
ØSTERBUKT

GRØMBUKT

TORSKE-
HOLMEN

VESTER-
BUKT

ODDEN

GUNDERS-
HOLMEN

BARK SILAS VEI
SOLODDVEIEN

1

PROFILHÅNDBOK
VER. 02

BYROM- OG
FORMINGSVEILEDER

FOR SJØNÆRE OMRÅDER I
GRIMSTAD

Vedtatt i kommunestyret 23.05.2016

2

ØSTERBUKT

GRØMBUKT

TORSKE-
HOLMEN

VESTER-
BUKT

ODDEN

GUNDERS-
HOLMEN

BARK SILAS VEI
SOLODDVEIEN

3

BYROM- OG
FORMINGSVEILEDER

FOR SJØNÆRE OMRÅDER I
GRIMSTAD

PROFILHÅNDBOK
VER. 02

BAKGRUNN

Asplan Viak AS ble i 2015 engasjert av Grimstad kommune for å bistå i arbeidet med en Byrom-
og formingsveileder for de sjønære områdene i byen.

I “Områderegulering for de sjønære arealer” er det stilt krav om Byromsplaner for de ulike
delområdene. For å sikre en helhetlig utforming av områdene med bevisste valg av materialer,
beplantning, møblering, belysning m.m. har kommunen valgt å utarbeide en samlet
formingsveileder for hele området.

Veilederen skal legges til grunn for videre arbeid i områdene og vil skape en forutsigbarhet
for alle parter i det videre arbeidet med prosjektering og saksbehandling av detaljplaner.
Veilederen skal bidra til å sikre ønsket kvalitet i disse viktige områdene i byen vår.

Veilederen ble vedtatt i kommunestyret den 23.05.2016.

Prosjektgruppen som har arbeidet med veilederen:

Espen Evensen Reinfjord
Landskapsarkitekt
Asplan Viak AS

Hanne Katrine Solli
Landskapsarkitekt
Asplan Viak AS

Heidi Sten-Halvorsen
Enhetsleder plan, miljø og landbruk
Grimstad kommune

Christine Bjørndal Edvardsen
Byplanlegger
Grimstad kommune

4

5

BAKGRUNN ..	 s. 3
FORMÅL ...	 s. 7
AKTUELLE PLANER ..	 s. 8
HISTORIE ..	 s. 10
MEDVIRKNINGSPROSESS ..	 s. 14
FORMINGSPRINSIPPER .. s. 18
	 PRINSIPPER FOR UTFORMING AV GODE UTEROM ...	 s. 19
	 BYLØPEREN ...	 s. 22
	 PROMENADEPLASSER ..	s. 24
	 BRYGGESLENGEN ...	 s. 26
	 MØBLERINGSSONE ..	 s. 28
	 VEGETASJONSOMRÅDER ...	 s. 30
	 ØSTERBUKT ...	 s. 32
	 SOLRIK PAUSEPLASS OG TORSKEHOLMEN ...	 s. 33
	 SORENSKRIVERGÅRDEN ..	 s. 34
	 VESTERBUKT LANGS NYE BIBLIOTEKSPARKEN ...	 s. 35
	 PROMENADE VED ODDENSENTERET ... s. 38
	 ODDENSENTERET - BARK SILAS VEI ..	 s. 40
	 GRØMBUKT .. 	 s. 42
MØBLER OG UTSTYR ..	 s. 43
	 BENKER OG BORD ..	 s. 43
	 SYKKELSTATIV ..	 s. 44
	 AVFALLSBEHOLDERE 	 s. 44
	 REDNINGSSTIGER ..	 s. 45
	 FARGEPALETT ..	 s. 45
BELYSNING ...	 s. 46	
UTENDØRS KONSTRUKSJONER ..	 s. 48
SKILTING ... s. 51
DRIFT OG VEDLIKEHOLD ..	 s. 51
DRENERING ...	 s. 52
KUNSTNERISK UTSMYKKING ...	 s. 53
VEGETASJON ..	 s. 54
	 PRYDGRESS ...	 s. 54
	 STAUDER ...	 s. 55
	 BUSKER 	 s. 56

