er spe-
sielt lett å forstå knyttet til offentlig finansiering av tiltaket. Midlene kunne alternativt
vært brukt på andre investeringer, produksjon av offentlige velferdsgoder eller skatte
lette. Det er dermed av spesiell interesse å analysere bruken av offentlige midler.

Formålet med den samfunnsøkonomiske analysen er å klarlegge og synliggjøre kon-
sekvenser av et tiltak før beslutninger fattes og før tiltaket i verksettes. Videre er den
samfunnsøkonomiske analysen en måte å rangere ulike tiltak på, i lys av sammenlikn-
bare alternativer.

Den samfunnsøkonomiske analysen skiller seg på et par punkter fra de øvrige analyser
som er gjort i forbindelse med vurderingene av om NTNU og HiST bør samlokaliseres
på Gløshaugen. Analysen likner en ordinær finansieringsanalyse, men vurderer om in-
vesteringen er hensiktsmessig sett fra samfunnets side og ikke fra de direkte involverte
aktører alene. I den samfunnsøkonomiske analysen inngår alle virkninger for samfunnet
enten de kan måles i kroner og øre eller ikke. En del av de virkninger som vil bli beskre-
vet i totaløkonomiprosjektet har ikke direkte relevans for den samfunnsøkonomiske
analysen. En del av virkningene vil være rene omfordelingsvirkninger, og så lenge en kan
se bort fra transaksjonskostnader etc, er ikke disse virkningene av betydning for den
samfunnsøkonomiske lønnsomheten og er derfor ikke inkludert i nytte-kostnadsanaly-
sen (se kap. 11.4). Noen slike omfordelingsvirkninger kan likevel beskrives der dette er
relevant.

Ringvirkninger for det lokale næringslivet av aktiviteten knyttet til en samlokalisering
er kartlagt. Dette er ringvirkninger som oppstår som følge av at aktivitetsnivået øker.

ta 10 til 20 år før det er plass til de nødvendige bevilgninger over statsbudsjettet i
ordinær byggekø. Departementet uttrykker at det vil være en fordel om samlokaliser
ingsprosjektet finner muligheter til helt eller delvis å forskudds-/mellomfinansiere et
slikt læringssenter ved en eventuell samlokalisering.

Analysene foran viser at med stor sannsynlighet vil realisering av verdiene på Dragvoll
kunne gi disponible midler ut over det som kreves for å oppføre de planlagte nybygg på
og rundt Gløshaugen. I tillegg viser vurderingene i avsnitt 10.3.4. Drøfting av resultater,
at for NTNU vil det i samlokaliseringsalternativene ligge betydelige besparelser i FDVUS-
kostnader, noe som ikke eksplisitt er brakt inn i beregningene, og som dermed fremtrer
som mulige ”reserver”.

Disse faktorer kan gi et godt økonomisk grunnlag for sammen med den private partner å
komme frem til løsninger for en mellomfinansiering av læringssenteret, slik at det kan
bli realisert på en optimal måte i forhold til prosjektets fremdrift for øvrig.

Som et indikativt eksempel kan nevnes at årlige sparte FDVUS-kostnader på f.eks kr 10
mill. vil løpende kunne forrente kr. 200 mill. hvis man legger til grunn 5 prosent rente
p.a. De antatt sparte FDVUS-kostnader løper i prinsippet ”til evig” tid. Hvis en mellom-
finansiering av et læringssenter er begrenset til for eksempel 10 år, vil det være mulig
å finne finansieringsmodeller som gjør at de sparte FDVUS-kostnader kan finansiere et
høyere beløp. I tillegg fremgår det videre av beregningene foran at forventet nåverdi
(”det som er til overs etter salg av Dragvoll”) for NTNU sin del av prosjektet er estimert
til kr. 250 mill. Disse tallene kan ikke uten videre summeres, men de sannsynliggjør at
i samarbeid med en privat partner vil det være mulig å finne finansieringsmodeller som
fremskynder realiseringen av læringssenteret.

96 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 11 SAMFUNNSØKONOMISKE ANALYSER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 11 SAMFUNNSØKONOMISKE ANALYSER 97

Disse ringvirkningene påvirker ikke den samfunnsøkonomiske lønnsomheten av prosjek-
tet, men kan være viktig for kommunen og andre regionale aktører som er opptatt av
de næringsøkonomiske virkningene og ønsker å planlegge i forhold til de forventede
virkningene av en eventuell samlokalisering på kort og lang sikt.

11.3	 Ringvirkningsanalyse
I figuren nedenfor viser vi hovedelementer i en generalisert ringvirkningsanalyse. Hen-
delsen som er årsaken til ringvirkninger er vist i midten, som et ”hovedtiltak”, hvor det
ventes endringer. Dette kan for eksempel ta utgangspunkt i en stor produksjonsvirksom-
het eller en mer generalisert næringsgruppe bestående av uspesifiserte virksomheter.
Endringen i hovedtiltaket kan være en økt eller redusert aktivitet over en spesifisert
tidsperiode.

Endringer i hovedtiltaket kan påvirke virksomheter som ligger ”oppstrøms” og som lever-
er varer og tjenester til hovedtiltak. Det er rimelig å forvente at disse virksomhetene
får en annen etterspørsel enn tidligere, som en konsekvens av endringen i hovedtilta-
ket. Endringer i hovedtiltaket kan også påvirke virksomheter som ligger ”nedstrøms”
og som nyter av varer eller tjenester som leveres fra hovedtiltaket. For eksempel, økt
produksjon i hovedtiltaket kan resultere i større tilgang til produksjonsfaktorer i ned-
strømsvirksomheter, noe som kan føre til større aktivitet også hos dem. Hvis vi betrakter
ringvirkningene i en begrenset region – dvs. at vi ser bort fra effekter for virksomheter
i en annen region som kan få endringer – kaller vi dette en regional ringvirkningsanal-
yse. For NTNU 2020 /HiST 2020 har vi sett nærmere på virkninger i Trøndelagsregionen,
bestående av både Nord- og Sør Trøndelag.

Figur.11.1: Strukturen i en regional ringvirkningsanalyse

PANDA-modellen er et regionalt analyse- og planverktøy som er utviklet og vedlike-
holdt av SINTEF for staten og fylkeskommunene. En viktig del av PANDA-modellen er
en kryssløpsmatrise, som beskriver leveranserater mellom næringsgrupper i en region
som bruker selv kan definere. Data for kryssløspsmatrisen er etablert på grunnlag av
fylkesfordelt nasjonalregnskap, leverandørundersøkelser og sysselsettingsstatistikk. Det
er særlig denne delen av PANDA-modellen som vi bruker i forbindelse med regionale
ringvirkningsanalyser.

Ved hjelp av PANDA-modellen kan vi estimere viktige regionale ringvirkninger ved om-
lokalisering / utbygging av høyere utdanningsinstitusjoner i Trondheim. PANDA-model-
len brukes ved først å etablere en basisprognose, og deretter å estimere utviklingen
med endringer i hovedtiltaket. Differansen mellom basis og endringsberegningene vis-
er størrelser, retninger og næringssektorer for ringvirkninger, ut fra gjennomsnittlige
statistiske forhold for regionen. PANDA-modellberegninger gir direkte resultater som
beskriver virkninger for oppstrømsnæringer, og kan kalibreres eksogent for å illustrere
virkninger for nedstrømsnæringer. Resultatene står i forhold til kvaliteten av inngangs-
data, dvs. både et realistisk basisalternativ og dokumenterte endringsalternativer.

