
1

Are
alk

on
se

pt
 fo

r C
am

pu
s N

TN
U

NT
NU

s c
am

pu
su

tv
ik

lin
g 2

01
6 -

 20
25

 fa
se

 2

Ve
rs

jon
 1.

3 -
 2

0.
08

.2
01

8

2 3

1.1.	 Sammendrag

BAKGRUNN
I august 2017 sluttet regjeringen seg til anbefalingen fra
NTNUs styre om utbygging i nærheten av eksisterende
bygningsmasse på Gløshaugen, og i januar 2018
besluttet regjeringen konseptvalg og arealrammer for
campus NTNU2: Staten skal finansiere nybygg på inntil
92 000 kvadratmeter brutto og ombygging av inntil 45
000 kvadratmeter brutto av eksisterende arealer på
NTNU.

MÅL OG KRAV
NTNU vedtok 06.12.2017 en strategi for perioden 2018 –
2025. Denne har sammen med NTNUs kvalitetsprogram
for Campusutvikling, vedtatt 26.10.2016, vært
retningsgivende for utviklingen av arealkonseptet.

METODE
NTNU Campusprosjektet har utarbeidet arealkonsept
for organisert arbeidet med utvikling av arealkonsepter.
Det er gjennomfør en rekke kartleggings- og
utforskningsaktiviteter for å sikre forståelse av
NTNUs behov, både sett fra dagens situasjon, og
i et strategisk perspektiv. Særlig har arbeidet i
Campusprosjektet arbeidsgrupper, med bred deltagelse
fra organisasjonen, vært verdifullt. Arealkonseptene er
utviklet med bakgrunn i kunnskap om dagens situasjon,
strategi og utviklingsplaner for NTNU, forståelse
av trender i fysisk utforming. og prosjektteamets
kompetanse om rom som verktøy i virksomhetsutvikling.

AREALKONSEPT
Det presenteres et overordnet arealkonsept for Campus
NTNU. Arealkonseptet beskriver hvilke behov som skal
tilfredsstilles ved nybygg og ombygging, og en standard
for hvordan disse skal løses både funksjonelt og i
forhold til arealdisponering. Arealkonseptet for CAMPUS
NTNU er Ett sentralt Knutepunkt. Konsentrerte varierte
læringsstrøk og tilpassingsdyktige arbeidsplasser.

Ett sentralt knutepunkt: Campus er synlig, og virker
samlende for NTNUs ansatte, studenter, og eksterne

samarbeidspartnere på Campusområdet gjennom
ett sentralt synlig knutepunkt. Det er et tydelig NTNU
hjerte, som et utgangspunkt for både studenter, ansatte
og eksterne å starte sin ferd på NTNU gjennom. NTNU
har en tydelig inngang, og en tydelig føring av folk mot
øvrige funksjoner. Med et sterkt og synlig “hjerte” blir
man som student, ansatt eller gjest i byen naturlig ført
dit om man ønsker å se NTNU.

Konsentrerte, varierte læringsstrøk: Campus legger til
rette for eksperimentering med samhandlingsformer
internt og eksternt og utforsking av nye
undervisningsformer. Dette gjøres gjennom å prioritere
areal til fleksible læringsarenaer og plass på Campus til
samhandling med organisasjons og arbeidsliv.

Tilpassingsdyktige arbeidsplasser: Campus har bygg
med stor fleksibilitet, og i de rom som etableres.
Fleksibilitet betyr i denne sammenhengen fleksibilitet
for å endre bygg, og fleksibilitet for å endre bruk av bygg
og rom.

NØDVENDIGE BESLUTNINGER
NTNU har utarbeidet en tydelig strategi og rammer for
Campusutvikling. Det er imidlertid enkelte målsettinger
som har store, og tidvis ulike, arealkonsekvenser. I
denne fase av prosjektet er det derfor nødvendig å
beslutte prioritering av disse. Dette gjelder:

Ett hovedknutepunkt eller flere likeverdige knutepunkt

NTNU har mange ulike aktiviteter og fag som fortjener
synlighet gjennom plassering på Campus. Flere
knutepunkt gir rom for synliggjøring av flere aktører.
Det er imidlertid slik at NTNU er begrenset i størrelse,
og spredning av knutepunktsressurser på for mange
mellomstore lokasjoner vil flate ut nytten av disse
(Tilbudet, aktiviteten og dermed attraktiviteten vil bli
lavere). Her anbefales derfor ett sentralt knutepunkt,
et tydelig NTNU hjerte, og flere små, lokale knutepunkt
med lavere tilbud.

Prioritering av samhandling i eller mellom fag.

I arealkonseptet anbefales at som hovedregel at
det primære fokus på lokasjon for samhandling på
tvers av fag skjer på 1-3 års studier, gjennom tett
samlokalisering av læringsarenaer. For 4-5 års
studenter prioriteres nærhet til eget fagmiljø. Dette
skaper arealeffektive læringsarenaer, samtidig som
det ivaretar de forskjellige nærhetsbehovene ulike
studentgrupper og ansatte har. Eventuelle avvik fra
prioriteringen skal begrunnes særskilt gjennom faglig
arbeidsform.

Brukskvalitet, arealeffektivitet, og bærekraft.

Statens arealnorm for statlige kontorlokaler er
arealeffektiv. I denne fasen av Campusprosjektet er
arealeffektivisering det viktigste bærekraftsmålet.
Å etablere kontorarbeidsplasser innenfor denne
norm anbefales hvis NTNU samtidig velger å gå for
aktivitetsbaserte kontor (ikke fast plass, stor variasjon).
Dette kan ha stor konsekvens for arbeidsmiljø og
tilfredshet, spesielt hvis prosessen med etablering av
slike kontorarbeidsplasser ikke er optimal. Anbefalingen
her er todelt. Enten å etablere aktivitetsbaserte
kontorarbeidsplasser innenfor statens norm for
statlige kontorlokaler, eller å gi faste plasser og øke
arealrammen. Økt areal kan forsvares med at Campus
NTNU er formålsbygg.

Samspillet mellom NTNU og samfunnet rundt

NTNU har som mål å øke samarbeidet med eksterne
partnere, Dette er mulig å gjøre gjennom å invitere
samarbeidspartnere til å etablere seg på Campus.
Det er imidlertid nødvendig å beslutte hvor stor andel
av tilgjengelig areal på Campusområdet som skal
øremerkes samarbeidspartnere. (Merk, vi diskuterer
her tillegg til NTNUs egne areal)

UTARBEIDET AV:

SAMLENDE

NETTVERK AV
KNUTEPUNKT

URBANBÆREKRAFTIG

LEVENDE
LABORATORIUM

EFFEKTIV

4 5

Innhold
Sammendrag� 3

INTRODUKSJON� 6
Bakgrunn� 7

Arealkonsept for Campus NTNU� 8

Campusutvikling ved NTNU	� 9

Organisering og gjennomføring av arbeidet med arealkonsepter� 10

Aktiviteter og pilotprosjekter som bør videreføres/startes opp� 14

Avgrensning av oppdraget� 15

RAMMER FOR ARBEIDET� 16
Normative føringer� 17

Strategiske og kvalitative føringer� 20

Arealramme� 22

Forutsetninger vedrørende tallmateriale� 27

AREALKONSEPT OG PRINSIPPER� 28
Arealkonsept for Campus NTNU� 29

Overordnede prinsipper� 32

Soneprogram for bygningsstruktur� 41

DELKONSEPT KNUTEPUNKT� 42
Introduksjon� 43

Behov� 44

Arealkonsept: Ett sentralt hovedknutepunkt� 58

Prinsipper for utforming: Betydning for knutepunkt� 68

Arealvurderinger knutepunkt		� 72

DELKONSEPT LÆRING� 74
Introduksjon� 75

Behov� 76

Arealkonsept: Konsentrerte og varierte læringsstrøk� 82

Prinsipper for utforming: Betydning for læringsarena� 102

Arealvurderinger læringsarena� 108

DELKONSEPT ARBEIDSPLASS� 112
Introduksjon� 113

Behov� 114

Vurdering av ulike arbeidsplasskonsepter� 122

Arealkonsept: Tilpasningsdyktige arbeidsplasser� 136

Prinsipper for utforming: Betydning for arbeidsplass� 146

Arealvurderinger arbeidsplass� 148

OPPSUMMERING OG ANBEAFLING� 152
Anbefaling overordnet	� 153

Anbefaling knutepunkt, kort fortalt� 154

Anbefaling læringsarena, kort fortalt� 156

Anbefaling arbeidsplass, kort fortalt� 158

OPPSLAG� 160
Figurliste� 161

Begrepsliste� 163

Referanser� 166

Vedlegg� 168

6 7

1.	Introduksjon

1.1.	 Bakgrunn

Siden midten av 2000-tallet har det vært gjennomført
flere utredninger og vurderinger om samling av campus
NTNU i området rundt Gløshaugen nært sentrum av
Trondheim. På grunnlag av KVU og KS 1 tok regjeringen
august 2015 en overordnet beslutning om utvikling
av campus for universitetet. Som del av en langsiktig
strategisk plan for NTNUs bygningsmasse legges det
til grunn en samlet fremtidig campusløsning for NTNU
i området rundt Gløshaugen(I). I august 2017 sluttet
regjeringen seg til anbefalingen fra NTNUs styre om
utbygging i nærheten av eksisterende bygningsmasse
på Gløshaugen. 19.01.2018 besluttet regjeringen
konseptvalg og arealrammer for campus NTNU(II).