INNHOLD

PROFILHÅNDBOK
VER. 02

6

o_
Tt

3.
1c

G
n8

.1

3,0

3,25

3,25
1,75

4,0
3,0

1,75

18,0

12,0

20
,0

20
.0

4,0
3,0

2,0

1,7
5

3,0
3,2

5 3,2
5

3,0 1,7
5

4,5

7,0

4,5

16,0

16,0

16
,0

30
,5

3,8

3,0
1,5

3,25 3,25
1,5

4,5

1,5

6,5 1,5

3,0 5,5

20,0

13,0

12
,0

o_
Tt

3.
3

M
ak

s G
H

k+
15

M
ak

s G
H

k+
15

M
ak

s G
H

k+
15

M
aks GH k+14

Maks GH k+14

M
ak

s G
H

k+
15

Maks GH K+15

Maks GH k+15

M
ak

s
G

H
k+

14M
ak

s
G

H
k+

17

Mak
s G

H k+
14

Mak
s G

H k+
17

Mak
s G

H k+
17

Mak
s G

H k+
17

Mak
s G

H k+
17

Mak
s G

H k+
16

Maks GH k+16

Mak
s M

H k+
17

,5

M
aks MH k+17,5Maks GH k+16

Maks GH k+13

M
aks G

H
 k +19

o_
Gp1

.1

26,0

3,0

Staa
les

 B
ak

ke

Vestregate

Kn
ibe

he
ia

Ebbelsgate

Føreidsgate

Fø
re

id
sg

at
e

H
øyvardeveien

Lillegate

Vardegaten

Skaregrøm
sveien

Markveien

So
lhø

gd
a

Gr
oo

se
ve

ien

Vo
ss

 g
at

e

Sm
ith

 P
ete

rse
ns

 ga
te

Ph
ar

os
 ve

i
Torv

et

Ha
ss

el
da

le
n

Storgaten

Storgaten

Skolegaten

Ny
ga

te
n

Lillesandsveien

Juske
stre

det

Ar
en

da
ls

ve
ie

n

Løkkestre
det

Løkkestredet

Ju
sk

es
tre

de
t

Øvre Tverrstredet

Henrik Ibsens gate

Kirk
eg

ate
n

Hø
yv

ar
de

ve
ien

Veste
rled

Jørgen Bangs gate

Lauvstøveien

La
uv

stø
ve

ien

Midt
sk

ips

Ankerveien

An
ke

rve
ien

Solo
dd

ve
ien

Utki
kk

en

So
lhø

gd
a

Bark
 Silas v

ei

Ve
st

er
le

d

Ves
ter

led

Lauvstø
veien

Jørgen Bangs gate

Vardegaten
Lauvstøveien

Lauvstøveien

Lauvstøveien

Bark
 Sila

s
ve

i

Ph
ar

os
 v

ei

La
uv

stø
ve

ien

Guldmandsveien

Solo
dd

ve
ien

Gr
øm

bu
kta

Solo
dd

ve
ien

Al
vil

de
sv

ei

Solo
ddveien

Vesterled

Guldmandsveien

Guld
man

ds
ve

ien

Guld
man

ds
ve

ien

3

7

1
3

6

8

10
12

14
16

20

29

2

4

2

4

6

8

16

3

6

12A

22
A

1

3

6

35

43

46

48

55

57B

58

61

20

27

30
A

13

15

17

24

26

28

30

32

33

35

37

3941

46
50

55

59

3

6

11

14

17
20

24
2B

4

6
8

10

13
17

20A

22A

26

30

2

4

6

8

10

13

16

18

22

25

28F

30

32

5

4

8

11

14

18

4

1

3

5

7

12

15
17

1

3

7

15

3

7

2
5

7B

9

11

1A

2

5

7

1A
2

4

9

6

5
9

12
14

17

20

23A25B

29C

32

34

38

42

1
3

2

5

7

9

11

13

15

17

19

21

1

4

8

14

66

3

6

8

11A

13

17
19

21

24

27

30

34

42

2

5

10

16

1C

2

13

15A

16

2

4C

6A

28

32

36
45

2

4

2

4

6

12

3

5

18

21

26

2

6

6

8

10

13

17

1

3

8

10
12

15

17B

39

2

9

4B

5

8

2A4

10

15

12
14

20

22

24

32
B

34
B

36
B

38
B

40

44

4

7

14

18

38

44

50
C

54A 58
B

11

9

23

35

9

14

18

23

5

R42
0

Vardegaten

Storgaten

20

22

7

26

44

45

10

19

23

24

7

18A

7

6

7

11

19

22

25A

29B

16

7

7

18B

5

55

12

14
16

5

7

8

14

17

25

1

32
A

36
A

38A

10

12

14

22

58
A

9

17

19
21

25

21

29

1A59

56

8B

8

29

25

26

12B

10

4A

1 5

1

3

14

16

53

61
57

47 42

40

51

7

57

44

3739

41

5

3

34

36

38

33B

31
27

25

29

43
49

10

53

5

18

22

18

15
13

5

11
9

7

26

28

14

16

7

5A
5B

23

2
4

5

7

8

14

16

18

20

22

24

9

13

20

4
2

1

5

1E

1D

25

2

19

1

9

5

40

36

1

33

13

14

11
B

11

6

12

32

30C

28 26

22

25

27

19

22

20

18
16

14

11

9
7

21

6

2

1

3

5

4

5

6

5

4

13

1

2

15

4

5

8

2

26

28

1B

3029A

2A

2
31

23B

16

21

24

27A

6
8

12

10
14

7A

3

1

18

16

14

12

10

8

6

3

4

9
11

13

2

5

3

13

3

18

16B

1B

15A

16

1B

35 12

4B

7B

9

11

12

14

17

5
3

12

19

1

2A

23

15

3

5

12

13

31

33

34

26
24

27

29

20

4

6
8

10
1

2A

2B

3

1

49B
6

9

5

4
6

8

10
20

22

28

1

15B

18

14

17

2

18A

3

9

11

3

4

4A

6

6

3

1

3

38

11

2

4

5

7A

7B

9 11

47

53

34

1

1

2

22

24

4

1

3

5

10B

21

15

16

5A

5 7

9

8

11

14

10
12

18

14

20

22

26

28

7

5

3

8

1

44

4036

32

15

23

4

2

9
6

4

3

6
8

12

5

1A

1

7A

11
13

41

21

17
C

23

37

7

7

12

38

10

50
68

10

3

8

15

11

40

20

16

12

26

34
A

15

36

46

42

52

58
C

48

25

39

10

15

6

19

21

17

12

25

20

15

20

25

30

20

35

25

15

45

10

40

25

30

35

20

25

15

20

15

10

25

5

2010

20

15

5

25

5

15

20

10

5

10

10

15

5

15

10

5

5

10

5

10

5

R4
20

Fv
42

0

Fv
42

0

Helmersgate

Lillesandsveien

Jørgen Bangs gate

Vestregate

Vestregate

Tø
nn

ev
ol

ds
ga

te

Skaregrømsveien

Sk
ar

eg
rø

m
sv

ei
en

Ki
rk

eg
at

en

Bioddgaten

Binabbgaten

Batteriveien

Vestregate

Storgaten

Guldmandsveien

Solhøgda

Lauvstøveien

Gamlegrensen

Mers
et

Skonnertveien

Vesøygaten

Ankerveien

Vesterled

Odden

Grø
mbu

kta

6465600
6465800

6466000
6466200

6466400
6466600

6466800
6467000

7

Målsettingen med veilederen er å sikre en
brukervennlig og innbydende sjøfront med
bevisst valgte løsninger. Veilederen skal legge
føringer for materialbruk, møblering, belysning,
vegetasjonsbruk m.m. for å sikre en helhetlig
utforming av planområdet.

Veilederern skal ligge til grunn for videre planarbeid i
området. Dette vil bidra til at det skapes forutsigbarhet
i forhold til videre prosjektering og saksbehandling,
og at det blir valgt løsninger som inngår i en
sammenheng med byen forøvrig.

Planområdet vises i kartet på motsatt side og
innbefatter de sjønære områdene fra Grømbukta i
sørvest til Biodden i nordøst. Området inkluderer den
planlagte Oddenutbyggingen, det nye biblioteket
og park på Jernbanebrygga, Torskeholmen og
bryggeslengen videre til Smith-Petersens brygge til
inngangen til Biodden.

Områdereguleringen ble vedtatt i Kommunestyret
21.05.2012.

FORMÅL

Motsatt side: Områderegulering for Grimstad sjønære arealer innenfor stiplet linje.

8

1. Nye Oddensenter

Detaljregulering av det nye Oddensenteret ble
enstemmig vedtatt i kommunestyret 18.08.2015.
Hensikten med denne planene er å tilrettelegge
for utvidelse av Oddensenteret med arealer til
kjøpesentervirksomhet, kontorer og boliger.
Parkering skal etableres i to plan under bakken.
Bygget er utformet av Niels Torp arkitekter as.

2. Nytt bibliotek

Grimstad kommune har kjøpt post- og politibygget
for å bygge nytt bibliotek på tomten. Det har blitt
avholdt en arkitektkonkurranse der vinnerutkastet
ble levert av AF Gruppen, tegnet av Helen & Hard. Det
er lagt vekt på biblioteket som innbydende innvendig
forbindelse mellom øvre sentrum og Odden. Byggets
eksteriør er spennende og særpreget, heter det i
juryens uttalelse.

AKTUELLE PLANER

1. Nye Oddensenter - forprosjekt. Illustrasjoner: Niels Torp arkitekter as

3. Arresten - parkering i fjell

Parkeringsanlegg i Vardeheia stod ferdig sommeren
2015 og med dette har man frigjort plass i sentrum
og langs sjøen ved Smith Petersons brygge til andre
formål enn parkering.

4. Midlertidig park på Smith Petersens brygge

Som en følge av åpningen av parkeringsanlegget
Arresten ble det frigjort arealer som ble gjort om
til rekreasjon og park, med blant annet lekeplass,
sandvolley og paviljong.

Prosjektet er midlertidig og skal bli værende i inntil
to år. Tanken er at etter en periode med midlertidig
park kan man ta med seg erfaringer om hva som
har fungert bra og dårlig og dermed utarbeide en
permanent plan for området.

Bydelen står fremfor en betydelig grad av
transformasjon i tiden fremover og det er flere
store prosjekter som skal realiseres de følgende
år.

9

2. Nytt bibliotek. Illustrasjon: Helen & Hard arkitekter

1. Nye Odden senter - detaljregulering (Salto eiendom / Cowi)

4. Midlertidig park på Smith Petersens brygge. Foto: gat.no

3. Arresten - parkering i fjell. Foto: gat.no

10

HISTORIE

Stedsanalysen for Grimstad sentrum (På leting
etter det ekte og særegne. Stedsanalyse for
Grimstad sentrum, april 2007) har en bred og
god gjennomgang av den historiske utviklingen
til Grimstad og havneområdene. Teksten under
er helt eller delvis hentet fra Stedsanalysen men
er her kortet ned for å gi relevans til arealene
som blir omhandlet i denne veilederen.

Grimstad har hatt bystatus siden 1816, men området
har vært et populært område for bosetting allerede
siden isen forsvant. Det var opprettelsen av Froland
jernverk i 1763 som ga byutviklingen virkelig fart.
Varer fra jernverket ble fraktet med vannveien fra
Rygenefossen til Rorevann der det ble lastet over på
vogn og fraktet ned til sjøkanten. Utførselen førte
med seg at Grimstad først fikk status som ladested og
i 1816 bystatus og fri adgang til utenriks handel.