Det er også viktig å presisere at regionale ringvirkninger ikke måler den samfunnsøkono-
miske lønnsomheten av et tiltak, men kan være et viktig supplement til en slik analyse,
jf teksten ovenfor.

Ringvirkningsanalysen baserer seg på studenttallutviklingen og forventet sysselsetting
i anleggene knyttet til de ulike alternativene. Studenttallutviklingen er et resultat av
demografiske endringer og NTNU sin attraktivitet i studentmarkedet. Forventet syssel-
setting er et resultat av investeringenes størrelse.

➞➞

Modell for å estimere økonomiske ringvirkninger av endringer i en
virksomhet, med hjelp av data for strømmer av varer og tjenester

Oppstrøms:

Leveranser av
varer og tjenester
fra andre
virksomheter
i regionen

Hovedtiltak

Nedstrøms:

Leveranser av
varer og
tjenester fra
hovedtiltak
til andre
virksomheter

PANDA-modellen er utviklet og brukt i flere
sammenhenger for slike regionale ringvirkningsanalyser

98 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 11 SAMFUNNSØKONOMISKE ANALYSER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 11 SAMFUNNSØKONOMISKE ANALYSER 99

11.4	 Nytte-kostnadsanalyse
Figuren under viser prinsippene for hvordan vi har lagt opp beregningsmodellen. Over-
sikten er ikke uttømmende.

Det første nivået i modellen skiller virkninger for NTNU/HiST fra virkninger for andre
parter. Virkninger for andre parter er eksempelvis trafikanter og innbyggere i Trondheim
som påvirkes på ulikt vis av de endringer som analyseres. Dette skillet gjør det også mu-
lig å synliggjøre virkninger som nulles ut (fordelingsvirkninger) for eksempel ved skifte
av tomter og arealer.

Det andre nivået er skillet mellom initiale virkninger og virkninger i driftsfasen. Initiale
vikninger er alle virkninger fra planleggingen settes i gang til dørene åpner for drift i
nye bygninger etc. I denne perioden er nødvendige investeringskostnader den viktig-
ste komponenten. Driftsfasen består av driftskostnader på kostnadssiden og alle nyt-
tevirkninger av prosjektet når det kommer i drift.

Figur 11.2: Modell for analyse av de samfunnsøkonomiske virkningene av eventuell 	
samlokalisering

På det tredje nivået i modellen ligger inndelingen i bedriftsøkonomiske virkninger,
konsumentvirkninger og andre samfunnsøkonomiske virkninger. I bedriftsøkonomiske
virkninger ligger virkninger for NTNU og HiST. Konsumentvirkninger inneholder virkninger
for studenter og brukere av forskningen. Andre virkninger omfatter virkninger for tred-
jepart. Eksterne virkninger vil bli analysert her.

På fjerde nivå ligger de spesifikke nytte- og kostnadselementene som kostnader, tids-

bruk, nytte gjennom endret kvalitet på forskning og undervisning. Enkelte av nytte- og
kostnadselementene består av flere effekter og for disse finnes det derfor også et femte
nivå.

Siden alle nytte- og kostnadsvirkninger av tiltaket oppstår samtidig sammenligner en
nåverdien av netto nytteverdi og nytte-kostnadsforholdet. Anslåtte virkninger ned
diskonteres til samme tidspunkt (2006) ved å benytte en kalkulasjonsrente. Bruken av
kalkulasjonsrenten reflekterer at framtidig nytte og kostnader ikke verdsettes like høyt
som nytte og kostnader i dag. Netto nåverdi er altså nettoverdien i dag av alle kost-
nader og nyttevirkninger som inntreffer over en perioden på 25 år og som er inkludert
i analysen.

Samfunnsøkonomiske konsekvenser

Analysemodell

Virkninger for NTNU/HiST Virkninger for andre

Virkninger i
driftsfasen

Initiale
virkninger

Initiale
virkninger

Virkninger i
driftsfasen

Virkninger av arealomdisponeringer
 • Estetikk
 • Natur
 • Alternativ utnyttelse
Arbeidsmarkedsvirkninger

Andre samfunnsøkonomiske
virkninger

• Investeringer i areal
• Investeringer i bygninger
• Investeringer i infrastruktur
• Salg av areal
• Utredningskostnader

Bedriftsøkonomiske virkninger
• Studentproduksjon
• Forskningsproduksjon
• Endret spesialisering
• Driftskostnader
 • Endret arialutnyttelse
 • Endret funksjonalitet
 • Vedlikeholdskostnader

Bedriftsøkonomiske virkninger

• Kjøp av areal
• Investeringer i infrastruktur

Bedriftsøkonomiske virkninger Bedriftsøkonomiske virkninger

Endret produktivitet
Fokus borte fra kjerneproduksjon
Ulemper/ gevinster av
byggeaktiviteten
• støy, lukt etc

Konsumentvirkninger
Transportmessige virkninger
for tredjepart

Konsumentvirkninger
Transportmessige virkninger
for studenter og ansatte
Studentproduksjon
Forskningsproduksjon
Endret spesialisering

Konsumentvirkninger

Alternativ arealutnyttlese
Arbeidsmarkedsvirkninger

Andre samfunnsøkonomiske
virkninger

Virkninger av arealomdisponeringer
Arbeidsmarkedsvirkninger
Endret miljøkonsekvenser

Andre samfunnsøkonomiske
virkninger

Arbeidsmarkedsvirkninger

Andre samfunnsøkonomiske
virkninger

Transportmessige virkninger
for tredjepart
Endret miljøkonsekvenser

Konsumentvirkninger

100 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 12 VURDERING AV SCENARIENE

I encampusløsningen er det forutsatt følgende tiltak for å bedre transport- og miljø-
forholdene: et 180 meters lokk over Elgeseter gate fra Prof. Brochs gate i sør til Abels
gate i nord, utbedring av krysset Elgeseter gate-Olav Kyrres gate og forlengelse av
Høgskoleringen fram til ny rundkjøring i Strindvegen. I tillegg er det planer om videre
utvikling av Elgeseter gate som miljøgate og forbedring av trafikkforholdene i Høys-
koleringen. Fortetting og redusert vekst av biltrafikk i området er i tråd med kommu-
nens miljøstrategi, og parkeringsrestriksjoner vil derfor være nødvendig.

Statlige og byplanmessige føringer
Kunnskapsdepartementet er positiv til at NTNU og HiST utreder campusløsninger sam-
men blant annet med sikte på å redusere det totale arealbehovet, effektivisere drift
og hente ut faglige synergier i tråd med NTNUs og HiSTs strategier. De signaliserer im-
idlertid at eventuell finansiering fra salg av eiendommer og bygg på Dragvoll må legges
fram for Stortinget for realitetsavgjørelse, jf. avsnitt 8.1. Forut for en slik avgjørelse
forutsettes det at prosjektet har en bred lokal forankring ved institusjonene, i byen og
regionen.

Gjeldende byplanmessige føringer for området Elgeseter/Gløshaugen er beskrevet i
avsnitt 8.2. Både kommuneplanens arealdel og kommunedelplan Elgeseter åpner for
en utbygging i det omfang en samlokalisering av NTNU og HiST i dette området in-
nebærer. Videre er det i bystyresaken om kunnskapsbyen Trondheim slått fast at en
samlokalisering sentralt i byen er i samsvar med de siste 10 års byutviklingsstrategier
slik de er nedfelt i regionale og kommunale overordnede planer. I samme bystyresak og i
Trøndelagsrådet er det vedtatt at samlokalisering sentralt også er gunstig for å realisere
overordnede strategier om utvikling av kunnskapsbyen Trondheim og kunnskapsregionen
Trøndelag.