•	 Staten skal finansiere nybygg på inntil 92 000
kvadratmeter brutto og

•	 ombygging av inntil 45 000 kvadratmeter brutto av
eksisterende arealer på NTNU.

Nybyggene gjør det mulig å flytte de humanistiske
og samfunnsvitenskapelige miljøene som i dag
holder til på Dragvoll, samt kunst-, arkitektur-
og musikkmiljøene som holder til henholdsvis i
Industribygget og Olavskvartalet til Gløshaugenområdet.
Regjeringens beslutning innebærer også ombygging
for magasinlokalene til Vitenskapsmuseet og arealer
for fangst- og lagring av CO2, som ledd i NTNUs arbeid
innen europeisk forskningsinfrastruktur (ESFRI).

(I)  jf. Innst. 12 S (2015-2016) og Prop. 1 S (2015-2016) for
Kunnskapsdepartementet
(II)  https://www.regjeringen.no/no/aktuelt/veien-videre-for-campus-
ntnu/id2587181

Regjeringens campusalternativ er nedskalert
sammenliknet med hva NTNU ba om i sin
tilleggsutredning til konseptvalgutredning(III).
Arealrammen ble redusert med omtrent 10 % i forhold
til det behovet som NTNU indikerte. I tillegg er økte
arealer for fremtidig studentvekst og utstillingsarealer
for Vitenskapsmuseet tatt ut. Totalt utgjør dette et kutt
på omtrent 20 % av det forespurte arealet.

Et slikt kutt krever effektiv arealbruk. Gjennom
kartleggingen som har vært gjennomført, ser vi at
det er mulig å høyne arealeffektivitet gjennom å øke
bruksfrekvens på enkelte areal. Et viktig ledd i arbeidet
med arealkonsept har derfor vært å identifisere
muligheter for sambruk (flere brukergrupper bruker
samme areal) og flerbruk (samme areal kan brukes til
flere funksjoner) av areal.

Våren 2016 ble det strategiske grunnlaget for NTNUs
videre campusutvikling utarbeidet. Arbeidet bygger på
tidligere strategier og visjoner for NTNUs campus(IV), og
er samlet i et kvalitetsprogram for campusutvikling ved
NTNU. Kvalitetsprogrammet ble ferdig i juli 2016, var på
høring i organisasjonen i august og september 2016, og
ble vedtatt i NTNUs styre 26. oktober 2016.

Arealkonseptet som presenteres her tar utgangspunkt
i arealrammen fra regjeringsbeslutningen og bygger
videre på kvalitetsprogrammet.

(III)  https://www.ntnu.no/documents/1268425101/1269933790/
Tilleggsutredning+konseptvalg+NTNU_Statsbygg/45421c22-fe17-
4d5d-928a-2cc2b265984
(IV)  https://www.ntnu.no/campusutvikling/visjon

INTRODUKSJON01

8 9

NTNU har et fasedelt program for campusutvikling
med fem faser. I fase 1: Visjon, vurderes strategi for
campusutvikling, i fase 2: Definere, defineres konsepter
for utforming og bruk av campus. I fase 3: Design,
programmeres, designes og prosjekteres campus. I fase
4: Bygge, bygges campus, og i fase 5: Bruk, tas campus
i bruk, og ansvaret for bygg og bruk overleveres fra
prosjektorganisasjon til driftsorganisasjon. Utviklingen
av Campus Trondheim er nå i fase 2.

1.2.	 Arealkonsept for Campus NTNU 1.3.	 Campusutvikling ved NTNU	

AREALKONSEPTET UTGJØR EN HELHET AREALKONSEPTETS OPPBYGGING

GRENSESNITT TIL ANDRE PROSESSER

AREALKONSEPTET ER ET BESLUTNINGSUNDERLAG

AREALKONSEPTET SKAL VÆRE ANVENDBART

Det leveres et overordnet arealkonsept for Campus
NTNU. Arealkonseptet beskriver hvilke behov som
skal tilfredsstilles ved nybygg og ombygging, og en
standard for hvordan disse skal løses både funksjonelt
og i forhold til arealdisponering. Konseptet er satt
sammen av tre delkonsept: Knutepunkt, læringsarena
og arbeidsplass. Konseptet er helhetlig og eventuelle
endringer i et delkonsept vil påvirke måloppnåelse i
øvrige delkonsept.

Med en begrenset arealramme, kan ikke ny campus
dekke alle ønsker og beskrivelser av behov som
studenter og ansatte ved NTNU har. Arealkonseptene
inneholder derfor også prioriteringer mellom ulike
typer funksjoner og areal, i tillegg til beskrivelser av
hvordan sambruk og flerbruk av areal kan føre til at
flere funksjoner og behov kan bli tilfredsstilt innenfor
arealrammen.

I arealkonseptet beskrives:

•	 Delkonsept for knutepunkt, læringsarena og
arbeidsplass.

•	 Plassering av de ulike delkonseptene i forhold til
hverandre.

•	 	Arealfordeling innen og mellom de ulike
delkonseptene

For hvert delkonsept beskrives:

•	 De byggeklosser som delkonseptene består av

•	 Relasjonene mellom disse byggeklossene

•	 Relasjoner mellom delkonseptet og øvrige
delkonsept

Arealkonseptet inneholder med andre ord ikke en
beskrivelse av alle rom og funksjoner som skal
etableres. Dette kan beskrives først i fase 3 av
prosjektet, når de ulike byggeprosjekt defineres, og man
vet hvilke fag og grupper som har hovedtilhold sammen.

Arealkonseptet danner imidlertid rammene for hvordan
de ulike typer areal kan fordeles innenfor de enkelte
byggeprosjektene, og danner slik grunnlag for rom-
og funksjonsprogram for nybygg og ombygginger av
eksisterende bygningsmasse

Fase 2 består av tre delprosjekter: Fysisk plan, Faglig
lokalisering og Kartlegging og konseptutvikling(I).

Fysisk plan
Her utvikles en helhetlig plan for de fysiske
hovedgrepene for utforming av campus. Det handler om
å se campus fra utsiden: Hvilke tomter skal brukes? Hva
er hovedgrep for utforming? Hvordan integreres NTNU
med byen?

Faglig lokalisering
Her utvikles en plan for hvilke fagmiljø som skal
samlokaliseres fra et virksomhetsperspektiv. Planen
er avhengig av hvilke fagmiljø som kan dra nytte av
hverandre når NTNUs samfunnsoppdrag skal løses
og hvordan behovene disse har kan tilfredsstilles i en
samlet campus for Trondheim.

Kartlegging og konseptutvikling
Her utvikles konsepter for utforming av ulike typer
areal. Det handler om å se campus fra innsiden: Hvilke
behov skal tilfredsstilles? Hvordan skal det legges fysisk
til rette for å tilfredsstille disse behovene i et kortsiktig
og langsiktig perspektiv.

Denne rapporten beskriver anbefalingene fra
delprosjektet Kartlegging og konseptutvikling.

(I)  Tidligere Konsepter for utforming. Se NTNUs Program for
brukerinvolvering

Arealkonseptene er beskrivelse av NTNUs overordnede
behov, som arkitekter og ingeniører skal ta i bruk når de
skal utforme bygg og campus. Det forteller dem hvordan
NTNU ønsker at campus skal virke, hva som skal være
sammenhengen mellom ulike typer areal, og hvordan
areal skal fordeles mellom ulike arealkategorier.

Samtidig skal arealkonseptene også kunne brukes av
NTNU for å kvalitetssikre at funksjoner og behov man
har definert, løses av de som skal planlegge, tegne og
bygge campus.

Før arealkonseptene er besluttet (nå) er imidlertid den
viktigste mottakeren interessenter og beslutningstagere
ved NTNU.

Denne konseptbeskrivelsen beveger seg langs to
akser. Den foreslår et arealkonsept for campus
NTNU, uavhengig av konkret byggeprosjekt og den
anvender dette konseptet på arealrammen som er gitt.
Anbefalingene er etablert på bakgrunn av arealrammen
for erstatningsareal for Dragvoll. Den overordnede
arealfordelingen mellom delkonseptene beskrives både
for erstatningsareal for Dragvoll, og som konsept for
hele campus Trondheim der dette er mulig.

Hva ønsker
NTNU

å oppnå?

Hva skal
campus

inneholde?

Hvordan
skal campus
utformes?

Hvordan
skal

Hvordan
forbedre
campus?