Midt på 1800-tallet skjøt handelen sjøveien fart og
gav en tredobling av innbygggertallet fram mot
1900-tallet. Havnevesenet kjøpte gjennom siste
halvdel av 1800-tallet opp de deler av strandlinjen
i Øster- og Vesterbukt som i dag er offentlig eid.
Havnevesenet tilrettela for sikker ferdsel bl.a. med
lykter og sjømerker som markerte grunner. Et
ballastmerke står der også i dag; den fortalte at

der kunne skutene kvitte seg med ballast. Under
gravinger i sjønære gater ser man at det har blitt
benyttet en betydelig mengde ballastgrus som
utfylling mot dypere vann. Før asfalten dekket over
denne karakteristiske grusen som bestod av små,
gule flintstein, kunne man se at den ble brukt som
dekke i gater og på plasser i byen.

Gatene i Grimstad har blitt til der folk og hest har
gått; de valgte minste motstands vei til sjøen. Ned
heiene, mellom gatene mot sjøen gikk det snarveier
som kun var for de som gikk til fots, og endel av
disse stikkveiene eksisterer fortsatt. Mellom husene
i sjøkanten ser man også at det er åpne passasjer
for å sikre adgang til sjøen og båtbruk for de øvrige
borgere.

Dampskipsbrygga
Behovet for en dampskipsbrygge meldte seg
etterhvert som skipene endret seg. I 1869 ble det
kjøpt grunn og arbeidet med en pelebrygge ble
påbegynt der hvor dagens dampskipsbrygge ligger.
Bryggen ble flere ganger utvidet - senest i midten av
1950-årene.

Bilene ble et stadig mer vanlig innslag i bybildet og
krevde sin plass. Rett øst for Dampskipsbryggen ble
Fiskepiren fylt igjen og planert. Båtene måtte vike for

11

bilene, og Tollboden vest for ble revet. Som en følge
av vegutbyggingene ble overskuddsmasser fylt ut i
sjøen og over innerste del av Dampskipsbrygga. Den
opprinnelige kaikanten bygget med Fjæregranitt, og
med nedtrapping mot sjøen, ble gravlagt.

Torskeholmen
I 1903 ble Torskeholmen kjøpt for 9000 kroner.
Det meste av fjellknausen på holmen ble sprengt
bort og det ble bygget en trebro over sundet. Dr.
Berg etablerte i 1905 Grimstad Bad på holmen, der
han kunne tilby gjestene blant annet tanglutbad,
gytjebad og romerbad samt badstue og dusj. I 1913
ble Torskeholmen landfast. Fra mellomkrigstiden opp
mot 1970 ble området i hovedsak dominert av Norsk
Skipsopphugging. Gjennom 70-årene ble det anlagt
ny dypvannskai ut mot Gundersholmen.

Jernbane
Området hvor rutebilstasjonen ligger heter
Jernbanekaia, og som navnet antyder har det tidligere
gått en jernbane ned hit. Jernbanen var oprativ i rundt
femti år, mellom 1907 og 1961. Stasjonsbygningen lå
omtrentlig der hvor dagens post- og politihus ligger
- 1,7 meter over havet. Indre deler av Vesterbukt ble
fylt ut for å gi plass til lager- og verkstedsbygg og et

sidespor ble anlagt fra Sorenskrivergården og ut til
Torskeholmen.

Fiske har hele tiden vært viktig for havneområdene
i Grimstad, og bryggene har vært viktig for
omsetningen av fisket. Salget gikk direkte fra fisker
til konsument på 1800-tallet, mens det på 1900-tallet
dukket opp fiskebutikker og senere ‘Fiskernes
Salgslag’. Fryseri, rekefabrikk og mekanisk verksted
har og preget områdene.

1900-tallet ble også preget av etablering av
småbåthavn i Vestrebukt og Saulebukt, mens
oppstilling av privatbiler for småbåthavnene kom
gjennom 60-tallet. Lenge gikk hovedveien – riksvei 40
– gjennom selve sentrum, mens i 1960 ble riksveien
lagt over Grimstad havn og Pharos vei. E18 åpnet sin
nåværende trasé i 1982.

Oddensenteret ble etablert i 1975 basert på studier
fra hovedsakelig Danmark og USA, der bilen i stadig
større grad fungerer som ‘handlevogn’.

12

"HAVNEOMRÅDET HAR SPESIELLE SÆREGNE OG
VERDIFULLE ESTETISKE KVALITETER KNYTTET TIL

VANNSPEILET, BYGGESKIKKEN, BÅTTRAFIKKEN OG
FOLKELIVET. DETTE BESTEMMER BYENS IDENTITET SOM

SØRLANDSBY. PLANLEGGINGEN AV PROMENADER,
BYGG, BÅTHAVNER OG GJESTEHAVNER SKAL BEVARE OG

FORSTERKE DISSE KVALITETENE."

Estetisk retningslinje nr. 8.
Hentet fra"Når vi ser nærmere etter...

Estetisk veileder med retningslinjer for Grimstad kommune"
(Vedtatt i Kommunestyret 04.05.2009)

13

Foto: (Digitalt museum)
Smith Petersens brygge ca. 1930

14

Det ble arrangert et åpent folkemøte 4. mai 2015
der prosjektgruppen ved Grimstad kommune
inviterte alle interesserte innbyggere i byen
til et informasjonsmøte med etterfølgende
arbeidsseminar for å samle inn idéer og innspill til
hva folk mener bør være innhold i den nye parken
på Jernbanebrygga mellom Oddensenteret og
det planlagte biblioteket.

På arbeidsseminaret ble de fremmøtte delt inn i
grupper og hver gruppe fikk utdelt et kart samt et
ortofoto over det aktuelle området. De fremmøtte var
få, men hadde til gjengjeld mange gode innspill og
tanker om utviklingen av området og det ble en god
og konstruktiv diskusjon på innhold i parken og langs
sjøfronten.

Alle innspill ble kortfattet oppsummert i et dokument
og omformet til stikkord som ble nedfelt i et kart (se
motsatt side).

Innspillene spredte seg fra å ønske en grønn park med

så mye vegetasjon som mulig, til å sette opp gamle
tog som restaurantvogner, etablere småbåtparkering
og sørge for oppholdssoner med le til vinterbruk.

Generelt var det ønsket en sosial park med mye grønt,
få men gode møteplasser, menneskelige dimensjoner
og en historisk forankring. Oppholdssoner som var
vestvendte, god kobling og gjennomgang gjennom
biblioteket var konkrete ønsker. Vann som fokuspunkt
ble og tatt opp. Det var ønsket et bredt mangfold av
aktiviteter i parken, og det ble drøftet viktigheten av
å legge aktivitetene på steder som gjorde det sosialt
interessant å oppholde seg i parken. Utvikle parkens
romlighet med terrengvariasjoner ble nevnt, samt å
utnytte dagens mur mot vest som klatrevegg.

Alle ønsket at det skulle være en tydelig identitiet på
gangadkomsten mot Oddensenteret, og at senteret
måtte få en god fasade som var synlig gjennom hele
parken.

MEDVIRKNINGSPROSESSER

15

Nytt bibliotek

Nytt Oddensenter
med leiligheter

Sorenskriver-
gården

Til Torskeholmen

Fontene
i parken

Klatring /
buldring langs
mur?

Togvogner som tema
(f.eks. mobil iskiosk)

Thor
Hushovds
plass

Lek

Lek / aktivitet /
treningsapparater

Uteservering

Åpne kanal mot
Torskeholmen

Åpne kanal mot
Sorenskrivergården

Åpne Sorenskrivergården
for publikum / inkludere i
parken /promenaden

Småbåthavn
flyttes?