Når det gjelder Dragvoll som ny bydel, fremgår det av ”Kommuneplanmelding for lang-
siktig byvekst og jordvern” at det vil være aktuelt å vurdere byutvikling på NTNUs
arealer på Dragvoll. Bystyret vedtok i forbindelse med behandlingen av saken om kunns-
kapsbyen i oktober i fjor at ”Bystyret ser positivt på mulighetene for å utvikle en ny
bydel på Dragvoll som kan bli et samlende bydelssenter for områdene rundt.”

Gjennomføringsmodell
Prosjektet er forutsatt gjennomført som en prosjektalliansemodell hvor det velges ut
en privat partner som står for utbyggingen ved Gløshaugen/Elgeseter. For NTNU-delen
av prosjektet forutsetter modellen at den private partneren får NTNUs eiendommer på
Dragvoll som oppgjør og videreutvikler disse til en bydel med inntil 5000 boliger. For
HiST-delen legges til grunn at HiST er leietaker og betaler en årlig husleie.

Alliansemodellen forutsetter at den private partneren bærer den vesentlige delen av
den økonomiske risikoen i prosjektet. Dette er en nødvendig forutsetning siden verken
NTNU eller HiST har muligheter til å ta slik risiko.

I prekvalifiseringsrunden kom det inn søknader fra to store grupperinger, jf. avnitt
9.2. Begge gruppene som har søkt om å bli prekvalifisert er funnet kvalifiserte og det
innstilles derfor på at de prekvalifiserte og inviteres til å delta i konkurransen om å bli
privat partner. Det er dermed interesse i markedet som gjør sannsynlig at den valgte
gjennomføringsmodellen lar seg realisere.

Byggetiden i denne modellen antas å være på ca. fire år fra byggestart i 2009 forutsatt
etappevis bygging. Utbygging på Teknobyen og langs Elgeseter gate vil i liten grad på-
virke kjernevirksomheten ved NTNU eller HiST negativt i form av støy, støv, vanskelig
tilgjengelighet, og lignende. En trinnvis innflytting i nye bygg er mulig hvis det vurderes
som hensiktsmessig i forhold til faglig aktivitet, økonomiske vurderinger, fremdrift, med

12 	 Vurdering av scenariene
Dette kapittelet inneholder en vurdering av campusalternativene i forhold til faktorer
som utbyggingspotensial, arealbehov, statlige og byplanmessige føringer, gjennom-
føringsmodell og prosjektøkonomiske beregninger.

12.1 Encampusløsning
Utbyggingspotensiale og arealanalyse

Potensialet for videreutvikling og vekst i Gløshaugenområdet er identifisert i mulighets
studiene og referert i kapittel 4. Det totale utbyggingspotensialet i området Tempe til
Kalvskinnet er beregnet til ca 750 000 kvadratmeter.

For NTNU er det totale utbyggingsbehovet i en encampusløsning beregnet til ca 55 500
kvadratmeter brutto pluss et læringssenter på 25 000 kvadratmeter brutto (jf. kapittel
6). En slik utbygging i Gløshaugenområdet vil gi et totalt bruttoareal for NTNU som er 	
9 700 kvadratmeter høyere enn i dag.

HiST har i encampusalternativet et totalt arealbehov på ca. 61 000 kvadratmeter brut-
to, noe som gir en arealbesparelse på ca. 14 000 kvadratmeter i forhold til dagens
situasjon. SiT har i encampusalternativet behov for ca. 10 000 kvadratmeter brutto
til idrettsbygg i det samme området. Dette omfatter et erstatningsbygg for Dragvoll
idrettssenter, samt nye idrettsfasiliteter i flere enheter. I en samlet campus har SiT
store muligheter for å effektivisere fristasjonsarealer.

Det totale utbyggingsbehovet for et samlokalisert NTNU og HiST, inklusive læringssenter
og studentidrett, blir følgelig på ca 151 500 kvadratmeter brutto. Mer sambruk mellom
NTNU og HiST vil kunne redusere dette noe. Det vil fortsatt være tilstrekkelig areal for
fremtidig vekst for både universitet, høgskole og randsonebedrifter innenfor det kart-
lagte området nær Gløshaugen.

I kapittel 7 er arealbehovene lagt til grunn for utvikling av ulike scenarier for en encam-
pusløsning. I den skisserte campusutformingen er det plassert bygg på tomter som dels
er offentlig eid og dels privat eid. For flere av tomtene i elvecampusområdet og på Øya
har eierne konkrete utbyggingsplaner, eller planer om å selge tomtene. Dette gjelder
Teknobyen, Elgeseter gt.16-18 og Holtermannsveien 1. Det vil med andre ord være et
tidsspørsmål hvor lenge disse områdene kan betraktes som aktuelt utbyggingspotensiale
for NTNU og HiST.

Trafikk, parkering og tilgjengelighet
Tilgjengeligheten i Elgeseter/Gløshaugenområdet er god både for fotgjengere, syklister
og kollektivtrafikkanter (delrapport 4.1). Biltransport til og fra campus kan dermed
begrenses til fordel for mer miljøvennlige transportformer.

Det er imidlertid betydelige transport- og miljømessige problemer i Elgeseter gate og
i en del andre gater rundt Gløshaugen til bestemte tider av døgnet. Disse problemene
vil øke fram mot 2020 med mindre det iverksettes tiltak for å bedre forholdene. Dette
gjelder uavhengig av om det blir en samlokalisering eller ikke.

NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 12 VURDERING AV SCENARIENE	 101

102 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 12 VURDERING AV SCENARIENE

mer. Ved en utbygging for HiST på Gløshaugenplatået som foreslått i scenario 2b og c,
kan det påregnes noen ulemper i tidlig byggefase.

Planleggingsfasen vil kreve medvirkning fra de berørte fagmiljøer for å sikre gode
løsninger. Det er viktig at prosjektet organiseres med et godt byggherreteam slik at
ledelsen ved institusjonene ikke belastes unødvendig i prosjektperioden.

Prosjektøkonomi
Nåverdien av framtidige kontantstrømmer knyttet til prosjektet er et relevant kriterium
for å vurdere økonomien for NTNU. Beregningene viser en positiv nåverdi for NTNU for
alle de vurderte samlokaliseringsalternativene. Forventet nåverdi er beregnet til ca.
250 mill. kroner for alle tre. Sammenholdt med de positive tallene for utbygger, tyder
dette på at det er mulig å komme frem til gode avtaler. Det forutsettes at NTNU gjen-
nom prosjektalliansemodellen vil ha avlastet seg risiko knyttet til bydelsutvikling på
Dragvoll før kontrakt inngås.

I beregningene av nåverdi er det ikke tatt hensyn til FDVUS-kostnader. Det er beregnet
en årlig innsparing på minst 10 mill. kroner som følge av en reduksjon av samlet areal
for NTNU ved samlokalisering. Lavere FDVUS-kostnader og et mulig overskudd i prosjek-
tet vil åpne for at NTNU i samarbeid med en privat partner kan finne finansieringsmod-
eller som fremskynder realiseringen av et læringssenter om det skulle bli nødvendig.

For HiST som skal være leietaker i fremtidige bygg, vil driftsperspektivet være det
økonomiske kriteriet. Beregningene viser en reduksjon i årlig forventet husleie på 6 – 7
mill. kroner i encampusalternativet. Det er da tatt hensyn til dagens husleienivå. HiST
kan i tillegg hente ut driftsfordeler hvis det viser seg mulig å samarbeide med NTNU om
bruk av laboratorier for ingeniørutdanningene.