1 Visjon 2 Definere 3 Designe 4 Bygge 5 Bruke

Visjon Fysisk plan Rom-og
funksjonsprogram

Kvalitetssikrede
løsninger Evaluering av bruk

Design Lokalisere personer Tilpassing av lokaler

Byggeprogram BruksreglerOverordnet
lokalisering

Faglig lokalisering

Prinsipper Kartlegging og
konseptutvikling

V
I
S
J
O

N

K
O
N
S
E
P
T
E
R

B
E
H
O
V
S
B
E
S
K
R
I
V
E
L
S
E

F
O
R
B
E
R
E
D
E

O
R
G
A
N
I
S
A
S
J
O
N

F
O
R
B
E
D
R
E

B
R
U
K

Fase 1
Aktiviteter

Fase 2
Aktiviteter

Fase 3
Aktiviteter

Fase 4
Aktiviteter

Fase 5
Aktiviteter

Figur 1. Fasedelt program for Campusutvikling

10 11

1.4.	 Organisering og gjennomføring av arbeidet
med arealkonsepter
Arbeidet med Kartlegging og konseptutvikling har
vært organisert gjennom en prosjektgruppe fra NTNU
Campusprosjektet. Prosjektgruppen har ansvaret
for å beskrive arealkonsept for ulike arealtyper,
samt å drive prosessen med brukerinvolvering.
Fire arbeidsgrupper, med deltagere fra fakultet,
administrasjon, studenter og samarbeidspartnere
har vært engasjert i arbeidet med arealkonseptet.
Dette har vært arbeidsgrupper for knutepunkt,
læringsarena og arbeidsplass, og studentvelferd og
frivillighet. Det har i tillegg vært gjennomført flere
workshops med samarbeidspartnere. Sammen med
de ulike kartleggings- og utforskningsaktivitetene som
er gjennomført, danner arbeidet i arbeidsgruppene
hovedtyngden av grunnlaget for arealkonsept for
knutepunkt, læringsarena og arbeidsplass. Figuren til
høyre viser prosjektorganiseringen slik den har vært i
mesteparten av prosjektperioden.

Prosjektgruppen har også samarbeidet med NTNUs
ekspertise på områder som har vært relevante for
utvikling av gode arealkonsepter. Dette gjelder blant
annet pedagogikk, arbeidsplassutforming, faglig
lokalisering, bærekraft og urban utforming. Dette er
i tråd med NTNUs «Program for brukerinvolvering i
campusprosjekter»(I) , og «Plan for brukerinvolvering i
fase 2»(II).

(I)  NTNUs program for brukerinvolvering
(II)  NTNUs plan for brukerinvolvering, fase 2

MEDVIRKNINGSPROSESSEN
NTNU Campusprosjektet skal sikre at arbeidstaker- og
arbeidsmiljøperspektivet blir ivaretatt i alle relevante
ledd. Dette inkluderer ivaretakelse av medbestemmelse,
drøftinger og forhandlinger i henhold til lov og avtaler.
I Fase 2 har denne involvering primært vært knyttet til
informasjonsutveksling med Sentralt samarbeidsutvalg
(SESAM) og arbeidsmiljøutvalget (AMU) i deres faste
møter. Dette dokumentet skal på høring i perioden juni
– august 2018, og danner sammen med høringsinnspill
grunnlag for beslutning om NTNUs arealkonsept i
august 2018.

For å sikre at perspektiver og kompetanse i
organisasjonen og hos høringsparter er en del av
beslutningsunderlaget for vedtak, har prosjektet
gjennomført dialog og informasjonsutveksling med
sluttbruker utover det lovpålagte. Dette har vært
organisert ved bruk av arbeidsgrupper med stor
ansattdeltakelse.

Mandat for arbeidsgruppene har vært:
Formål
Arbeidsgruppene skal bidra til å etablere
kunnskapsgrunnlaget for utvikling av arealkonsept for
campus NTNU, samt delta i analyser av hvordan ulike
arealkonsept møter de behov og mål som NTNU har.

Rammer

Arbeidet i arbeidsgruppene skal forholde seg til flere
føringer, forutsetninger og mål pekt ut gjennom
tidligere vedtak ved NTNU, samt politiske og
økonomiske føringer som kan bli gitt underveis i fasen.

Deltagere

Arbeidsgruppene etableres med deltagere fra flere
fakultet, fellesadministrasjonen, og med medlemmer
med erfaring fra ulike former for tillitsmannsarbeid.
Arbeidsgruppene er imidlertid ikke en partssammensatt
gruppe eller en beslutningsgruppe. Den representative
medvirkningen foregår i sedvanlige fora. I
arbeidsgruppene bidrar deltagerne inn i arbeidet i kraft
av egen kompetanse og erfaring.

Roller
Arbeidsgruppen består av sluttbrukere (ansatte
og studenter) fra NTNU og deltakere fra NTNU
Campus. Disse deltagerne har ulike roller i
Arbeidsgruppen. Deltagere fra NTNU skal bidra
til å etablere kunnskapsgrunnlaget for utvikling
av ulike arealkonsept. De deltar som eksperter på
organisasjonen (organisering og arbeidsmønster,
utforming, teknologi).

Deltagere fra NTNU Campusprosjektet vil drive
prosessene for innhenting av kunnskap, samt bidra med
å oversette kunnskapsgrunnlaget til konsepter for bruk
av ulike typer arealer.(I)

Plan for brukerinvolvering i fase 2(II) beskriver de
aktiviteter for involvering av sluttbruker utover de
som er pålagt i lov og avtaler. I henhold til NTNU
Campusutviklings program for brukerinvolvering(III) skal
det utarbeides en plan for brukerinvolvering i fase 3, før
igangsettelse av videre arbeid.

(I)  NTNUs plan for brukerinvolvering, fase 2
(II)  NTNUs plan for brukerinvolvering, fase 2
(III)  NTNUS program for brukerinvolvering

PROSJEKTLINJE BRUKERORGANISASJON

Arbeidsplasser

Prosjektleder NTNU

Prosjektstyre Campusutvikling

Rektor NTNU

Rektorat NTNU

Dekanmøtet NTNU

Prosjektsjef
Campusutvikling

Rådgiver Prosjektmedl.

Prosjektgruppe

Programgruppe

Læringsarenaer

Knutepunkt Samarbeidspartnere

Studentvelferd/
frivilighet Figur 2. Kartlegging og konseptutvikling, prosjektorganisering.

12 13

DILEMMA SOM METODE
Campusutvikling handler om mer enn bare å bygge
hus. Utviklingen av fysisk infrastruktur må sees i
sammenheng med utvikling av organisasjonen og
tilgjengelige teknologiske løsninger. I et slikt perspektiv
finnes det et sett utfordringer i konseptutvikling for
Campus som går utover rent funksjons- og byggfaglige
utfordringer. For å tydeliggjøre spennet av interesser
og hensyn som spiller inn, har det vært arbeidet med
utgangspunkt i en rekke relevante dilemma. Disse
dilemmaene presenteres her.

Arealeffektivisering vs arbeidseffektivitet
Kvalitetsprogrammet slår fast at brukskvalitet og
arealeffektivitet skal bidra til gode arbeidsprosesser.
Arealeffektivisering innebærer blant annet høyere
tetthet, høyere bruksfrekvens, deling av arealressurser,
og ofte åpnere arealer. Arbeidseffektivitet er
vanskeligere å definere: Det beskrives gjennom så
ulike faktorer som medarbeidertilfredshet, opplevelse
av produktivitet, effektivitet i oppgaveløsning,
gjennomstrømming av studenter, studenttilfredshet,
og mye mer. Det er dessverre ikke etablert noen
entydig kunnskapsbasert sammenheng mellom
arealeffektivisering og brukskvalitet. Det er derimot
vist at liten kontroll over egne arbeidsomgivelser gir
lav tilfredshet, og opplevelse av at omgivelsenes støtter
arbeidet.

Likhet og standardisering vs skreddersøm
Arbeid ved NTNU kjennetegnes blant annet av at det
er variert. Ulike roller og ulike miljøer arbeider ulikt.
Arbeidsplasser skal støtte arbeidet som gjøres der, det

er derfor fristende å skreddersy løsninger i hvert enkelt
tilfelle, og i for det konkrete behov. Samtidig er det
behov for en felles standard for arbeidsplasser. En felles
standard vil gjøre det enklere å flytte enheter mellom
ulike areal, og sørge for en generalitet som vil gjøre det
lettere å legge til rette for endringer i arbeidsformer.
Vi vet at funksjoner og enheter med stor sannsynlighet
vil endres over tid. Slike endringer må imøtekommes
gjennom høy grad av generalitet og fleksibilitet,
samtidig som campus skal kunne møte de spesifikke
behovene som brukerne har.

Åpen og inviterende vs skjermet og sikkert
I kvalitetsprogrammet er det beskrevet at NTNU
skal engasjere seg aktivt i samfunnet og at campus
skal være åpen, inviterende og et godt sted å være.
Campus og by skal dele funksjoner. Dette åpner opp
for spørsmål om hvor åpent det skal være: Hvor går
grensene mellom by og universitet? Hva er tilgjengelig
for alle, og hva er tilgjengelig bare for noen? Svarene
på disse spørsmålene påvirker både person- og
informasjonssikkerhet, muligheten til åpenhet for
publikum og samarbeidspartnere. Dilemmaet er også
synlig i samspillet mellom studenter og ansatte. De
fleste miljøer ønsker tett kontakt med studenter,
samtidig som det er noen krav til sikkerhet og
konfidensialitet, som tilsier at det ikke kan være fri
tilgang til alle arbeidsarealer. Ulike miljø kan ha ulik
tradisjon ift tilgjengelighet for studenter, og det blir
nødvendig å kartlegge behovet for likheter og ulikheter
i åpenhet mellom ulike funksjonstyper, arealtyper og
enheter i organisasjonen.