Fiskeplass?

Badeanlegg
med stupetårn?

Biblioteksparken

Levegger langs promenade

Synlig og spen-
nende inter-
essepunkt

Overgang aktiviseres
(f.eks. trappeanlegg)

Ryggdekning mot
vegen utnyttes

Mulig varelevering fra
Pharos vei i 2.etg.

Ihvertfall ikke
varelevering
inn her

Utnytte sørveggen
til biblioteket

Unngå at en kafe
“privatiserer”
parken

Frodig park med
lune rom og
møtesteder

Bred og robust
promenade

Korttidsparkering
for småbåter

Viktig nytt møtested
mellom på hjørenet v.
bibliotek

Sikre vestvendte
oppholdsarealer

!

Oppholdsmuligheter
med tak v. Thor
Hushovds plass

God gjennomgang
gjennom nytt bibli-
otekt

Viktig møtested på
utstikkende arealer

Parken utvides mot
Oddensenteret

Terreng og høydeforskjeller

Oppsummering av innspill
fra arbeidsseminar

GRIMSTAD
PROMENADE

16

 - Jan Gehl -

CULTURES AND CLIMATES DIFFER ALL OVER THE
WORLD, BUT PEOPLE ARE THE SAME. THEY’LL

GATHER IN PUBLIC IF YOU GIVE THEM A GOOD
PLACE TO DO IT.

17

FORMINGS-
PRINSIPPER

18

FORMINGSPRINSIPPER

I valg av formingsprinsipper og materialer,
farger, vegetasjon osv. har vi lagt vekt på at man
skal fortelle noe av den gamle historien om
hva som har vært i området tidligere; jernbane,
"skipskirkegård", rutebilstasjon, seilskuter,
industri osv, men samtidig legge opp til at den
moderne måten å benytte havnefronter på skal
få utvikle seg.

Mennesket skal stå i sentrum for valg av løsninger –
spesielt i de sentrale delene av områdereguleringen.
Dette innebærer at det gjennomgående skal
velges løsninger som gir byrom med menneskelige
dimensjoner og som bidrar til at mennesker møtes.
Det bør opparbeides få men gode møteplasser slik at
de møteplassene som benyttes blir gode og hyppig
brukt. Bevegelsene av mennesker må samles og ikke
spres.

Samtidig skal det legges til rette for varierte
oppholds- og aktivitetstilbud med mange måter å
benytte uterommene på. Områder for aktivitet og
områder for opphold må planlegges sammen slik at
man får en ‘se-og-bli-sett’ situasjon som både gjør
det mer interessant å være i aktivitet, men også at
byrommene får interessante attraksjoner for folk som
velger å oppholde seg ute.

Havna i Grimstad er i stor grad østvendt, og det

må legges vekt på å omsorgsfullt designe sør- og
vestvendte solrike plasser for opphold. Deler av året
er det også viktig å legge til rette for vindskjerming av
oppholdsplasser, da det kan være et viktig kriterium
for å oppholde seg utendørs i det hele tatt.

Vegetasjon skal benyttes for å gi en frodighet
og mykhet til områdene. Bruk av vegetasjon må
vurderes sammen med håndtering av regnvann/
overvann. Regnet som kommer ovenfra er en ressurs
som kan være med på å berike våre uteområder
om det håndteres i renner, bed og i åpne løsninger.
Åpne overvannsløsninger reduserer risikoen for at
overvannsrør løper tett flomsituasjoner oppstår.
Temaet skal belyses i forbindelse med prosjektering
av områdene.

Materialbruken skal spille på historiske Grimstad,
men samtidig ha en moderne utforming - enkelt,
robust og bestandig. Bryggeløsningene skal gi en
solid opplevelse. Det er viktig med gjennomgående
og helhetlige løsninger for hele havnefronten som
også omfatter skilting, fargebruk og dekker.

19

Prinsipper for utforming av gode uterom

FRODIG OG GRØNT

Et område med et raust innslag av vegetasjon innbyr til opphold
og det å omgi seg i grønne omgivelse har dessuten en helsegevinst
i forhold til at det blant annet bidrar til å rense luft for forurensning
og har en avstressende effekt på mennekser. Det bør utarbeides
en planteplan med fokus på variasjon gjennom årstidene og med
hensyn til allergikere.

PROMENADE SOM "RØD LØPER"

Promenaden har i denne veilederen fått benevnelsen "Byløperen".
Det underliggende i et slikt navn er at den skal stikke seg frem -
den skal være "den prioriterte vei". Den skal være samlende for
området og en premissgiver for utforming av øvrige områder.

FÅ, MEN GODE, MØTEPLASSER

Det er viktig å legge møteplassene der folk ferdes, og siden
Grimstad er en liten by vil det være en forutsetning at det ikke er
for mange plasser, men få, men gode, møteplasser. Møteplassene
bør samles og legges i forbindelse med promenaden - der folk
flest ferdes.

20

SOSIALE AVSTANDER
Den menneskelige skala må være premissgivende i utformingen.
De sosiale og menneskelige aspekter må inkluderes og vektlegges
i planleggingen.

KONTAKT MED SJØEN

Den kanskje viktisgste kvaliteten i området er kontakten med
sjøen. Derfor er det viktig at man sikrer kontakten med sjøen for
menneskene. Dette gjelder å sikre både den visuelle kontakten,
ved å legge tilrette for gode steder å sette seg ned å nyte utsikten,
og den fysiske kontakten ved å kunne bevege seg nærme sjøen.

PLASS TIL MANGE

Området skal inneholde steder for opphold med sittemuligheter
for varierte sittestillinger. Noen steder skal det være plass til
mange og tilrettelagt for de tilfeldige møter mellom mennesker.
Andre steder kan være av mer intim skala med plass til få.

Maks 7 meter!

21

AKTIVITETER LANGS
PROMENADEN

Promenaden trenger innslag av aktiviteter for å tiltrekke flest
mulig mennesker. Dette kan for eksempel være lekeapparater,
utsiktspunkter, benker osv.

SOLVENDTE PLASSER

Med tanke på solforhold er det sør-vest-vendte områder som er
mest gunstig med tanke på opphold. Sjøfronten i Grimstad er
i hovedsak østvendt, altså vil de som sitter og ser ut mot sjøen
ha solen i ryggen. Derfor er det viktig å også legge tilrette
for opphold i solvendte plasser. En løsning er å ha tosidige
sittemuligheter, f.eks. nedtrapping mot sjøen kan ha sittetrinn
vendt mot promenaden noen steder i tillegg.

SKJERME MOT VIND
OG VÆR

Det er mye vind og vær i området og et punkt som gikk igjen i
tilbakemeldingene og innspillene fra folkemøtet var at det er
viktig å kunne tilby le og skjerming mot blant annet den kalde
østavinden.

Leggemønster byløperen.

22

Brighton, New road (Gehl arkitekter)

Oslo, Aker brygge (LINK Landskap)

Byløperen

Historiske Grimstad og den nye bydelen skal
kobles sammen. En romslig ‘promenade’ med
kvalitetsdekke skal sikre identitet og egenart til
denne viktige forbindelsen.

Materialvalget baserer seg på en moderne variant av
de historiske bygulvene der små- og storgatestein
har fått prege byen. Formatet er noe større enn
storgatestein, men er nedskalert i forhold til
granittheller vi finner i større byer som Oslo og
Kristiansand. Grimstad er en by med liten skala, og
dekket bør gjenspeile dette.

Toppen på hver stein blir saget og flammet eller
gradet/prikkhugget noe som gir en jevn og universelt
utformet flate å trille på. Fargen skal være lys grålig
i litt ulike valører for å gi en opplevelse av en ‘løper’
eller ‘teppe’ som er lagt ut, og skille denne ‘løperen’ fra
omkringliggende arealer.