12.2 Tocampusløsning for NTNU
Utbyggingspotensiale og arealanalyse
NTNUs eiendommer på Dragvoll utgjør totalt 1 351 800 kvadratmeter (se kap.4). Potens
ialet for videreutvikling av Dragvoll som universitetsområde er i følge vinnerutkastet
til arkitekt Henning Larsen, på om lag 500 000 kvadratmeter. Utbygging utover dette
vil være mulig, men vil kreve omregulering av LNF-områder. Utbyggingspotensialet for
Gløshaugen er som i encampusalternativet.

For NTNU er utbyggingsbehovet utover to læringssenter på Dragvoll og Gløshaugen (to-
talt 25 000 kvadratmeter brutto), estimert til 9 400 kvadratmeter brutto for å dekke
behovene på Dragvoll. Dette gir NTNU en total utbyggingsbehov på 34 400 kvadratmeter
brutto utover det de har i dag. Et strammere estimat av tilleggsarealbehov basert på at
antall registrerte studenter regnes om til fulltidsekvivalenter, reduserer dette tallet til
25 000 kvadratmeter, jf. avsnitt 6.2.3.

Ved en videreføring av tocampusløsningen, kan arealbehovet på Dragvoll avhjelpes
enten ved nybygg på Dragvoll eller ved at noen fagmiljøer flytter til nye bygg i området
Gløshaugen-Øya og dermed frigir arealer på Dragvoll.

HiST vil i en tocampusløsning få et arealbehov på ca 68 000 kvadratmeter brutto, det
vil si en økning på 7 000 kvadratmeter i forhold til en samlokalisering med NTNU. Det er
mulig at HiST kan ha noe sambruksgevinster med teknologimiljøene, men uten lærings-
senteret vil potensialet for sambruk være mindre. HiST vil i tocampusløsningen måtte
ta høyde for biblioteksarealer i egne bygg. Utforming av arealene vil da begrenses av
størrelse.

SiT vil i en tocampusløsning fortsatt ha tilbud på nivå med i dag.

Det vil i tocampusalternativet være rikelig med arealer til fremtidig utbygging for
NTNU, HiST og SiT.

Trafikk, parkering og tilgjengelighet
Trafikkproblemene i Elgeseter/Gløshaugenområdet som er beskrevet i 12.1 vil øke også
i tocampusalternativet hvis det ikke iverksettes tiltak for å bedre forholdene.

HiST planlegger likevel å samlokalisere i området Øya-Teknobyen. Finansiering av nød-
vendige miljøtiltak vil være betydelig vanskeligere i en tocampusløsning med et mindre
utbyggingsvolum. Sett fra kommunens side vil trolig utbedringen av krysset Olav Kyrres
gate – Elgeseter gate ha høyest prioritet.

Tocampusalternativet antas å gi like stort transportbehov til/fra Dragvoll som samlo-
kaliseringsalternativet (jf. delrapport 4.1). Bruk av kollektive transportmidler til ar-
beidsplasser i slike områder er erfaringsmessig lavt selv med godt tilbud. I tillegg er
det færre bosatte innenfor gang- og sykkelavstand. Utbyggingen i tocampusalternativet
antas derfor å belaste vegnettet minst like mye som i samlokaliseringsalternativet.

I en tocampusløsning med bydelsutvikling vil trafikksituasjonen i området bli slik at
Brundalsforbindelsen bør etableres for å unngå for høy belastning i Granåsvegen. Med
utbygging av 2 000 boliger er det imidlertid usikkert om Brundalsforbindelsen vil bli
prioritert innenfor kommunale budsjettrammer. Som supplement til dagens bussrute,
kan det bli aktuelt å etablere en bussrute fra St. Olavs hospital til Dragvoll som stop-
per på Gløshaugen og studentbyene. Frekvensen mellom Øya og Dragvoll kan da bli 12
ganger per time i arbeidstida. Kostnaden for et slikt tilbud vil være drøye 5 millioner
kroner per år.

Bedre transportløsning mellom Gløshaugen og Dragvoll vil kunne styrke samarbeid og gi
muligheter for studentene til å ta fag på tvers av campusene. Delrapport 12.1 redegjør
for kostnaden forbundet med en foreslått ”monorail” mellom campusene. Strekningen
mellom Samfundet og Dragvoll er på 5,7 kilometer og en automatbane for denne stre-
kningen er estimert til å koste ca 650 mill. kroner. Da er kostnad for tomter som må
erverves ikke medregnet.

Bedre busstilbud kan realiseres ved å innføre en ekstra ekspressbussrute som kun stop-
er på NTNU og studentbyene. Da kan reisetiden mellom Dragvoll og Gløshaugen re-
duseres fra ca 22 minutter til 20 minutter. En slik rute kan supplere dagens rute slik
at frekvensen totalt blir 12 ganger per time. Ekstrakostnaden for en slik ekstrarute vil
være på ca 5,2 mill. kr per år.

Statlige og byplanmessige føringer
Kunnskapsdepartementet vil vurdere om NTNU kan selge tomter på Dragvoll for å for-
skuddsfinansiere eller finansiere læringssenter for Dragvoll og Gløshaugen, samt even-
tuelt andre nødvendig nybygg. Hvis departementet vurderer dette positivt, vil saken
måtte legges frem for Stortinget til politisk behandling, jf. avsnitt 8.1.

 Under omtalen av encampusløsningen (jf. punkt 12.1) er det vist til at Dragvoll kan ut-
vikles til et naturlig tyngdepunkt for et ny bydel. Potensialet for byutvikling på Dragvoll
er betydelig også ved en tocampusløsning. Det vil være grunnlag for konsentrasjon av en
ny bydel med etablering av offentlig og privat service som dimensjoneres i samsvar med
utbyggingsomfanget og det naturlige influensområdet rundt. Etablering av omfattende
arbeidsplassintensiv virksomhet på Dragvoll er imidlertid ikke i tråd med kommunens
fortettingspolitikk.

NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 12 VURDERING AV SCENARIENE	 103

104 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 12 VURDERING AV SCENARIENE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 13 KVALITETSSIKRING AV ANALYSER 105

Gjennomføringsmodell
Tocampusløsningen forutsettes gjennomført etter samme modell som i encampusalter-
nativet, dvs. en prosjektalliansemodell. Det er ingen vesentlige forskjeller i komplek-
sitet ved gjennomføringsmodellen i tocampusalternativet sett i forhold til et samloka-
lisert alternativ. Utbyggingsomfanget blir imidlertid noe mindre i og med at det ikke
skal bygges erstatningslokaler for dagens NTNU-lokaler ved Dragvoll. Boligbyggingen ved
Dragvoll blir også noe mindre.

I dette scenariet vil nye læringssenter bygges nær eksisterende universitetsbebyggelse.
Byggetiden for NTNU-bygg kan bli kortere enn i encampusalternativet. Konsekvensene
av bydelsutvikling på Dragvoll vil avhenge av valg av tomter og omfang på boligbygging
og næringsetablering.

Situasjonen for HiST vil avhenge av om denne campusløsningen er realiserbar.