Må ha vs kjekt å ha
Konseptutvikling av ulike arealkategorier handler om
å definere kravene for prosjektets ulike interessenter.
Utfordringen er at ikke alle krav er like viktige. Noen
er virkelige behov, mens andre er ønsker. Denne
forskjellen er viktig, fordi nesten alle prosjekter har
begrensete rammer, som igjen betyr at det ikke er
rom for å dekke alle ønsker og krav. Rent teoretisk
er det enkelt å skille mellom behov og ønsker: Behov
handler om vesentlige kvaliteter som bygget ikke kan
være foruten, mens ønsker er ting som er «kjekt å ha»
men som bygget kan fungere godt uten. I praksis er det
derimot ikke alltid enkelt å trekke denne skillelinjen.

Samhandling vs konsentrasjon
Prosessene knyttet til arbeid og læring ved NTNU har
to sterke og tilsynelatende motsatte komponenter:
Konsentrasjon og kommunikasjon. Konsentrasjon er
knyttet til det faktum at universitet er et sted for tenking
og refleksjon. Særlig kan forskning være kognitivt
utfordrende og kreve perioder med dyp konsentrasjon.
Dette kan oversettes til et krav om individuelle rom,
stille arealer eller biblioteklignende områder, hvor
studenter og ansatte kan arbeide uten forstyrrelser
og avbrytelser. Samtidig er det innlysende at arbeids-
og læringsprosesser har en sterk sosial komponent.
Læring er en sosial prosess, på samme måte som
forskning, hvor vitenskapelige gjennombrudd gjerne
er resultat av en vellykket tverrfaglig samhandling og
utveksling av ideer. Dette er prosesser som er assosiert
med møteplasser og åpnere rom for samhandling, som
tilrettelegger for interaksjon. Campus må legge til rette
for begge typene prosesser. Det må være steder for både
tenking og interaksjon, aller helst med en myk overgang
mellom dem, slik at ansatte og studenter lett kan skifte
fra ett modus til et annet.

Deling vs eierskap
I tillegg til å ta høyde for ulike fysiske behov, er det i
utvikling av arbeidsplasskonseptet nødvendig å ta høyde
for prinsipper for bruk. Et av de viktigste dilemmaene i
utforming av prinsippene for bruk, er hvorvidt areal skal
deles eller eies. En viktig del av konseptutviklingen er
å finne ut hva slags areal som skal deles. Dette gjelder
på mange ulike nivåer: Skal arbeidsplasser deles, eller
skal arbeidstakerne ha tilhørighet til en fast plass,
skal fakulteter ha egne undervisningsareal, eller skal
det være lik prioritet på bruk av alle slike areal? Skal
møteplassene primært være for møter internt eller på
tvers av enhet, institutt eller fakultet? Skal knutepunkt
etableres i samspill med lokalt næringsliv og byen for
øvrig, eller skal NTNU ha eierskap til alle funksjonene i
disse?

Nye konsepter vs eksisterende bygg
Ved nybygg vil konseptutvikling for ulike
arbeidsplasskonsepter være en øvelse som gir grunnlag
for programmering og design av bygg. NTNU har en stor
eksisterende bygningsmasse, og det er rimelig å anta
at de arealkonsepter som NTNU vil etablere i nye bygg,
også er relevante for eksisterende. Ved vurderinger
av arealer i eksisterende bygg vil de generelle
forutsetningene for arealbruk og -effektivitet ikke være
de samme som i nybygg. De bindingene som ligger i
eksisterende teknisk og funksjonell struktur, krever
andre tilnærminger og konsepter som kan tilpasses
ulike bygningsutforminger.

Nytenkning vs kjente løsninger
Nyere norske studier har vist at medarbeidere oftest
ønsker seg «samme løsning som de har i dag» når
de skal endre kontorkonsept. Dette ser ut til å gjelde
uansett om de sitter i åpne landskap eller cellekontor
før endringen. Dette gir grunn til å tro at det er en
viss frykt eller motstand i oss om å endre løsning
sammenlignet med det vi er vant til. I debatten om
arbeidsplasser på NTNU, ser vi tydelig at det er til
dels sterke meninger og følelser knyttet til muligheter
for andre løsninger enn cellekontor. Samtidig ønsker
NTNU å utvikle seg i en strategisk retning med mer
tverrfaglig forskning- og utdanning. Ny teknologi og
nye arbeidsformer får innpass i mange miljøer også på
Universitetet. Nye arbeidsplassløsninger kan bidra til
nye arbeidsformer.

Fordeling av areal mellom ulike funksjoner
NTNU har fått et løfte om bevilgninger til ombygging
med en totalramme for nybygg og ombygging.
Arealet både i nybygg og i ombygging av eksisterende
bygninger, må prioriteres mellom ulike funksjoner.
Dersom det brukes mer plass til arbeidsplasser,
blir det mindre plass til noen andre funksjoner, for
eksempel læringsareal. Det er laget retningslinjer
for arbeidsplasser i staten som tilsier en
arealeffektivisering i forhold til arbeidsrelatert areal
på NTNU i dag. NTNU har argumentert for at noe av
arbeidet ved universitetet er av en annen karakter,
som krever mer areal. Samtidig vil ikke dette øke
totalrammen for nybygg / ombygging. Derfor blir
prioriteringen mellom areal til arbeidsplasser og til
andre funksjoner reell.

Sentralt vs lokalt
I kvalitetsprogrammet er Campus beskrevet som et
nettverk av knutepunkt, samtidig som campus skal være
en urban, attraktiv, åpen og levende Campus. NTNU har
mange ulike aktiviteter og fag som fortjener synlighet
gjennom plassering på Campus. Flere knutepunkt gir
rom for synliggjøring av flere aktører. Det er imidlertid
slik at NTNU er begrenset i størrelse, og spredning
av knutepunktsressurser på for mange mellomstore
lokasjoner vil flate ut nytten av disse (tilbudet,
aktiviteten og dermed attraktiviteten vil bli lavere).
For å skape den variasjonen som er nødvendig for en
urban opplevelse, er det nødvendig å samle aktivitet og
funksjoner for å få tilstrekkelig variasjon. Arealmessig
vil sentralisering også være mer effektivt. Dette er
imidlertid i kontrast med ideen om flere tydelige
knutepunkt som profilerer NTNU, og som kan bidra til å
synliggjøre flere aktører på Campus.

14 15

1.5.	 Aktiviteter og pilotprosjekter som bør
videreføres/startes opp

1.6.	 Avgrensning av oppdraget

I arbeidet med arealkonseptet er flere
utforskingsaktiviteter og pilotprosjekter foreslått
men ikke gjennomført. Noen aktiviteter er startet opp
men ikke ferdigstilt innen tidsrammen av prosjektet.
Tabellen nedenfor viser tema, spørsmål og vurdering
av foreslåtte aktiviteter. Dette er aktiviteter som er
diskutert og funnet interessante i en eller flere av
arbeidsgruppene.

TEMA UTDYPING STATUS

IDENTITETS OG IDENTITET-
SAREAL

•	 Hvordan opplever studenter som bruker/har tilhørighet til areal som matteland,
sosiologisk poliklinikk, tegnesaler etc sin faglige identitet

•	 Finnes det identitetsareal for ansatte? Hvordan bruker eventuelt de ansatte
(fagmiljøene) ulike former for fellesareal?

•	 Hvor mye er identitetsopplevelse knyttet til arealet eller til (de delte) oppgavene?

Kan etableres
som pilot

ARBEIDSPLASSRELATERT
AREAL

•	 Hvordan opplever ansatte i ulike roller, ulike arbeidsplasskonsepter?

•	 Hvordan legger ulike arbeidsplasskonsepter til rette for interaksjon og samarbeid
mellom kollegaer?

Kan etableres
som pilot/ større
forsknings-
prosjekt

INDIVIDUELT ARBEID OG
SAMARBEID BLANT STU-
DENTER

•	 Hvordan opplever ulike studentgrupper universitetscampus som arbeidsområde?

•	 Hvor og hvordan bruker studentene universitetet, hjemme og byen forøvrig som
arbeidssted?

INDIVIDUELT ARBEID OG
SAMARBEID BLANT STU-
DENTER

•	 Hvordan opplever ulike studentgrupper universitetscampus som arbeidsområde?

•	 Hvor og hvordan bruker studentene universitetet, hjemme og byen forøvrig som
arbeidssted?

Bør utredes

DIGITAL REGISTRERING
AV BELEGG PÅ UNDER-
VISNINGS-/PILOTAREALER

•	 Skaffe mer utfyllende informasjon om kvalitet på og bruk av pilotarealer (Innemiljø,
bruksfrekvens, kapasitetsutnyttelse, evt. brukertilfredshet

•	 Få oversikt over antall personer tilstede på Dragvoll, Kalvskinnet og Gløshaugen

•	 Viktig for kvalitetsprinsippene «urban» og «nettverk av knutepunkt»

•	 Variasjoner over døgnet, uka og året

Oppstart

GRENSESNITTET MELLOM
STUDENT –
UNDERVISER/VEILEDER

•	 Hvilke ulike typer areal brukes til student – ansatte møter utover timeplanbasert
undervisning?