Byløperen skal opparbeides for å tåle vinter-
vedlikehold.

Steinformat:
Bredde 170 mm. Lengder 210, 280 og 340 mm.
Faskant 2 mm. Topp gradet/prikkhamret. Skal
etableres i 3 ulike gråvalører.

BYLØPPERREENN

TTORG

BY
LØ

PE
RRE

N

SORENSKRIVER-

TORSKEHOLMEN

GÅRDEN

BIBLIOTEKS-
PARKEN

NYTT
BIBLIOTEK

NYE ODDENSENTERET

FREMTIDIGE BYGG

m
in

. +
2,

2

min. +2,2

Byløperen strekker seg fra nye Odden senter til lyskrysset ved Thor
Hushovds plass. Løperen ligger på minimum kote +2,2 forbi parken. Rød
stiplet linje viser eksisterende bryggekant.

23

24

Arealer som omkranser "byløperen" og
fyller ut promenaden og torgene inn mot
bryggene eller byggene har vi gitt betegnelsen
"promenadeplassene".

Arealene her er løsere i ytteravgrensningen enn
"byløperen". Det foreslås også her at det benyttets
kvalitetsdekke som granitt, men med en annen
størrelsesvariasjon.

Smågatestein som hovedinnslag med mulighet
for å øke formatet til større heller om ønsket. Dette
gir et dekke med god fleksibiltet til å ta variasjon i
utstrekning og retninger, samtidig som det gir en
helhet i materialbruk for hele området.

Når arealene er mindre retningsbestemt er det
ønsket at dekket også har et mindre retningsbestemt
leggemønster.

Behandling/utførelse:
Topp stein skal grades/prikkhamers lik granitten i
steinen i ‘byløperen’.

Størrelse på steinen:
Kan varieres noe, fra 10-12 cm smågatestein til heller
på 600x750 mm.

Promenadeplasser

PROMENADEPLASSER

PR
OM

EN
AD

EP
LA

SS
ER

SORENSKRIVER-

TORSKEHOLMEN

GÅRDEN

BIBLIOTEKS-
PARKEN

NYTT
BIBLIOTEK

NYE ODDENSENTERET

FREMTIDIGE BYGG

Promenadeplasser. 25

Snitt.

Bryggeslengen er de mest sjønære arealene
i prosjektet – enten i bunn av trappene eller
ytterst på bryggen.

Utføres gjennomgående i miljøvennlig og bestandig
trevirke i solide dimensjoner.

Det benyttes Kebony i 48 mm tykkelse med
nedsenkede ‘franske’ skruer. Bord skal rilles med 3-4
stk 3-4 mm brede riller 2-3 mm dype.

Det skal fortrinnsvis lages trapper for opphold og
med mulighet til å legge til med båter.

Bryggefronten skal også utformes i trevirke med
stående panel.

Bryggeslengen

Bryggesleng i Malmø (BO01)

min. 2,0 m

26

BRYGGESLENG

SORENSKRIVER-

TORSKEHOLMEN

SMITH PETERSENS BRYGGE

GÅRDEN

BIBLIOTEKS-
PARKEN

NYTT
BIBLIOTEK

NYE ODDENSENTERET

Bryggesleng. 27

Mellom deler av 'løperen' og promenadedekket
foran parken settes det av et felt som fylles med
ulike funksjoner:

•	 For det første kan sonen benyttes til elementer
som skaper lé på tider med østavind.

•	 For det andre skal den benyttes til sosialt
opphold som både henvender seg mot sjø og
utsikt men og mot sørvest og ‘byløperen’ der folk
flest kommer til å ferdes.

•	 For det tredje skal sonen benyttes til vegetasjon
som skaper grønt innslag og le, uten å ta for mye
av utsikten.

•	 For det fjerde skal sonen stedvis utformes på en

Møbleringssonen ligger i de grønne områdene; byløperen, bryggeslengen og bryggestien.

Møbleringssone

BYLØØPPERREENN

TTORG

BY
LØ

PE
RRE

N

PROMENDADEPLASSER

BRYGGESLENG

SORENSKRIVER-

TORSKEHOLMEN

SMITH PETERSENS BRYGGE

GÅRDEN

BIBLIOTEKS-
PARKEN

NYTT
BIBLIOTEK

NYE ODDENSENTERET

måte som skaper aktivitet bl.a. for besøkende
som triller.

•	 Byløperen skal ha minimum høyde 2,2 m.

28

(eksisterende terreng)

Prinsipp for promenaden ved biblioteksparken; Byløperen og promenaden med møbleringssone mellom. Bryggeslengen yttesrst mot
sjøen.

Ved biblioteksparken; byløperen, møbleringssone og bryggesleng.

ca.2,0

ca.1,0

29

	 "Byløperen"			 "Møbleringssone"	 Promenade	 "Bryggeslengen"	

min. h=2,2 m

Trerekke
forsøkes
bevares

2% fall

	 "Byløperen"		 "Møbleringssone"	 Promenade "Bryggeslengen"	

	 4,5			 2,1	 1,4	 1,3	 1,5

MÅL ca. 1:75

Vegetasjonsområder

Området mellom Sorenskrivergården og
Gundersholmen er i dag preget av nesten
utelukkende harde flater. Biler, busser og
varetransport preger områdene.

Som mange sørlandsbyer har Grimstad et svært
kompakt sentrum uten åpne grønne arealer. Det bør
være et mål for utviklingen av spesielt havneområdene
ved Vesterbukt, Bibliotektet og Oddensenteret
å få så store, robuste og sammenhengende
sammenhengende flater som mulig.

Motsatt side: Illustrasjonen på neste side
viser på en prinsippiell måte hvordan de
grønne kvalitetene kan prioriteres og gi
sammenhenger som blir helhetlige og store
nok.

30

31

SORENSKRIVER-

TORSKEHOLMEN

SMITH PETERSENS BRYGGE

GÅRDEN

BIBLIOTEKS-
PARKEN

NYTT
BIBLIOTEK

NYE ODDENSENTERET

Østerbukt har gjennomgått en total omvandling
og har nå fått en midlertidig utforming med
fokus på aktivitet og møter mellom mennesker.

I det videre vil utviklingen av Østerbukt og Smith
Petersens brygge være avhengig av erfaringene
Grimstad kommune gjør fra disse tiltakene.

Utformingen av områdene ved Østerbukt bør derfor
avvente til disse erfaringene er innhentet og evaluert
slik at så riktige valg som mulig kan gjøres.

Østerbukt

32

Midlertidig park på Smith Petersens brygge. Foto: gat.no

Overgangen til Torskeholmen innehar et
stort potensiale i form av tilrettelegging for
rekreasjonsarealer solvendt og med utsikt på
Vesterbukt.

Høydeforskjellen til adkomstveien til Torskeholmen
utnyttes og benyttes til trapping, og det etableres en
god ryggdekning i form av en vegetasjonsbuffer eller
gjerde/levegger som bygges opp.

33

Til Torskeholmen

Promenade

Solrik pauseplass

Ca. 2 m dype sittetrinn

Bryggesleng

Eksisterende kaikant

Vegetasjonsfelt som gir
god ryggdekning

Eksisterende trær

Solrik pauseplass og Torskeholmen

 1,5			 6		 3,5	 				 ca. 2	 ca. 2		 2,0

MÅL ca. 1:125

		 Til Torskeholmen		 Fortau				 Solrik pauseplass		

Grøntarealene foran Sorenskrivergården er i
dag nærmest en park, og lekeplassen er svært
populær.

Det legges ikke opp til store endringer i dette
området, annet enn at bredden på ‘promenaden’ blir
tilpasset sosiale interessante bredder, at lysrekka som
i dag ‘deler’ dagens promenade i to settes i bakkant
mot gressarealene og at det etableres en pullertrekke
mot brygga.