Prosjektøkonomi
Beregningen for scenario 1b med bydelsutvikling på Dragvoll, viser at salg av 2
000 boliger ikke er nok til å finansiere en utbygging av to læringssenter (til sammen
25 000 kvadratmeter) og ytterligere 9 400 kvadratmeter på Dragvoll, jf. 6.2.3. Salg
av tomter til om lag 3 000 boliger vil trolig kunne finansiere en slik bygningsmasse,
men mulighetsstudien ”Fremtidens Dragvoll som universitetsbydel” (delrapport 4.5)
viser et utbyggingspotensial på maksimalt 2 600 boliger på tomtene som er angitt i
scenario 1b. Det er en vurderingssak hvor mye areal som i en tocampusløsning skal
settes av til fremtidig universitetsvekst, randsonevirksomhet, næringsvirksomhet,
grøntdrag, rekreasjon og parkering. Videre vil infrastrukturkostnader knyttet til tom-
ter som ikke ligger opp til eksisterende boligområder måtte vurderes mer nøye for
å anslå gevinst ved salg. Scenario 1b illustrerer en mulig løsning der kvaliteten ved
dagens universitetsanlegg er forsøkt ivaretatt og styrket. Prosjektøkonomien ved
valg av tocampusløsning må derfor vurderes ut fra utbyggingsvolum, behov for nye
arealer og plassering av disse, samt utbyggingskostnader på mindre egnede tomter.

For HiST viser resultatene at i forhold til dagens husleienivå vil HiST ikke oppnå positiv
balanse uten ytterligere arealreduksjon i en tocampusløsning. Husleie og FDVUS-kost-
nadene til HiST øker med ca 15 mill. kroner i forhold til dagens nivå.

13	 Kvalitetssikring av 			
	 analyser

13.1	 Om arbeidsmåten i prosjektet
NTNU 2020/HiST 2020 er et stort og sammensatt utredningsprosjekt hvor mange kom-
pliserte forhold skal belyses og hvor disse har en gjensidig avhengighet til hverandre.
Dessuten har prosjektet flere aktører på prosjekteiersiden, mange konsulenter/råd-
givere og ikke minst en stor og interessert opinion i form av ansatte, studenter og
media.

Prosjektet vil etter vedtakene i styrene til HiST og NTNU bli gjenstand for kvalitetssikring
i regi av Kunnskapsdepartementet, såkalt KS1. I utredningsarbeidet har prosjektet søkt
å forberede dette i de ulike delprosjekter samt i de samfunnsøkonomiske analysene.

I NTNU-styrets behandling av en eventuell samlokalisering 08.02.2005, ble det redegjort
for denne behandlingsprosedyren og vist til aktuelle dokumenter. Imidlertid ønsket styre
at det ble satt store krav til objektivitet, grundighet, bruk av anerkjente metoder og
god etterprøvbarhet i det utredningsarbeidet som skulle igangsettes. Styret vedtok der-
for: ”Saksgrunnlaget for et hovedprosjekt etter mars 2006 skal inneholde en tredjeparts
verifikasjon av beregninger og konklusjoner.”

For å etterkomme styrets ønsker og intensjoner, har prosjektet både i arbeidsform og i
bruk av rådgivere vektlagt disse forhold. Det er i denne sammenheng viktig å påpeke at
rådgivernes arbeid er regulert av ”Norsk standard”, hvor det står at han/hun ”skal gjøre
oppdragsgiverne oppmerksom på forhold som kan skape problemer for hans uavhen-
gighet, eller som kan skape interessekonflikt ved gjennomføring av oppdraget.” Slik
sett er eksterne rådgivere og konsulenter pålagt en rolle som bidrar til objektivitet i
utredningene.

Det er kontrahert, etter anbud, tre firmaer som er prekvalifisert av staten til å gjen-
nomføre kvalitetssikringsanalyser for å bistå i utredningsarbeidet. Ingen av disse tre
firmaene kan kontraheres når KS1 skal gjennomføres da de har vært med på en del av
det underliggende utredningsarbeid.

 PTL er med i en rekke delprosjekter, bl.a. i behovsanalyser, prosjektøkonomi, gjennom-
føringsmodeller og videre framdrift. Asplan Analyse deltar i de samfunnsøkonomiske
analysene som skal være grunnlag for det videre arbeidet med KS1, og som også skal
ligge til grunn for eventuell behandling i bystyret høsten 2006 hvis NTNU og HiST vedtar
samlokalisering. TerraMar har blitt orientert om arbeidet som er gjennomført av del-
prosjektet prosjektøkonomi med hensyn til det metodisk og beregningsmessig, for å
kunne vurdere inngangsdataene til de samfunnsøkonomiske analysene der TerraMar har
et ansvar for usikkerhetsanalysene. Innenfor den tidsmessige rammen av prosjektet er
NTNU styrets ønske om tredjeparts verifikasjon løst ved at TerraMar har fått rollen med
å vurdere de prosjektøkonomiske beregninger og konklusjoner i utredningen. Fordi disse
ikke ble ferdigstilt før hovedrapporten skulle sendes ut, og fordi TerraMar gjør usikker-
hetsanalysene i de samfunnsøkonomiske analysene som skal ferdigstilles til 15. mars vil
betenkningen til TerraMar ikke kunne ferdigstilles på grunn av kapasitetsproblemer før

106 	NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 13 KVALITETSSIKRING AV ANALYSER NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 13 KVALITETSSIKRING AV ANALYSER 107

den 22.april 2006. Dermed vil betenkningen foreligge til NTNUstyrets behandling den
10. mai.

For å få utarbeidet en betenkning før høringsperioden for NTNU og HiST utløper som et
tillegg til det arbeidet som TerraMar skal utføre ,har Helsebygg Midt-Norge sagt seg villig
til å gjennomføre dette i løpet av mars. Tidspunkt for levering av en slik vurdering vil
bli meddelt i løpet av uke 10.

Det er i hele utredningen vært lagt vekt på at arbeidsmåten og rapporteringen i pros-
jektet skulle være åpen og etterprøvbar i den form at alle konsulenter og prosjektme-
darbeidere kunne gjøre seg kjent med alle underlagsdata og foreta egne vurderinger.
Dette gjør at det i stor grad er de uavhengige rådgiverne som har valgt metode og
datagrunnlag for de økonomiske beregningene. Metoder og resultater har også blitt
gjenstand for vurdering og evaluering i underveis i prosessen for å sikre et best mulig
utredningsresultat.

13.2	 Om behandling av usikkerhet i økonomiske analyser
 I de prosjektøkonomiske analysene så er hvert enkelt element, for eksempel en type
veg eller en type bygg, diskutert med hensyn til utforming (innhold) og enhetspris(er).
Dette kalles å kartlegge estimatusikkerhet. På bakgrunn av denne diskusjonen har par-
tene, som beskrevet over, kommet fram til det vi mener er en sannsynlig kostnad/pris.
Deretter har en videre diskutert hvor stort avviket fra den sannsynlige prisen kan være,
det vil si hvor mye lavere eller høyere den kan bli. Dette danner grunnlaget for å defi-
nere kostnadselementenes utfallsrom

Når en slik sett har fastlagt en sannsynlig kostnad/pris og usikkerhetsspennet, legger
en til andre ytre faktorer som kan påvirke kostnaden/prisen slik som markedsforhold,
grunnforhold, arkeologi, offentlige pålegg og fremdriftsproblemer.

På dette grunnlag utvikles analysemodellen. Monte Carlo-simulering benyttes som anal-
yseteknikk. Ved anvendelse av denne teknikken gjennomregnes modellen et stort antall
ganger, der en for hver gjennomregning trekker en verdi innenfor utfallrommet for det
enkelte kostnadselement. Deretter summeres total kostnad for hver målvariabel (for
eksempel Nåverdi for utbygger) . Kumulativ fordeling for målvariablene fremkommer
ved sammenstilling av verdiene fra alle iterasjonene. Ved grafisk fremstilling av kumula-
tive fordelinger kan sannsynlighet for kostnader på ulike usikkerhetsnivåer avleses.