•	 Hvordan opplever studentene ulike samhandlingssituasjoner/steder. Hvorfor?

•	 Hvordan opplever ansatte ulike samhandlingssituasjoner/steder. Hvorfor?

Bør utredes

AREALBEHOV FOR SAMAR-
BEIDSPARTNERE – AKTI-
VITETER, TJENESTER OG
AREALBRUK FOR/MED
SAMARBEIDSPARTNERE,

•	 Partneres egne arealer (på eller i nærheten av campus)?

•	 Partneres behov (kategorier av partnere)

•	 Hva partnere (kategorier av partnere) kan bidra med overfor NTNU

•	 Hva gjøres i andre ledende universitetsklynger i verden

•	 Ambisjon og mål for fokus på eksterne samarbeidspartnere på campus

•	 «Forretningsmodell» for tilstedeværelse på /ved campus

•	 Eiendomsstrategi knyttet til samarbeidspartnere på og i nærheten av campus

•	 Beskrive hvordan dette kan synliggjøres overfor omverdenen.

Bør utredes

DATAMODELL FOR
CAMPUSUTVIKLING

•	 For videre planlegging og utvikling bør det utvikles en datamodell der
grunnlagsinformasjon beskrevet i dette kapittelet kan trekkes ut og oppdateres for
hvert semester (halvårlig).

Bør iverksettes

NORM FOR AREALBRUK I
UH-SEKTOREN

•	 Utredningsarbeid i samarbeid med Statsbygg

•	 Standarder for framtidige byggeprosjekter
Bør utredes

FYSISK UTFORMING, ORGANISERING OG
TEKNOLOGISKE VERKTØY MÅ SAMSPILLE.

FORHOLDET MELLOM SPESIELLE OG GENERELLE
FUNKSJONER

Arealkonseptet skal bidra til at NTNU når sine
målsetninger, og til å skape en campus som fungerer
godt for både studenter, ansatte og Trondheims
beboere. Et arealkonsept dreier seg om de fysiske
rammene for det som skal foregå på campus. Målene
kan imidlertid ikke oppnås gjennom fysisk utforming
alene. Arbeidet mot målene må skje gjennom et
samspill mellom tre ulike faktorer: organisering,
teknologiske verktøy og fysisk utforming.

NTNUs
Samfunns-

oppdrag

organisering

fysisk
utforming

teknologiske
verktøy

Figur 3. Sammenheng mellom måloppnåelse, organisering, teknologi
og fysisk utforming

Fysisk utforming refererer til byggene på campus, og
også mellomrommene mellom og organiseringen av
disse. Organisering referer til organisasjonsstruktur
og kultur. Dette påvirker hvordan folk på universitetet
handler og samhandler, og ikke minst hvordan de vil
og kan ta i bruk de fysiske omgivelsene. Teknologiske
verktøy handler om den tilgjengelige teknologien for
blant annet arbeid og kommunikasjon på campus.
Tilgjengelig handler her både om faktisk tilgjengelighet,
og evne til bruk.

Som et eksempel kan den fysiske utformingen fremme
eller hemme innovativ undervisning, men det vil være
nødvendig at denne også fremmes gjennom tilrettelagt
organisering og teknologi: Det er nødvendig å gi
opplæring, trening og støtte i organisasjonen for å
oppnå aktiv uttesting og innovasjon.

Erstatningsareal for Dragvoll
Arealrammen som er bevilget, er beregnet ut fra
erstatningsareal for Dragvoll. Dragvoll har en relativt
lav andel spesialareal og de fleste fag befinner
seg innenfor en normalfordeling av areal. Det er
enkelte fag på Dragvoll som er arealkrevende.
Basert på en overordnet vurdering av arealbehov er
disse anslått til omtrent 15000 m2 BTA (7300 netto
programmert areal). Fordelingen av disse arealene
er imidlertid ikke analysert. Slike arealdisponeringer
må gjennomføres i fase 3 av prosjektet, ved rom og
funksjonsprogrammering, samlet for alle spesialareal.
Slik kan NTNU sikre en god fordeling mellom ulike
grupper.

Laboratorieareal
Plassering av laboratorier i forhold til hverandre og i
forhold til campus for øvrig skjer innenfor rammene av
det overordnede arealkonseptet, både når det gjelder
plassering og utforming. Det er ikke etablert et eget
arealkonsept for laboratorieareal utover dette.

Arbeidsplassrelatert areal for spesialfunksjoner
Arealkonsept for arbeidsplasser er rettet mot
kontorarbeidsplasser. Det er mange ansatte
ved NTNU som ikke har kontorarbeidsplasser i
tradisjonell forstand. Dette gjelder spesielt for ulike
driftsfunksjoner. Programmert areal skal dekke
nødvendig areal for ansatte i disse funksjonene. Hvis
disse er kontorarbeidsplasser, skal de utformes i
henhold til arealkonseptet.

16 17

2.	Rammer for arbeidet

RAMMER FOR ARBEIDET

2.1.	 Normative føringer

De normative føringene som er redegjort for i KVU/
KS 1 gir ingen direkte føringer for arealkonseptene.
I etterkant av KS 1 har det skjedd flere endringer
i rammebetingelser og forutsetninger for videre
campusutvikling ved NTNU. Disse er redegjort for
i Tilleggsutredning for konseptvalg - Fremtidig
lokalisering av Campus for NTNU(I) utarbeidet av NTNU
og Statsbygg. De normative behovene som har betydning
for utforming av arealkonseptet er gjentatt her. Under
normative betingelser og føringer gjelder dette i
første rekke fusjonen mellom NTNU og høgskolene
i Sør-Trøndelag, Gjøvik og Ålesund, samt Stortingets
vedtak om miljøambisjoner for Campus NTNU. I
tillegg gis overordnede føringer for campusutvikling
og fysisk infrastruktur i stortingsmelding om kvalitet
i høyere utdanning som kom i 2017. Normative
føringer som har stor betydning for utforming av
arealkonseptet er her beskrevet noe mer detaljert enn
i tilleggsutredningen nevnt over. I tillegg er det lagt til
normative føringer omkring utforming av arbeidsplass,
og normative føringer omkring NTNUs ansvar med
hensyn tilrettelegging for godt studentmiljø gjennom fri
stasjoner

Kongelig resolusjon av 19.06.2015 Sammenslåing
av NTNU og Høgskolen i Sør-Trøndelag, Høgskolen i
Gjøvik og Høgskolen i Ålesund
I Kongelig resolusjon av 19.06.2015 besluttes fusjon
mellom NTNU og høgskolene i Sør-Trøndelag, Gjøvik og
Ålesund fra 1. januar 2016. Kongelig resolusjon omtaler
institusjonenes forventning til fusjonen som følger:
«NTNU, HiG, HiST, og HiÅ legger til grunn at NTNU
etter sammenslåingen skal være et internasjonalt
fremragende universitet med levende campus i
Trondheim, Gjøvik og Ålesund.

(I)  https://www.ntnu.no/documents/1268425101/1269933790/
Tilleggsutredning+konseptvalg+NTNU_Statsbygg/45421c22-fe17-
4d5d-928a-2cc2b265984e

Institusjonene legger til grunn at NTNU skal ha en
teknisk-naturvitenskapelig hovedprofil og en stor faglig
bredde som inkluderer humaniora, samfunnsvitenskap,
medisin, helsevitenskap, utdanningsvitenskap,
arkitektur og kunstnerisk virksomhet.» Det gis ikke
føringer knyttet til konseptuelle forhold.

Innst. 87 S (2016–2017) Innstilling til Stortinget fra
kirke-, utdannings- og forskningskomiteen, jf. Doku-
ment 8:128 S (2015–2016)
I Innst. 87 slås det fast at Stortinget ber regjeringen
legge til rette for at den nye campusen på NTNU utvikles
med ambisiøse miljøløsninger inkludert bygningsmasse
som produserer mer energi enn den bruker, utslippsfrie
transportløsninger og annen infrastruktur som kan
stimulere til både ny forskning og nye arbeidsplasser.
Dette legger føringer for videre utvikling av fremtidig
løsning for campus NTNU.

Meld. St. 16 (2016-2017) Kultur for kvalitet i høyere
utdanning, jf. Innst. 364 (2016-2017)
Stortingsmeldingen om kvalitet i høyere utdanning
slår fast at hensiktsmessige og gode bygg er et viktig
virkemiddel for å oppnå kvalitet i forskning og høyere
utdanning. Meldingen påpeker videre at ingen med
sikkerhet kan si hvilke læringsformer vi kan forvente
i fremtiden, og at nettopp denne usikkerheten må gi
inspirasjon til og rom for stor fleksibilitet i de fysiske
omgivelsene.