Området er solrikt og er orientert i riktig
himmelretning. I bakkant er det stort potensiale
for å bytte harde flater ut med vegetasjonsflater.
Oversiktsplan for grønt synliggjør dette, og det vil
kunne etableres et sammenhengende grønt parkdrag
fra Sorenskrivergården helt bort til Oddensenteret.

I området rundt Sorenskrivergården er potensialet for
mer opphold stort.

Sorenskrivergården

Foran Sorenskrivergården.

Park v/Sorenskrivergården		 Promenade	 	 Pullertrekke Bryggesleng

34

Dette området er omtalt tidligere i veilederen.
Vesentlig her er å sikre gode lokalklimatiske forhold,
gangakser som ikke er for brede, og en utforming
som gjør at det oppnås gode oppholdsmuligheter
vestvendt og med utsikt mot den kommende parken.

Det bør vektlegges sosiale avstander (under 7 meter)

og stor variasjon i oppholdsmulighetene.
Dette området må sees i sammenheng med innholdet
i Biblioteksparken.

35

Ålborg, Jomru Ane parken (CF Møller)

Vesterbukt – langs nye Biblioteksparken

36

Sett fra Torskeholmen, ca. 1910
Foto: Digitalt museum

37

Promenade ved Oddensenteret

Langs nordsiden på det nye Oddensenteret blir det
etablert en ny gate. Selve gateløpet skal her holdes
på ca. 7 meters bredde for å gi en sosial dimensjon.

Trappingen mot sjøen skal opprettholdes, men
Oddensenteret løftes til kt. 3,0 som gjør at det vil bli
behov for å øke antallet trapper. Trappene skal delvis
krage ut over dagens bryggekant.

Trappeanlegget er rett nordvendt slik at det er
vesentlig å legge til et ekstra opptrinn på selve
gateplanet slik at det oppnås en sørvendt – og solrik
– sittemulighet nær ganglinjene til folk flest.
De 7 meterne til fasaden vil deles mellom ‘løperen’ og
‘promenadedekke’.

Det skal plantes trær langs promenaden.

7 m

Prinsipp for nedtrapping. Malmø Vestre hamnen (BO01)

3,0

ca. 1,0

SittetrinnBrygge Sørvendt
sittemulighet

Nye Odden senter

38

(eksisterende terreng)

8,6 m					 8,4 m		

Prinsipp for promenaden utenfor Oddensenteret; byløperen langs bygget og nedtrapping mot sjøen.
Viste høyder er regulerte høyder. Endring av høyder vil påvirke snittet.

Prinsipp for nedtrapping. Malmø Vestre hamnen (BO01)

3,0

ca. 1,0

Sittetrinn

Nye Odden senterTrebeplantning

(eksisterende terreng)

39

40

Oddensenteret - Bark Silas vei

Bark Silas vei - mellom fremtidig bygg og Oddensenteret. Bredden på gatetverrsnittet er 10,3 m.

Den nye gaten mellom de to nye, store,
utbyggingene på Odden vil preges av nær
3 meter høydeforskjell opp til inngangen til
Oddensenteret midt i gateløpet.

Det legges opp til et vegetasjonsfelt på 2,5 – 5,5
meters bredde som blir gjennomgående i hele
gateløpets lengde. Overvann føres til dette feltet – og
føres deretter videre helt ned til bryggekanten.

Bed med regnvann

 2,8 m 		 2,5 m				 5 m
Odden

41

Foto: Sundby brygge (C.F. Møller)

Bark Silas vei - mellom fremtidig bygg og Oddensenteret. Bredden på gatetverrsnittet er 10,3 m.

Høydeforskjellene bør utnyttes også til å skape variasjon i
lengderetningen; Vegetasjonsfeltet trappes ved hjelp av kanter som
gir gode sittemuligheter og pausesteder. 4 slike trinn vil gi en variasjon
og rytme gjennom hele gateløpet.

Nye Oddensenter

Grømbukt

Området ved Grømbukt er i endring. Ved
Guldmandsveien prosjekteres det i dag nye butikk-
lokaler med med boliger i etasjene over.

Adkomsten mot Grømbukt blir viktig for at de
sjønære arealene i Grimstad skal opplevelses-messig
henge sammen. Fasaden her blir mer eller mindre
uten vinduer eller andre opplevelser.

Snittet for veien må være stor nok til å kompensere
for den trange situasjonen. Fortuasbredden settes til
4,5 meter for å gi tilstrekkelig åpenhet og samtidig
mulighet for å etablere en trerekke. Vegbredden
settes til 7,0 meter.

42

Grømbukt - Snitt gjennom Soloddveien

 4,5 m 	 7,0 m 4,5 m
 fortau	 vei fortau 	 (regulert næringsbygg)

(Maks GH k+17)

Eksisterende terreng

43

MØBLER OG UTSTYR

Benker og bord

Møblering med et moderne og tidløst uttrykk
er ønskelig for bydelen. Det bør velges benker
og utstyr som står i stil med øvrig møblement i
Grimstads sentrumsområder, men fortrinnsvis
velge møbler med en mer stilren utforming for
et mer moderne uttrykk.

Det bør legges vekt på kvalitet og robusthet ved
utvelgelse av møblement. Benker og stoler bør ha
både armlen og ryggstøtte for å oppfylle kravene
til universell utforming. En fleksibel møbelserie er å
foretrekke, da man kan få dekket de ulike behovene for
sittemulighet gjennom området. Langs promenaden
bør man ha sittemulighet for en pust i bakken, og
her bør man ha ryggstøtte på benkene, evt. armlen
på et utvalg benker. Der det er roligere områder med
gode solforhold kan man med fordel velge møbler
som innbyr til å slå seg ned for en lengre pause (f.eks.
pauseplassen ved broen til Torskeholmen).
Ved utvelgelse av møblement/produktserie vil

Aker brygge, Oslo - Eksempel på fleksibel og robust møbelserie, norskproduserte Bloc fra Vestre. Farge på benker
skal være sort (RAL 9011).

Farge på benk:
RAL 9011 (grafittsort)

Treverk:
Linoljeimpregnert furu
(eller tilsvarende)

Grimstad kommune iverksette en prosess sammen
med innkjøpsavdelingen.

Momenter man bør fokusere på ved valg av
møbelserie foruten fleksibilitet og kvalitet er
bærekraftighet, miljøvennlighet, god design og ikke
minst sittekomfort. For en helthetlig profil på møbler
og utstyr skal benker og bord ha følgende farge og
materialitet:

44

Sykkelstativ

Det bør velges en sykkelpullert som innfrir
BREEAM-kravene til permanent konstruksjon som
sikrer at både ramme og hjul kan låses forsvarlig.
Monteringsanvisninger som angir beste praksis for
plassering av stativ skal følges, slik at det blir ryddig
og effektiv sykkelparkering.

Farge: RAL 9011

Avfallsbeholdere

Avfallsbeholder skal ha tett topp og innkast fra sidene.
Ved utvelgelse skal det vektlegges at beholderen står
i stil med benker og bord og at den er enkel å tømme.

Farge: RAL 9011

Aker brygge, Oslo - Eksempel på avfalssbeholder i samme serie som benk, Bloc fra Vestre.

Sykkelpullert - Eksempel på
sykkelpullert for to sykler (Vestre
Tour).

45

Plantekasser

Plantekasser skal som hovedprinsipp være av stål.
Det skal ikke benyttes plantekasser i tre.

Fargepalett

Møbler og utstyr skal være i tråd med følgende farge-
og materialpalett:

Redningsstiger

Redningsstiger skal felles inn.

Farge RAL 9011. I tillegg kontrastfarge, f.eks. RAL 5018
(turkisblå).