I de samfunnsøkonomiske analysene behandler en usikkerhet i hht. en tilsvarende
metode. Imidlertid er relevant usikkerhet her kun såkalt systematisk usikkerhet (ofte
kalt systematisk risiko). Systematisk usikkerhet er usikkerhet som samvarierer med den
generelle konjunkturelle utviklingen i økonomien, og som ”treffer” alle prosjektene i
investors portefølje i det tidsrommet som analyseres. Usystematisk usikkerhet er pros-
jektspesifikk usikkerhet som vil nøytraliseres i investors portefølje.

For enkeltaktører som NTNU er all usikkerhet relevant, så fremt staten ikke bidrar til
reduksjon av risikoeksponering for eksempel i tilknytning til markedsusikkerhet..

Finansdepartementets veileder inneholder kalkulasjonsrenter på tre nivåer for system-
atisk usikkerhet. Denne enkle metoden er med på å sikre konsistent tilnærming til
usikkerhet mellom liknende prosjekter. I større prosjekter er imidlertid veilederen klar
på at all relevant usikkerhet må analyseres. Dette for å fremskaffe et best mulig beslut-
ningsgrunnlag. Dette er da også gjort i dette prosjektet. Det er også viktig å påpeke at
identifisert usikkerhet også skal danne grunnlag for styring av prosjektet. Styring betyr

her å påvirke prosjektets usikkerhet slik at prosjektets resultater blir best mulig.

Det vil være usikkerhet knyttet til de fleste inputparametrene i en samfunnsøkonomisk
analyse, både på kostnads- og nyttesiden. Videre vil det kunne være usikkerhet rundt
fordelingen i tid og hvordan ulike parametre samvirker. Det resulterende usikkerhets-
bildet kan bli signifikant forskjellig mellom ulike alternativer, og det er derfor viktig å
synliggjøre den totale usikkerheten for alternativene.

Usikkerhetsanalysen kan enten (1) baseres på forventningsverdier der usikkerhet dekkes
gjennom et risikojustert avkastningskrav eller (2) eksplisitt modellere usikre variable/
sammenhenger og benytte risikofri rente. Den siste metoden skal brukes i det nye KS1-
regimet, og benyttes derfor i foreliggende analyse.

Analysen gjennomføres i 2 steg:

1.	 All usikkerhet, systematisk og usystematisk analyseres. Dette gir forventnings‑	
	 verdier og utfallsrom for alle usikre variable.
2.	 Usikkerhetsanalyse gjennomføres der kun systematisk usikkerhet inkluderes. .

Sentral input til analysen vil være totaløkonomimodellen og usikkerhetsprofil i hele
analyseperioden på kontantstrømmer for byggekostnader, tomtekostnader, person-
alkostnader, FDVU, kostnader til teknisk infrastruktur og salg av bygninger og tomter.
Disse gis med usikkerhetsspenn på kontantstrømmene i hele analyseperioden. Dessuten
bygger usikkerhetsanalysen på informasjon fra Trondheim Kommune med hensyn til
kostnader til sosial infrastruktur på Dragvoll, trafikkanalysen av SINTEF og Asplans egne
vurderinger.

Modell for usikkerhetsanalysen tar utgangspunkt i Asplans Excel-baserte grunnmodell.
Usikkerhet dekkes av tilleggsmodul @RISK. Alle usikre parametre representeres ved et
usikkerhetsspenn (10 prosent, 50 prosent, 90 prosent sannsynlighetsnivå). Resulterende
usikkerhet framkommer gjennom Monte Carlo simulering.

Hovedresultatet fra usikkerhetsanalysen vil være usikkerhetsspenn i nåverdi for de ulike
alternativene og hvilke elementer som bidrar mest til det resulterende usikkerhets
bildet.

108 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 14 VEIEN VIDERE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 14 VEIEN VIDERE	 109

14	 Veien videre
Valg av fremtidig campusløsning i mai 2006 bestemmer veien videre. I det følgende
skisseres de aktiviteter som anbefales gjennomført i neste fase ved valg av i henhold til
samlokalisering eller videreutvikling av tocampusløsningen.

14.1	 Encampusløsning; samlokalisering NTNU og HiST

14.1.1	Aktivitets- og fremdriftsplan
De viktigste aktivitetene i utviklingsfasen frem mot endelig vedtak i encampusalterna-
tivet vil være som listet opp nedenfor. Nærmere om innholdet i aktivitetene er beskre-
vet i delrapport 14.

•	 Strategi- og organisasjonsutvikling
	 Arbeidet starter med utvikling av samarbeidsavtale mellom prosjekteierne frem 	
	 mot styremøtene i mai 2006, og går deretter over i diverse strategi- og 		
	 organisasjonsutviklingsprosesser frem mot start av samspillfasen og gjennom 	
	 denne.

•	 Etablering av brukerorganisasjon og forberedelser til samspillfasen			
	 Starter med utvikling av plan for temaområdet etter styremøtene i mars, og 	
	 går for fullt etter styremøtene i mai og frem til start samspillfase primo 2007.

•	 Videreføring av offentlige prosesser
	 Arbeidet med infrastrukturtiltak og avklaringer av framtidig planarbeid 		
	 fortsetter fram mot styrevedtakene i mai. Disse avklaringene vil fortsette 		
	 gjennom samspillfasen, noe som vil gi privat partner anledning til å delta aktivt.
	 Videreutvikling av materialet som kreves for 3. parts verifikasjon og myndighets-	
	 behandling i hht. KS1 (se kapittel 14.3) løper kontinuerlig slik at KS1-prosessen 	
	 kan gjennomføres frem til privat partner er valgt ut. Stortingsbehandling kan da 	
	 skje i høstsesjonen 2007.

	 KS2-materialet utvikles sammen med privat partner i løpet av samspillfasen.

•	 Etablering av prosjektallianse
	 Konkurransegrunnlag for konkurranse om utvelgelse av privat partner utvikles frem 	
	 til august 06, og konkurranse og kontrahering gjennomføres frem til utløpet av 	
	 januar 07.

	 Mens konkurransen løper utvikles avtaledokumenter/kontrakt slik at dette 		
	 materialet er klart til kontraheringsfasen.

	 Tilsvarende utvikles funksjonelle og kvalitetsmessige krav til ny bygningsmasse i 	
	 konkurranseperioden, slik at dette grunnlaget er klart til samspillfasen starter.

•	 Samspillfase (jf kapittel 9)
	 Denne fasen løper i halvannet år fra februar 2007.

•	 Gjennomføring
	 Detaljprosjektering av nye bygninger og infrastruktur starter ultimo 2008, og 	
	 første byggeaktivitet ved Gløshaugen er forutsatt medio 2009. Byggingen er lagt 	
	 noe ut i tid for å unngå for stor samtidighet, og det siste bygget er forutsatt 	
	 innflyttingsklart 1. halvår 2013.
	 Verdirealisering av Dragvolleiendommene er forutsatt startet med planlegging/	
	 prosjektering primo 2009. Salg av boliger/utleie av bestående bygningsmasse løper 	
	 kontinuerlig med forutsatt fullføring av boligsalget i 2026.

14.1.2	 Politisk behandling

Med KS 1-prosessen gjennomført som forutsatt ovenfor, kan stortingsproposisjonen fore-
ligge ultimo 06.

En encampusløsning og en tocampusløning med HiST samlokalisert med NTNU ved
Gløshaugen og videre utvikling av Dragvoll som campus, innebærer betydelige endringer
i bybildet. En realisering av slike planer vil derfor kreve at disse har en bred politisk
forankring lokalt.