Videre heter det i meldingen at «Det fysiske
læringsmiljøet skal også legge til rette for
tverrfaglighet, samhandling mellom studenter og
ulike undervisningsformer. Både det å bygge og drifte
bygninger er kostbart. Å legge til rette for god utnyttelse

av arealene handler derfor også om å bruke ressursene
optimalt. Den digitale utviklingen skjer raskt og bidrar
til nye og mer fleksible studietilbud, og påvirker
studieopplegg og studievaner. En undersøkelse fra
Universitets- og bygningsstyrelsen i Danmark viser at
innføring av nye teknologier ikke har minsket behovet
for å ha et fysisk sted å møtes, men at måten områdene
blir brukt på, har endret seg. Fokuset er flyttet fra faste
plasser for studenter og ansatte til fleksible plasser som
brukes på skift.»

Meldingen vektlegger at for at «studentene skal lykkes
med studiene, må de trives, ha gode levekår og et godt
og inkluderende læringsmiljø». Det er bekymringsverdig
at så mange studenter sliter med psykisk helse,
og «universitetene og høyskolene må ha en tydelig
ambisjon om at studentene skal integreres bedre i det
akademiske og sosiale fellesskapet og trives i studiene».
Studentsosiale foreninger og lag er viktige biter av
et godt læringsmiljø og god studentvelferd. Videre
framheves den betydningen studentsamskipnadene
og studentdemokratiet har for studentenes velferd og
rettigheter.

Meldingen understreker regjeringens forventning om
langsiktige og strategiske campusplaner som støtter
opp om utdanning og forskning av høy kvalitet. Det
innebærer blant annet at campus må legge til rette
for gode og attraktive læringsarenaer i et bærekraftig
og langsiktig perspektiv. Meldingen gir ikke konkrete
føringer som vil påvirke utforming av arealkonsept,
men samhandling, tverrfaglighet og optimal
ressursutnyttelse fremheves.

02

18 19

Prop. 1 S (2017-2018) Kunnskapsdepartementet
I proposisjonen vises det til anmodingsvedtak nr. 69,
jf. innst. 87 S (2016–2017) og Dokument 8:128 S (2016–
2017) om miljøløsninger for ny campus som omtalt i
eget punkt. Proposisjonen viser til at NTNU har lagt opp
til et høyt ambisjonsnivå i en utviklingsavtale mellom
universitetet og Kunnskapsdepartementet for nye og
innovative miljøløsninger for campusprosjektet.

Proposisjonen slår videre fast at samling av campus
i Trondheim blir sett i sammenheng med ny faglig
organisering. NTNU vurderer fortetting i eksisterende
bygningsmasse og muligheter for sambruk av areal.
Dette er et viktig underlag for å fastsette andelen nye
areal som skal bygges. «I det vidare arbeidet legg
regjeringa til grunn at ein skal søke å finne løysingar
i nærleiken av eksisterande bygningsmasse på
Gløshaugen. Særleg vest for bygningsmassen er det
potensial for vidare utbygging, i tillegg kan enkelte
tomter i retning Øya og sør for Gløshaugen vere aktuelle.
Ei slik utbygging vil legge til rette for meir samarbeid
om utdanning og forsking på tvers av fagområde, gi
fleksibilitet for seinare faglege omrokkeringar og
kontakt med byen.»

Meld St. 7 (2014 – 2015) Langtidsplan for forskning og
høyere utdanning, jf. Innst. 137 (2014-2015)

Meldingen har bl.a. annet stort fokus på tverrfaglighet;
«For å lykkes med å skape verdier og møte
samfunnsutfordringer trenger vi universiteter og
høyskoler som utvikler tverrfaglig kompetanse.
Institusjonene må fjerne barrierer og dyrke
samarbeidet mellom dagens fagområder på en slik
måte at fagene styrkes, ikke svekkes. Internasjonalt
samarbeid og tverrfaglige tilnærminger er nødvendig
for å finne løsninger som kan møte fremtidens
samfunnsutfordringer, for å styrke Norges
konkurransekraft og for å bidra til velferdsutvikling.»

Rundskriv om normer for energi- og arealbruk for
statlige bygg (17. desember 2015)
Rundskrivet definerer en arealnorm for kontordelen av
framtidige statlige kontorlokaler på 23 kvadratmeter
BTA per ansatt:

«For framtidige statlige kontorlokaler, og for
kontordelen i bygg til virksomheter med arealkrevende
formål, fastsettes en arealnorm på 23 kvm BTA per
ansatt. Dersom det er behov for å gå utover normen,
må dette begrunnes særskilt i funksjonsbeskrivelsen.
Arealnormen skal kun gjelde ved statlige
byggeprosjekter og ikke ved leie av private kontorbygg.

Når det identifiseres et behov for nye lokaler, eller
behov for forandringer i eksisterende lokaler, skal
det etter instruksens kapittel 2.2 utarbeides en
funksjonsbeskrivelse. Av denne skal det framgå hvilke
krav som stilles til lokalene mht. funksjon, størrelse,
beliggenhet og kvalitet, for at virksomheten skal kunne
ivareta sine oppgaver. Funksjonsbeskrivelsen skal
ivareta hensynet til effektiv ressursbruk, og det må
inngå en vurdering av dette i analysen. Arealnormen på
23 m2 BTA er å anse som en øvre grense.»

Øvrige lover og forskrifter som påvirker
arbeidsplassutforming
Arbeidsplasser i Norge er regulert av Arbeidsmiljøloven
og Plan- og bygningsloven med tilhørende forskrifter.
Arbeidsplasser skal tilfredsstille lovpålagte krav til:

•	 Fysisk og psykisk arbeidsmiljø.
(Arbeidsmiljøloven kapittel 4. Kravene er
utdypet i arbeidsplassforskriften kapittel 2, og i
kommentarene til arbeidsplassforskriften).

•	 Universell utforming. Krav om universell
utforming av byggverk § 12-1. Bygningsteknisk
forskrift TEK 10. § 12-1. Norsk Standard NS
11001-1:2009 Universell utforming av byggverk -
Del 1: Arbeids- og publikumsbygninger.

•	 IA- avtalen. Som følge av denne avtalen forpliktes
partene til å medvirke til inkluderende arbeidsliv,
jfr arbeidsmiljølovens § 4-6.

•	 Implementeringsprosessen. Denne skal oppfylle
krav til medvirkning på arbeidsplassen. Se
forskrift om organisering, ledelse og medvirkning.
Samt Campusprosjektets eget program for
brukerinvolvering.

Arbeidsmiljøloven § 4-1 første ledd sier at
«Arbeidsmiljøet i virksomheten skal være fullt forsvarlig
ut fra en enkeltvis og samlet vurdering av faktorer i
arbeidsmiljøet som kan innvirke på arbeidstakernes
fysiske og psykiske helse og velferd.»

Loven legger vekt på at arbeidsplassen skal være
tilpasset den enkelte arbeidstaker og arbeidssituasjon.
Det er arbeidsgiver som har ansvar for å legge
forholdene til rette for hver enkelt ansatt, så langt
det lar seg gjøre. Arbeidsgiver skal også ta hensyn
til at arbeidstakerne har individuelle tålegrenser for
belastning og eksponering for ulike risikoforhold i
arbeidsmiljøet. Det forutsettes at alle krav til fysisk
arbeidsmiljø, slik som lys, luft og støy overholdes.

Tildelingsbrevet til NTNU for 2017
Det inngår en såkalt «utviklingsavtale» i NTNUs
tildelingsbrev for 2017, som også er relevante for
campusutviklingsprosjektet. NTNU deltar som
pilotinstitusjon i arbeidet med utvikling av flerårige
utviklingsavtaler mellom Kunnskapsdepartementet og
den enkelte institusjonen. I tildelingsbrevet står det:

«NTNU skal planlegge en fremtidsrettet, samlet
campus som kan bli modell for fremtidige offentlige
utbygginger i Norge. Campusutvikling handler ikke først
og fremst om å bygge, men om hvordan utviklingen
av fysisk infrastruktur legger til rette for at NTNU kan
løse sitt samfunnsoppdrag og bidra til omstillingen
som Norge står overfor. NTNU skal både utvikle og

bruke framtidsrettet kunnskap på egne campus i alle
tre byer. Utviklings-målet handler om å få en god
start på campusutviklingsprosjektet, med rom for en
nyskapende planprosess med piloter, eksperimentering
og følgeforskning. NTNU vil stimulere fagmiljøene til
å bruke campusrelaterte problemstillinger som case i
undervisningen, og ønsker forskning på ulike sider av
campusprosjektet.»

Universitets- og høyskoleloven
I følge universitets- og høyskoleloven, § 4.3 skal
styret på universitetene og studentskipnadene «legge
forholdene til rette for et godt studiemiljø og arbeide for
å bedre studentvelferden på lærestedet».

Studentsamskipnadsloven
I følge studentsamskipnadsloven, § 3, har
studentsamskipnaden som oppgave å ta seg av
studentenes velferdsbehov, og skal tilby tjenester
til studenter. De kan også i begrenset omfang tilby
tjenester til andre enn studenter. I følge § 5 har
universitetet plikt til å stille egnede lokaler (fri stasjon)
til rådighet for studentsamskipnaden, og kan stille
lokaler til rådighet også til «studentrettede tiltak
som drives i regi av andre enn studentsamskipnaden,
dersom det vil komme studentsamskipnaden og
studentvelferden på stedet til gode». Denne plikten
utdypes i Forskrift om studentsamskipnader, § 11- 13.