Foto: Redningsstige (Trygfonden Danmark)

Foto: Plantekasser i stål fra Nola (Folke)

Primærfarge
RAL 9011 (grafittsort)

Treverk:
Linoljeimpregnert furu
(eller tilsvarende)

Kontrastfarge
RAL 5018 (turkisblå)

Sekundærfarge
RAL 7001 (sølvgrå)

46

BELYSNING

80 90

c+1.34
c+0.85

c+0.58 c+0.55

"Byløperen" "Bryggeslengen" "Bryggesti"

Bibliotekparken (1:75)

Prinsipp for belysning
Byløperen er hovedaksen gjennom området og er det
er denne som skal prioriteres med tanke på lys. Denne
skal være godt opplyst og det skal være tydelig
hvor retningen går. Langs bryggeslengen benyttes
pullertbelysning som gir en dusere belysning rettet
først og fremst nedover mot bakken. Det suppleres
med effektbelysning der det er behov eller ønske om
det; f.eks. under trær, under benker, langs murer og
kanter osv.

En hovedmålsetning med belysningen er å minimere
strølys, skjemmende blending mot sjøen og samtidig
ivareta utsyn mot sjø og stjerner. Lys for mennesker
betyr også å tilrettelegge for mørke det det er
prioritert. Det er viktig å skape en god balanse mellom
lys og mørke.

Det skal utarbeides belysningsplan med lysberegning
der alt av foreslått belysning legges inn før bestilling.

Lysmaster

Grimstad kommune har valgt to typer lysmaster med
LED som skal benyttes:

1. Thorn Avenue LED
Farge lysmast: RAL 9011 (grafittsvart)
Fargetemperatur: 3000 K

2. Philips Streetsaver LED
Farge lysmast: RAL 9011 (grafittsvart)
Fargetemperatur: 3000 K

Pullerter

3. Bega LED pullertarmatur nr. 88 066 (lav) og 88 062 (høy). Det
skal fortrinnsvis benyttes høy. Symmetrisk lysfordeling 15 eller 30
grader.
Farge: Grafittsvart
Fargetemperatur: 3000 K

All belysning skal prøvemonteres og testes samt
godkjennes av kommunen før bestilling.

Belysningsprinsipp

47

1. Thorn Avenue LED, 2. Philips Streetsaver LED, 3. Bega pullert med LED

1.

2.

3.

48

Dekker

Byløperen
Granitt i 3 ulike gråtoner.
Format B=170, L=210, 280, 340 mm.
Gradet topp. 2 mm faskant.
Settes iht. Normal for utomhus. Det skal
dokumenteres at steinprodusenten ikke bedriver
barnearbeid.

Promenadedekke
Granitt lys grå.
Format 120x120 mm opp til 600x750 mm.
Gradet topp. 2 mm faskant. Settes iht. Normal for
utomhus.

Fortau Bark Silasvei
Betongheller ‘gangbanebelegning’, eks. fra Asak
Miljøstein eller tilsvarende.
Omramming i smågatestein iht. Normal for
utomhus.

Andre byrom/fellesarealer
Plasstøpt betong med omramming av stål kan
godkjennes.

Kjørebane
Asfalt. Se Normal for utomhus

Tredekke/brygger
Konstruksjoner og brygger for opphold nære
vannet bygges i hovedsak med miljøvennlig og
tilnærmet vedlikeholdsfritt treverk som synlig
materiale. Det skal benyttes gode tykkelser som
T=48 mm og min. 120/148 mm bredde. Nedfelte
franske skruer. Dette for å gi en solid ‘bryggefølelse’.
Kanter og hjørner skal fases både vertikalt og
horisontalt. Synlig endeved skal unngås. Kebony er
et produkt som tilfredsstiller kravene.

Bryggestopper
Mot vannet etableres en gjennomgående
‘bryggestopper’ i treverk, eks. 48x98 med ca. 5 cm
åpning under og med tilstrekkelig understøtte. Skal
fungere både som sikkerhet og for fortøyning av
båter.

Bryggeskjørt

Samme materiale som bryggesti med stående bord.
Skjørtet avsluttes 25 cm over normalvannstand og
avsluttes i topp med en solid kantbjelke.

Tremateriale
Det skal ikke benyttes tropiske tresorter.

Behov for oppmerkinger
Skal i all hovedsak utføres ved å benytte ulike farger
på leggemønster i dekket, eller nedfelte elementer
i kontrasterende farge. (F.eks. nedfelte sylindre i
granitten).

Kanting

Kanting av "byløper", "promenadedekke" og i
byrommene:
Som hovedsak rullskift i ytterkant av dekket.
Mot vegetasjon og gress festes dette i betong og
avsluttes i flukt med omkringliggende terreng.

Kantstein mot kjørearealer
Platekantstein granitt, rødlig, B=300 mm, T=210
mm. Avrundet faskant 20 mm.

Kantstein mellom gangarealer og vegetasjon
Granitt, grå, B=125 mm, H=350 mm. Gradet
utførelse. Det åpnes for å sette kantstein
mot vegetasjonsarealer nedsenket for bedre
tilgjengelighet for rullestolbrukere eller for å lede
bort overvann.

Alternativ avgrensning av flater
Det åpnes for å benytte stål som kantavgrensning.
Høyde kan varieres.

Kant v. fotgjengerfelt/innkjøring
Løses ved spesialtilpassede skråelementer i samme
farge som omkringliggende kantstein.

Ledelinjer: Sort granitt eller støpejern.

Trapper
Utføres i granitt. Rødlig eller grå med gradet
utførelse.

Murkanter: Murkanter eller andre elementer i granitt
som stikker opp over bakken (murer, sittekanter,

UTENDØRS KONSTRUKSJONER

49

etc.) skal være rødlig granitt (a.la. Grimstadgranitt)
som henspeiler på historiske Grimstad.

Detaljer

Stål utendørs
Alt av stål utendørs skal ha samme valør = RAL
9011/Antrasitt sort/grafitt. Dette for å gi helhet og
sammenheng med farger i gamle Grimstad, og gi
en helhet gjennom området. Dette gjelder bl.a.:

•	 sykkelstativ
•	 pullerter
•	 understell til benker
•	 gjerdestolper
•	 koblingsbokser
•	 telebokser og andre tekniske små-elementer
•	 skiltstolper
•	 llyktestolper
•	 bakside trafikkskilt
•	 ...og lignende

Unntak som bryter fargevalget kan godkjennes
særskilt, men skal da være begrunnet ut fra et
helhetlig konsept og fortrinnsvis være noe spesielt
som skal fremheves særskilt. Et eksempel kan

være gamle fortøyningspullerter, redningsstiger.
Elementer i støpejern er et annet eksempel.

Lekeapparater skal leveres i en fargepalett som
harmonerer med helheten – og fortrinnsvis med
kun en eller to valører. Det tillates ikke røde, gule
og blå lekestativ da dette vil ødelegge for helheten.

Håndløpere
Stolper etc. i RAL9011. Selve håndløperen kan
utføres i syrefast utførelse.

Benker
Minimum 35% skal være utformet med rygg- og
armlen. Det skal aldri være mer enn 50 meter
mellom to benker.

Redningsstiger
Skal i hovedsak være innfelte og fastmonterte.
Alternativt skal de være plassert på steder der de
ikke skjemmer estetisk, men er enkle å få tak på.

Flaggstenger
Bruken av flaggstenger skal begrenses. Plassering
skal vises på plan og godkjennes av kommunen.

Kanter / elementer
Grimstad har en lang tradisjon med å utnytte rødlig granitt fra Fjæreheia. Granitten blir
mest benyttet i vertikale og oppstikkende elementer som trapper, kanter, støttemurer
etc. Tradisjonen videreføres for havneområdene slik at alle elementer som stikker
opp i all hovedsak skal utformes i rødlig granitt. Det kan benyttes granitt som ikke er
fra Grimstad, men estetisk skal fargen være så lik som mulig. Dette vil gi en historisk
forankring, dra veksler på lokal byggeskikk og vil gi den grålige granitten i byløperen og
promenaden en fin kontrast.