Rådmannen i Trondheim kommune vil derfor før sommerferien fremme en omfattende
sak for behandling i bystyret rett over sommerferien. Denne saken vil inneholde fire
hoveddeler:

Del en vil gi en drøfting av den hovedløsningen NTNU og HiST vedtar (en – eller to-cam-
pusløsning). Det vil være sentralt i denne drøftingen hvorvidt løsningen er i tråd med de
strategier og mål bystyret tidligere har trukket opp for den bymessige utviklingen i kom-
muneplanens strategidel og i arealdelen. I tillegg vil selvfølgelig bystyrets vedtak fra
oktober i fjor, om utviklingen av kunnskapsbyen og regionen, samt ønsket om en bynær
samlokalisering av NTNU og HiST, bli en viktig premiss. Hensikten med denne delen vil
være å invitere bystyret til å gi en prinsippiell tilslutning til den hovedløsningen styrene
vedtar. En analyse av den samfunnsøkonomiske lønnsomheten av prosjektet vil også
være en del av beslutningsgrunnlaget under del en.

Del to blir å beskrive viktige elementer som må være avklart før et eventuelt prosjekt
kan realiseres. Dette gjelder bl.a følgende:

-	 identifisering, kostnadsberegning og finansiering av teknisk infrastruktur
-	 en analyse av behovet for sosial infrastruktur og kostnadberegning av denne
-	 rammebetingelsene for bygging av boliger på Dragvoll

Del tre vil være en analyse og drøfting av de transportmessige utfordringene.

Del fire vil gi en drøfting av kommunens videre engasjement i prosjektet.

14.1.3	 Planprosesser
Rullering av kommuneplanens arealdel og overordnet konsekvensutredning (KU)
Eventuell samlokalisering av NTNU og HiST vil ha konsekvenser for den fysiske by
utviklingen og forutsetter at det klargjøres nye utbyggingsområder som i dag ikke inngår
i arealdelen. Det må derfor etter bestemmelsene i plan -og bygningsloven knyttes en
overordnet konsekvensutredning (KU) av samlokaliseringen i forhold til arealbruk, byut-
vikling og overordnet infrastruktur til rulleringen av arealdelen.

110 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 14 VEIEN VIDERE NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING KAP 14 VEIEN VIDERE	 111

Bygningsrådet fastsatte 14. februar 2006 planprogram for rullering av kommunepla-
nens arealdel som bl.a belyser status, forutsetninger og utfordringer, samt behov for
konsekvensutredninger av ulike tema og alternativer. Sentrale elementer i KU vil være
fordeling av boligbygging/vekst i hele byområdet, nærmere om senterstruktur/funks-
jonsdeling mellom bydeler, studentbosetting og nærmere arealanalyser av utbygging-
sområder i østområdene inklusive Dragvoll.

Planprogrammet legger opp til relativt rask framdrift, med sluttvedtak for nytt forslag
til kommuneplanens arealdel høsten 2007.

Planarbeid knyttet til Gløshaugen/Elgeseterområdet
Det pågår en rekke reguleringsplanarbeider langs Elgeseter gate. Noen av de med størst
relevans for dette prosjektet har kommunen utsatt videre behandling av for nettopp å
se dem i sammenheng med prosjektet (jf. Bystyrets vedtak 27.05.04 i interpellasjonen
”Kunnskapsbyen Trondheim – lokalisering av universitet og høgskole sentralt i byen” der
rådmannen bes utarbeide en strategi for å skaffe og holde av arealer til et fremtidig
komprimert universitetsområde. Dette må innarbeides i planarbeidet.)

Trondheim kommune vil i løpet av våren 2006 starte opp en planprosess knyttet til
Elgeseter gate med fokus på transport, parkering og tilgjengelighet. Hvilke andre
reguleringsplaner som blir aktuelle å gjennomføre for Gløshaugen/Elgeseterområdet
avhenger av endelig valg av framtidig campuslokalisering og arealbehov for hvert enkelt
delområde, og av hvordan dette forholder seg til gjeldende planer for de aktuelle om-
rådene. Hvorvidt disse reguleringsplanene også må innbefatte KU-vurderinger vil være
avhengig av tiltakenes omfang og hvilke type arealer som berøres.

Planarbeid knyttet til Dragvollområdet
Trondheim kommune ønsker å utarbeide en egen kommunedelplan for Dragvollområdet.
Oppstart av denne planen forutsetter en samlokalisering. Hvis Dragvoll skal videreutvikles
med universitetscampus har Trondheim kommune enda ikke avklart hvilke planprosesser
som er nødvendige.

14.1.4	Medvirkning
Prosjektet vil framover ha samrådsprosesser med kommunale enheter, statlige og regio-
nale myndigheter og andre berørte, bl.a naboer, velforeninger og grunneiere. Hensikten
med dette er:

•	 å få avklart eventuelle konflikter i forhold til de forskjellige interesseparters 	
	 ansvarsområde, bl.a mulige innsigelser fra regionalt og statlig hold
•	 å innhente faglige råd fra forskjellige fag og interesseområder
•	 å få godt dokumentert beslutningsgrunnlag som redegjør for konsekvenser
•	 å finne løsningsalternativ som er mest mulig konfliktfritt og omforent når det 	
	 gjelder ulike interesser

Å avdekke viktige interesser på et tidlig tidspunkt blir avgjørende for god fremdrift også
i forhold til plansakene knyttet til prosjektet.

I de ulike planprosesser som skal gjøres i henhold til plan- og bygningsloven, skal berørte
parter og offentlighet inviteres til deltakelse i form av aktiv medvirkning (jf plan- og
bygningslovens § 27). Dette innebærer:

•	 muligheter for innsyn i planforslagene som er under utarbeidelse og 		
	 beslutningsprosesser
•	 muligheter til å gi innspill

Disse medvirkningsprosessene vil bli lagt opp etter de ulike planenes virkninger innenfor
planområdet og for omgivelsene rundt i nær samarbeid med planmyndigheten.

14.2	 Tocampusløsning
Tocampusalternativene er beskrevet i kapittel 7.4. I disse alternativene vil HiST samlo-
kalisere sin virksomhet ved Gløshaugen som i encampusalternativene, og aktiviteter og
fremdrift vil i hovedsak bli som beskrevet ovenfor.

For NTNU knytter aktivitetene seg til etablering av bibliotek/læringssenter og noe ny
bygningsmasse for å kompensere for mangler ved dagens kapasitet ved Dragvoll.

I delrapport 14 er aktiviteter og fremdrift beskrevet nærmere.

14.3	 Kvalitetssikring av vedtak
Et prosjekt som er så stort som dette er underlagt Finansdepartementets krav til
kvalitetssikring. Hensikten med kvalitetssikring i tidlig fase av prosjekter av denne
størrelse er å sikre at konseptvalget undergis reell politisk styring. Kravene til slik
kvalitetssikring kalles KS 1 og er et relativt sett nytt krav. Få prosjekter har vært gjen-
nom en KS 1-prosess så langt.

Det er etter en forstudie at KS 1 skal finne sted, ikke som en del av den. Dette utred-
ningsarbeidet er en slik forstudie og det er lagt opp til at arbeidet så langt som råd
skal tilfredsstille de krav som en KS 1-prosess krever. Om en ikke direkte tilfredsstiller
kravene i den rapporteringsform som her er valgt, så kan dette materialet bringes på
en form som tilfredsstiller KS 1-kravene. KS 1 skal omfatte kvalitetssikring av følgende
fire typer dokumenter:

	 -	 en behovsanalyse
	 -	 et overordnet strategidokument
	 -	 et overordnet kravdokument
	 -	 en alternativanalyse

Alternativanalysen skal utføres i henhold til nærmere spesifiserte krav der blant annet
samfunnsøkonomiske analyser i tråd med Finansdepartementets retningslinjer inngår.
Utredningsarbeidet har fra starten vært organisert for å møte disse kravene.