Forskrift om studentsamskipnader
Forskriftens § 8, definerer studentvelferdstjenester slik:

«Studentvelferdstjenester er velferdstjenester til
studenter hvor formålet er å støtte opp om de særskilte
behov studentene har i kraft av sin livssituasjon som
studenter. Studentvelferdstjenester er tjenester
til studenter innen kantine, bolig, trening, helse-
og omsorgstjenester, rådgivning, studentsosiale,
-demokratiske, -faglige og -kulturelle tiltak,
barnehageplasser til barn av studenter og salg av
studielitteratur til studenter.»

Videre utdypes plikten utdanningsinstitusjonene
har mht. fri stasjon, i § 11: «Fri stasjon innebærer
at utdanningsinstitusjonen stiller egnede lokaler/
arealer med nødvendig basisutstyr til rådighet for
studentsamskipnadens studentvelferdsvirksomhet
ved institusjonen. Det kan etter avtale med
studentsamskipnaden stilles egnede lokaler til
rådighet til studentrettede tiltak som drives i regi av
andre enn studentsamskipnaden, dersom det kommer
studentvelferden på stedet til gode.

Fri stasjon er en form for offentlig støtte til
studentvelferd, og bruken av det må innrettes slik at det
bare kommer studentene til gode.

Dersom det er vanskelig å angi hvor stor del av lokalene
som benyttes til studentvelferdsvirksomhet, må andelen
estimeres.»

De normative føringene legges til grunn som
rammebetingelser for arealkonseptet.

20 21

2.2.	 Strategiske og kvalitative føringer

NTNU vedtok 06.12.2017 en strategi for perioden
2018 – 2025. Sammen med NTNUs kvalitetsprogram
for Campusutvikling, vedtatt 26.10.2016, er denne
retningsgivende for all campusutvikling ved NTNU.

KUNNSKAP FOR EN BEDRE VERDEN. STRATEGI FOR
NTNU 2018 – 2025

KVALITETSPROGRAM NTNUS CAMPUSUTVIKLING
2016 - 2030

NTNUs strategi 2018 – 2025 definerer utdanning og
læringsmiljø, forskning, kunst, nyskaping og innovasjon,
og formidling som NTNUs kjerneoppgaver. Disse
handler i stor grad om organisasjon, og de fysiske
omgivelsene på Campus skal fremme de strategiske
målene her.

I tillegg framhever strategien en del innsatsområder:
internasjonalisering, tverrfaglig samhandling, karriere
og kompetanse, arbeidsmiljø og studentvelferd,
campusutvikling og NTNUs utviklingsevne. Disse går på
tvers av kjerneoppgavene.

Tverrfaglig samhandling legger vekt på at
disiplinkunnskap er utgangspunktet for å utvikle
god tverrfaglig samhandling: «NTNU verdsetter
og stimulerer tverrfaglighet og legger til rette for
samarbeid og delingskultur på tvers av enheter»(I).
Arbeidsmiljø og studentvelferd fremhever at NTNU skal
«Bidra til gode læringsrammer gjennom velferdstilbud
og frivillige aktiviteter på studiestedene»(II)

Campusutvikling er og et strategisk innsatsområde
for NTNU: «Våre universitetsområder er fremragende
lærings- og arbeidsmiljøer og bidrar til høy faglig
kvalitet. De samler studenter og ansatte innen
samme fagområde, men legger samtidig til rette for
samhandling på tvers av fagene. Campusene våre er
levende laboratorier som er åpne og inviterende for
samarbeid med eksterne partnere. De legger til rette
for levende studentmiljøer med studentfrivillighet og
studentkultur.»

(I)  NTNUs strategi 2018-2025, s. 31
(II)  NTNUs strategi 2018-2025, s. 33

Kvalitetsprogrammet trekker fram seks prinsipper for
Campus, som beskriver de egenskapene og kvalitetene
Campus må ha for å nå NTNUs visjon. Disse prinsippene
er: samlende, urban, nettverk av knutepunkt, effektiv,
bærekraftig og levende laboratorium.

Samlende
Suksesskriteriene for Samlende er at Campus
samler fagmiljø, er konsentrert, og har synlige og
lett tilgjengelige møteplasser. Det heter at «Den
viktigste funksjonen campus har er å legge til rette
for at folk møtes for faglig og sosial samhandling.»
Campus skal både «samle studenter og ansatte som
inngår i samme fagområde», og «legge til rette for
god samhandling på tvers av fag». Videre heter det at
«Det skal etableres et mangfold av felles faglige og
sosiale arenaer som bidrar til felles kultur og identitet
på tvers av universitetet. Disse arenaene skal og bidra
til å styrke NTNUs levende studentmiljø gjennom å
legge til rette for studentfrivillighet, studentkultur og
studentidrett.» Samlende legger spesielt føringer for
knutepunktskonseptet, men også for læringsarena og
arbeidsplass.

Urban
I følge kvalitetsprogrammet er en urban Campus
«attraktiv, åpen og levende», og suksesskriteriene
er at Campus er åpen og inviterende, at Campus og
by deler funksjoner, og at Campus har bymessige
egenskaper. Campus skal ha et mangfold av arenaer og
aktiviteter, og ha «tydelige og synlige ankomstpunkter
og være et naturlig besøksmål for byens befolkning,
næringsdrivende og andre».

Nettverk av knutepunkt
Suksesskriteriene for Nettverk av knutepunkt er at
campus har profilerte og utadrettede knutepunkt, med
gangbare avstander mellom, og at nettverket er en del
av byens øvrige gatenett og transportsystem.

I følge kvalitetsprogrammet skal «Ulike
universitetsfunksjoner [..] konsentreres i
profilerte knutepunkt». Knutepunktene skal ifølge
kvalitetsprogrammet «være universitetets «storstuer»
med møteplasser og formidlingsarenaer som inviterer
ulike brukergrupper til faglig og sosial aktivitet»,
de skal «kombinere funksjoner som utdanning,
forskning, formidling, innovasjon, studentfrivillighet,
studentvelferd, bibliotek, service, næring og
byfunksjoner», og de skal «være lett gjenkjennbare og
arkitekturen skal bidra til å profilere knutepunktet».

Effektiv
I kvalitetsprogrammet heter det at «Brukskvalitet og
arealeffektivitet bidrar til gode arbeidsprosesser».
Suksesskriteriene er høy brukskvalitet, effektiv
arealbruk og fleksibilitet i arealer og arealbruk.
Videre heter det at: «NTNU trenger en campus som
tilbyr fysiske rammer som er tilpasset universitetets
virksomhet og samtidig utnytter samfunnets felles
ressurser optimalt. Campus skal legge til rette for et
godt arbeidsmiljø. Ansatte og studenter skal oppleve
at campus gir høy brukskvalitet, med støtte til et
bredt spekter av arbeidsformer som krever både høy
konsentrasjon og samhandling».

Bærekraftig
Suksesskriteriene er at Campus er energieffektiv og har
lavt karbonfotavtrykk, har effektiv og grønn transport
og mobilitet, og har god holdbarhet og miljøvennlige
livsløp.

Det heter at «Persontransport og mobilitet til og fra
campus skal være miljøvennlig og helsefremmende.
Gående, syklende og reisende med kollektivtransport
skal prioriteres, det skal være lett å velge gange eller
sykling når man skal bevege seg på campus. Det skal
etableres areal som bidrar til at digital kommunikasjon
velges fremfor reising som er lite bærekraftig.»

Levende laboratorium
I følge kvalitetsprogrammet skal Campus være et sted
for utforskning, og suksesskriteriene er at Campus er
en eksperimentell arena, som har attraktive arenaer
for innovasjon, entreprenørskap og skaperglede, og
en lett tilgjengelig eksperimentell infrastruktur. Det
står blant annet at «Campus samler et mangfold i
kreative prosesser og metoder for problemløsning og
læring. Campus skal legge til rette for et økosystem for
innovasjon, entreprenørskap og skaperglede i formelle
og uformelle arenaer.»

22 23

2.3.	 Arealramme

AREALBEREGNINGER I TILLEGGSUTREDNINGENKS 1 konkluderte med at en samlet campus gir
økt sannsynlighet for at prosjektet kan oppfylle
samfunns- og effektmålene. Kvalitetssikrer mente at
samlet campus ble styrket av en integrasjon mellom
NTNU og HiST og anbefalte å gjennomføre konseptet
i løpet av investeringsperioden. Kvalitetssikrer
anbefalte ikke å gjennomføre realisering av nye
utstillingslokaler for Vitenskapsmuseet og KAM-
senter (kunst, musikk, arkitektur). KS 1 anbefalte å
videreføre midlertidige arealer på Moholt som i dag
er lokasjon for lærerutdanningen. KS 1-rapporten sa
videre at usikkerhet ved studentvekst, organisatoriske
endringer og endringer med hensyn til arealbruk talte
for stegvis utbygging, for å kunne tilpasse til endrede
bygningsmessige behov(IV).

KVU med tilleggsutredninger og KS 1 har dermed ulike
anbefalinger når det gjelder arealbehov, kostnader og
framdrift. NTNU og Statsbyggs tilleggsutredning dannet
grunnlaget for valg av Konsept.