50

 - Jan Gehl -

A GOOD CITY IS LIKE A GOOD PARTY - PEOPLE
STAY LONGER THAN REALLY NECESSARY, BECAUSE

THEY ARE ENJOYING THEMSELVES,

51

Området skal ikke preges av unødig skilting.

Festing
Skilt skal så langt det lar seg gjøre festes på fasade.
Alternativ innfesting er sentrisk i kantstein. Dette
for å forenkle vedlikehold/gressklipping/feiing der
merarbeid utgjør store kostnader over tid.

Trafikkskilt
Plasseres iht. veitrafikkloven eller konkrete behov.
Det skal benyttes størrelser og utforming som er best
mulig estetisk der det er mulig å velge utforming.
Størrelse og høyder skal holdes så lavt som mulig.
NB! RAL 9011 på stolper og baksider.

Informasjons- og henvisningsskilt

Skal tilpasses omgivelsene mht. materialbruk og
farger. RAL 9011 skal benyttes om det er synlig stål
dersom ikke annet er velbegrunnet.

Reklame- og kommersielle skilt
Skal begrenses og tilpasse seg bygningenes arkitektur
og områdets egenart. Der flere virksomheter er
lokalisert skal en ensartet beskilting tilstrebes.
Reklame- og virksomhetsskilt på tak eller over
hovedgesims tillates ikke. Frittstående reklamesøyler,
ID-master etc. tillates ikke. Reklameboards tillates
ikke.

Det skal utarbeides en drift- og vedlikeholdsplan
for området i samråd med Grimstad kommunes
driftsavdeling. Denne skal inneholde detaljerte
oversikter over oppgaver og hvilke forhold som
utløser vedlikehold, evt. hyppighet av oppgaver
som skal utføres rutinemessig.

Følgende bør beskrives:
•	 Ambisjonsnivå; krav
•	 Etableringsvedlikehold (første 3 år)
•	 Vedlikeholdsoppgaver knyttet til årstidene.
•	 Periodiske vedlikeholdsoppgaver.
•	 Materiallister med tekniske spesifikasjoner og

leverandører.
•	 Evt. tegningshenvisninger.

DRIFT OG VEDLIKEHOLD

SKILTING

52

Sluk og ACO-drain
Støpejern i kvalitet og rektuangulære så lenge
de er innfelt i dekker med heller. Sirkulære i
vegetasjonsarealer.

Fordrøyning
Muligheten for åpen overvannshåndtering skal
utredes og benyttes der det er praktisk mulig.

Følgende tre hovedmåter å behandle regnvann skal
vurderes:

•	 Renner, minikanaler og regnbed – vann ledes på
overflaten.

•	 Infiltrasjon – overflatevann infiltreres direkte i
grunnen.

•	 Fordrøyning – overvann ledes til et magasin
hvor det fordrøyes før det tilføres grunnen eller
en resipient.

DRENERING

Sundby brygge (C.F. Møller)

Overvann som ressurs; Asplan Viak, NMBU og Norsk
Forskningsråd

53

Kunstnerisk utsmykning omfatter i prinsippet
alle kunstnerisk bearbeidede elementer i
uteanlegget. Det er et ønske å utvide det
kunstneriske ‘spennet’ i uterommene til ikke bare
å omfatte skulpturer på sokkel, men og omfatte
andre former for kunstneriske opplevelser – for
eksempel gjennom nærhet, lyd eller berøring.

Kunstnerisk utsmykning skal utarbeides i samarbeid
med planleggerne av uterommene slik at det blir en
integrert helhet mellom byrom og kunst. Ved valg av
sted skal det velges ut de beste byrommene som får
et slikt ‘løft’.

Plasseringen må skje i samarbeid med Grimstad
kommune.

KUNSTNERISK UTSMYKNING

54

VEGETASJON

Eksisterende vegetasjon
Skal innmåles, kvalitetsvurderes med formål om å
bevare og innpasse i de nye planene.

Intensjonsbeskrivelse
Det bør utarbeides en intensjonsbeskrivelse for
vegetasjon som både forteller noe om de konseptuelle
tankene bak valg av vegetasjon og som git grunnlag
for et mer målrettet vedlikehold av anlegget.

Vegetasjon
Skal i utgangspunktet følge vegetasjonspaletten.

Vekstjord, trebeskyttere, vanning

Iht. "Normal for utomhusanlegg" for Grimstad
kommune.

Trebeskyttere
Trær i trafikkmiljø skal ha tregruberist med varig
stammevern.

Rotvennlig forsterkningslag
Skal benyttes ved plantinger i faste dekker eller med
vanskelige vekstvilkår for planter. Vanningsanlegg
skal benyttes i kasser og utsatte steder.

Det anbefales at det benyttes planter som sikrer prydverdi gjennom alle årstidene og fortrinnsvis
velge planter av lokal herkomst (E-planter).

Prydgress
1. Calamagrostis 'Karl Foerster'		 -	 Hagerørkvein
2. Calamagrostis x acutiflora 'Overdam' 	 -	 Fagerrørkvein ("årets staude 2013")
3. Festuca (f.eks. glauca)			 -	 Svingel (blåsvingel)
4. Seslera heufleriana			 -	 (har ikke norsk navn, dansk navn: blåaks)

1-4

55

Stauder
 1. Actaea simplex (Cimifuga racemosa)		 -	 Oktoberormedrue
 2. Alchemilla mollis			 -	 Stomarikåpe
 3. Astrantia major				 -	 Stjerneskjerm
 4. Brunnera macrophylla ' Jack Frost'		 -	 Forglemmegeisøster 'Jack Frost'

 5. Cosmos atrosanguineus			 -	 Sjokoladekosmos
 6. Echinacea purpurea			 -	 Purpursolhatt
 7. Eupatorium maculatum			 -	 Flekkhjortetrøst
 8. Geranium magnificum			 -	 Storkenebb

 9. Liatris spicata				 -	 Akssøyleblomst
10 Lythrum salicaria			 -	 Kattehale
11. Nepeta x faassenii			 -	 Kattemynte
12. Salvia nemerosa 			 -	 Steppesalvie

13. Sanguisorba officinalis			 -	 Blodtopp
14. Sedum (Vera Jameson)			 -	 Bergknapp
15. Verbascum nigrum album			 -	 Hvit mørkkongslys
16. Veronica longifolia			 -	 Storveronica

1-4

5-8

9-12

13-16

56

Busker
 1. Amelachier alnifolia			 -	 Bærsøtmispel
 2. Buddleja davidii TOVE® E ('Tovelil')		 -	 Høstsommerfuglbusk TOVE® E
 3. Buxus sempervirens BERGMANNEN® 	 -	 Buksbom BERGMANNEN®
 4. Cornus alba 'Sibirica'			 -	 Hvitkornell 'Sibirica'
 5. Euonymus planipes fk Sauherad E		 - 	 Sakhalinbeinved fk Sauherad E
 6. Fargesia murieliae Bimbo (eller Simba)	 -	 Bambus (eks. Bimbo/Simba)
 7. Prunus laurocerasus			 -	 Laurbærhegg (f.eks. 'Otto Luyken')
 8. Salix purpurea 'Nana'			 -	 Rødpil 'Nana'
 9. Spiraea japonica 'Norrbotten' E		 -	 Japanspirea 'Norrbotten'
10. Skimmia japonica			 -	 Japanskimmia
11. Taxus 					 -	 Barlind
12. Viburnum bodnatense 'Dawn'		 -	 Duftkrossved 'Dawn'

1-4

5-8

9-12

57

Foto: Eksempler på stemningsfull beplantning (bilder fra Pinterest)

58

PROFILHÅNDBOK
VER. 02