Etter vedtak i HiST og NTNU sine styrer vil det derfor bli iverksatt en KS 1-prosess i regi
av Kunnskapsdepartementet. Det vil i neste fase snarlig behov for noe tilleggsarbeid for
å tilpasse format og krav til innhold i KS 1 fullt ut. En videreføring av arbeidet er viktig
av hensyn til de politiske prosessene og gjennomføringshastighet for prosjektet.

112 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING 	 113

Bidragsytere:
Denne utredningen er resultat av innsats fra en rekke personer, utvalg og organer.

Norges teknisk-naturvitenskapelige universitet (NTNU):

Styret, dekaner, instituttledere, programansvarlige, tillitsvalgte, ledelsen av Student-
tinget, stabsavdelinger, fakultetsdirektører, laboratorieansvarlige, Utdanningsutvalget,
Hovedverneombud, Arbeidsmiljøutvalg, Læringsmiljøutvalg, Biblioteksgruppa, Hestnes
utvalget I og II, Program for anvendt etikk, initiativtakere bak Innovation Village,
arkitektstudenter

Høgskolen i Sør-Trøndelag (HiST):

Styret, dekaner, Studentparlamentet, Omdalutvalget

Trondheim kommune:

Administrasjon og politisk ledelse i kommunen, Bystyret og Formannskapet

Studentsamskipnaden i Trondheim (SiT):

Ledelsen i SiT

Sintef

Ledelsen i SINTEF

St. Olavs hospital

Ledelsen ved St. Olavs hospital

Kunnskapsdepartementet

Trøndelagsrådet

Fylkestinget i Sør-Trøndelag

Sør- Trøndelag fylkeskommune

Ledelsen Sør- Trøndelag fylkeskommune

StudiebyEN-prosjektet

Trondheim Studentråd

NINA

ENOVA

Helsebygg Midt-Norge

Prosjektorganisasjonen:

Prosjektstyret

Prosjektledelsen

Innholdsfortegnelse vedlegg

Kapittel 1 og 2

Saksfremlegg styresaker

Prosjekthåndboken

”NTNU 2020, internasjonalt fremragende”, Hestnes II (2005)

”HiST 2020…?”,Omdal-utvalget (2005)

Felles fylkesplan ”Kreative Trøndelag – her alt e mulig uansett”, 			
Trøndelagsrådet (2005)

Kapittel 3

Hestnes I (2004)

Kunnskapsbyen Trondheim, Trondheim kommune (2005)

”Trondheim 2020 – byen og universitetet”, Trondheim kommune (2005)

Arbeidsmiljøutvalget – notat, NTNU AMU (2005)

Læringsmiljøutvalget – notat, NTNU LMU (2005)

Biblioteksrapport, Universitetsbiblioteket og HiSTs biblioteksgruppe SAMLOK (2005)

Kapittel 4

”Stedfesting av studenters bosted”, Trondheim kommune (2005)

114 	 NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING NTNU2020 | HIST2020 EVENTUELL SAMLOKALISERING 	 115

NTNU 2020/HiST 2020 – delrapporter
Kapittel 1 og 2: Delrapport 1.1: Styrevedtak fra NTNU og HiST og Bystyrevedtak

Kapittel 3: Delrapport 3.1: ”Scenarier 2020 for NTNU bakgrunnsdata (2005)”, 			
Agendum Strategi og ledelse

Kapittel 4: Delrapport 4.1: ”Trafikksituasjonen i Trondheim i 2020 med eller uten 		
samlokalisering av NTNU og HiST (2006)”, NTNU og Trondheim kommune

Delrapport 4.1.1: ”Samlokalisering NTNU 2020/HiST 2020 behov for trafikal 		
infrastruktur”, Trondheim kommune (2005)

Delrapport 4.2: ”Campus og eiendomsutvikling - Mulighetsstudier Gløshaugen (2005)”,
Naarud, Stokke og Wiig og Per Knutsen Arkitektkontor – se CD

Delrapport: 4.3: ”Campus og eiendomsutvikling - Mulighetsstudier Gløshaugen tomter
(2005)”, Naarud, Stokke og Wiig og Per Knutsen Arkitektkontor – se CD

Delrapport 4.4: ”Framtidas Dragvoll som mangfoldig boligområde og bydelssenter, 	
Campus og eiendomsutvikling – Mulighetsstudie Dragvoll ny bydel (2005)”, Naarud,
Stokke og Wiig og Per Knutsen Arkitektkontor – se CD

Delrapport 4.5: ”Campus og eiendomsutvikling - Mulighetsstudie Dragvoll gjenbruk
(2005)”, Naarud, Stokke og Wiig og Per Knutsen Arkitektkontor – se CD

Delrapport 4.6: ”Framtidas Dragvoll som universitetsbydel, Mulighetsstudier Dragvoll 	
– 2 campusløsning (2005)”, Naarud, Stokke og Wiig og Per Knutsen Arkitektkontor 	
– se CD

Kapittel 6: Delrapport 6.1: ”Virksomhetsmodellering og overordnet programmering 	
for et samlokalisert HiST (2005)”, SINTEF Helse

Delrapport 6.2: ”Laboratoriekartlegging (2006)”, Prosjekt- og teknologiledelse AS

Delrapport 6.3: ”Aktivitetskartlegging (2006)”, Ernst & Young

Kapittel 9: Delrapport 9.1: ”Gjennomføringsmodell (2006)”, 				
Prosjekt- og teknologiledelse AS/Price Waterhouse Coopers

Kapittel 10: Delrapport 10.1: ”Totaløkonomi (2006)”, Prosjekt- og teknologiledelse AS

Delrapport 10.2: ”Analyse av infrastrukturkostnader (2006)”, 				
Prosjekt- og teknologiledelse AS

Kapittel 11: 	 Delrapport 11.1: ”Samfunnsøkonomiske analyser – Samlokalisering
NTNU/HiST 2020 (2006)”, Asplan Viak – rapporten kommer 15. mars

Kapittel 13: Delrapport 13.1: ”Kvalitetssikring av analyser (2006)”, TerraMar

Kapittel 14: Delrapport 14.1: ”Veien videre (2006)”, Prosjekt- og teknologiledelse AS

Referanser

Kap.3

Hashimoshony, Rifca og Haina, Jacov (2006) Designing the University of the Future,
artikkel i Planning for Higher Education, utgitt av The Society for College and 	
University Planning (SCUP), desember 2005-februar 2006

Caldenby, Claes (1994) ”Universitetet och staden. Inför fältstudier”, 		
Tryckeri i Alvesta AB

Kirkeby et. Al (2003) ”Fremtidens universitet. Videnindsamling og skitserende 	
programanalyse”, Kom, Form Funktion, Sangvill Grafisk Produktion

web.mit.edu/evolving/buildings/stata

www.theforumnorwich.co.uk

Kap. 4

Trondheim kommune (1997) Framtidsbilder – Trondheim 2030

Kap. 7

www.ntnu.no/2020

Trondheim kommune (1999), Kommunedelplan Elgeseter

Kap. 8 – Politiske rammebetingelser

Stortingsproposisjon nr 1 (2007-2008)

Trondheim kommune Kommuneplanens Arealdel 2001-2012

Trondheim kommune Kommuneplanmelding (26.05.2005) Langsiktig byvekst 	
og jordvern

Trondheim kommune m.fl. (1995), Transportplan 1995