(IV)  https://www.ntnu.no/documents/36266287/1266706374/rapport-
fin-kd---ks1-fremtidig-lokalisering-av-campus-ntnu---metier-mfm-
v1.0-annotert+njm.pdf/2e2e49a7-ffb0-443b-aa84-8cff577aa3c9

Figur 4. Alternative konsept i Tilleggsutredning for konseptvalg

Det er bevilget inntil 92 000 m2 BTA til nybygg, og
inntil 45 000 m2 BTA ombygging for samling av
Campus i Trondheim. Disse er bevilget som erstatning
for tilsammen 89 000 m2 BTA. Arealene som skal
erstattes er på Dragvoll samt arealer for musikk
og kunstakademiet i sentrum. Areal til ombygging
er begrunnet i behovet for faglig lokalisering som
strategisk virkemiddel for økt tverrfaglighet, tverrfaglige
knutepunkt, møteplasser og identitetsareal, og
fleksibilitet i de fysiske omgivelsene(I).

BAKRUNN FOR AREALRAMMEN

Store statlige investeringsprosjekt følger
Finansdepartementets kvalitetssikringsordning (KS-
ordningen). NTNUs Campussamling har gjennomgått
Konseptvalgsutredning (KVU) og Kvalitetssikring av
konseptvalg (KS1). KVU-ens tilleggsutredning anbefalte
kostnadsramme på 7 mrd. kroner ekskl. mva. (prisnivå
2013)(II).

KVU-en med tilleggsutredninger anbefalte en plan der
man løser alle arealbehov som er vurdert for at NTNU
skal nå sine mål, inkludert nybygg for å samlokalisere
fagmiljø, ombygging av deler av eksisterende
bygningsmasse, nybygg for sentre som skulle huse
enkelte fagmiljø, utvidelse av Vitenskapsmuseet og
ESFRI-prosjektet(III).

(I)  https://www.ntnu.no/documents/36266287/1263443109/
Framtidig+lokalisering+av+Campus+NTNU_
web+%28L%29%28898874%29.pdf/9edc0d49-9122-4bc0-b7a0-
5cf6436ee5af
(II)  https://www.ntnu.no/documents/36266287/1263443109/
Framtidig+lokalisering+av+Campus+NTNU_
web+%28L%29%28898874%29.pdf/9edc0d49-9122-4bc0-b7a0-
5cf6436ee5af
(III)  https://www.ntnu.no/documents/36266287/38463652/KVU_
Ramb%C3%B8ll.pdf/910a03ad-8883-4f83-87be-d8f501d6639c

I tilleggsutredningen ble fem alternativer utredet i
tillegg til 0-alternativet (ingen endring). Tidligere KVU-
og KS1- analyser var tatt med som to av disse fem
alternativene.

I utredningen ble alternativet «Campussamling» med
total 173 000 m2 BTA nybygg og ombygging anbefalt som
det mest samfunnsøkonomisk gunstige alternativet.
Dette alternativet omfattet 128 000 m2 BTA nybygg og
45 000 m2 BTA ombygging. Figuren under viser de ulike
alternativene i tilleggsutredningen.

24 25

AREALFORDELING ETTER REGJERINGSBESLUTNINGAREALFORDELING I ALTERNATIV “CAMPUSSAMLING” GENERELLE OG SPESIELLE AREAL AREALBEREGNING I UNIVERSITETS OG HØYSKOLESEKTOREN.
Figuren under viser NTNUs beregnede arealbehov på totalt 173 000 m2 BTA fordelt på
ulike drivere:

•	 Erstatningsarealer for om lag 8 500 studenter på Dragvoll/Sentrum (også kalt
Dragvoll +)

•	 Forventet studentvekst,

•	 Nybygg og ombygging ved Vitenskapsmuseet samt

•	 Ombygging for rokade.

Av det beregnede behovet valgte regjeringen å ta ut arealer til vekst i studentmassen
samt bygging av nye publikumsarealer for vitenskapsmuseet. I tillegg forutsatte
regjeringen en generell arealeffektivisering på 10%. Figuren under viser tildelt areal.
Det reduserte arealet vises med rød skravering (til sammen 24 % av beregnet behov
for nybygg).

Det er bevilget 92 000 m2 BTA til nybygg for å erstatte arealer på Dragvoll og samt
arealer for musikk og kunstakademiet i sentrum. I forhold til estimerte studentdrevne
behov er det kuttet omtrent 10 % i arealeffektivisering. De arealene som skal erstattes
utgjør samlet ca 89 000 m2 BTA. På tross av kuttet er det altså bevilget omtrent 3000
m2 mer enn eksisterende areal i tillegg til areal for ombygging.

Blant de humanistiske og samfunnsvitenskapelige fagene er det flere fag som har
særskilt høye arealbehov. Dette er spesielt knyttet til fag ved Kunstakademiet,
musikkfag og kunst- og medievitenskap. Etter kutt er anslagsvis 15 000 m2 BTA
beregnet til ulike typer spesialareal(I). Det er dermed omtrent 77500 m2 BTA til
fordeling på generelle arealer. Det er kuttet en jevn prosentfordeling på både
spesialareal og generelle areal basert på kuttet i Regjeringsbeslutningen. Generelle
areal er areal til knutepunkt, læringsarenaer og arbeidsplasser. Figuren under
illustrer fordeling av areal til generelle og spesielle areal.

(I)  Her er kun spesialareal medregnet. Fordelingen i Tilleggsutredningen ser noe annerledes ut. Dette
er fordi tallene der inkluderer knutepunktsareal og undervisningsareal som disse fagene skal ha tilgang
påutover spesialareal

Figur 5. Beregnet arealbehov fordelt på ulike drivere Figur 6. Beregnet areal etter kutt, fordelt på ulike driver Figur 7. Bevilget bruttoareal Figur 8. Bevilget bruttoareal/student

Ved beregning av arealbehov for UH-sektoren er det vanlig å ta utgangspunkt
i antall studenter. I tilleggsutredningen er det et beregnet antall studenter på
8500. Når vi justerer for behov for spesialarealer gjenstår øvrige, generelle
areal arealer med et snitt på 9,2 m2 BTA per student. Dette er illustrert i
figuren under.

I KVU med tilleggsutredning, samt i KS 1, var det lagt til grunn en arealramme
på 10 m2 BTA pr. student med ordinært arealbehov. Rammen beskrives i KVU
som knapp dersom det er store innslag av tyngre spesialrom som student- og
forskningslaboratorier.(II) NTNUs arealramme er 10,9 per student inkludert
spesialareal. 9,2 m2 BTA generelle areal. Altså noe lavere enn KDs nøkkeltall.

(II)  Tilleggsutredning til konseptvalgutredning. Framtidig lokalisering av Campus NTNU, (S 14)

26 27

FRA BTA TIL NETTO PROGRAMMERT AREAL
Bruttoarealer (BTA) er en betegnelse på det totale
etasjearealet i et bygg. BTA måles på utsiden av
ytterveggene og er en viktig størrelse i forbindelse med
nybygg- eller påbyggprosjekter siden det definerer hvor
stor plass som kreves for å bygge et bygg.

Bruttoarealet sier imidlertid lite presist om hvor mange
m2 som kan disponeres til de aktivitetene som skal
foregå inne i bygget. Vegger og mye areal må trekkes
fra fordi det ikke er programmerbart (tekniske rom,
korridorer etc.). Netto programmert areal(I) beskriver
hvor mange m2 som kan disponeres til det formålet
som bygget har, og de funksjoner som skal utøves der.
Netto programmert areal omfatter ikke vertikale og
horisontale kommunikasjonsareal fordi disse arealene
avhenger av geometri og konkret uttegnet planløsning.
Tekniske rom og rom for bygningsdrift etc er også
utelatt. For denne type og fase av prosjekt er det rimelig
å operere med en brutto-netto-faktor (B/N) på 2. Dette
gjøres i KDs arealnøkkel, og er sammenlignbart med
B/N faktor i eksisterende areal på NTNU (fra 1,8 – 2.2).
Figuren under viser forholdet mellom BTA og netto
programmert areal i snitt per student. Der ikke annet er
angitt vil alle m2 anslag være netto programmert areal.

(I)  Netto programmert areal er ikke det samme som nettoareal iht
NS3940, som omfatter alle rom

Figur 9. Forholdet mellom BTA og netto programmert areal i snitt per student

2.4.	 Forutsetninger vedrørende tallmateriale

I denne fasen av campusutviklingen benyttes nøkkeltall
av ulike slag til å beregne arealbehovet. Følgende
forutsetninger og kilder ligger til grunn for de viktigste
beregningene i rapporten:

Studenter
•	 En stor andel av NTNUs arealbehov er avledet av

antall studenter.

•	 Studenttall fra er hentet fra NTNUs manntall
for høsten 2017, innrapportert til Database for
statistikk om høgre utdanning, DBH.

•	 Studenter registreres ofte på studieprogram på
fakultetsnivå. Det har derfor ikke vært mulig
å beregne nøkkeltall for studenter ned på
instituttnivå.

•	 En måte å komme et nivå lengre ned kan være
å gjøre en beregning som tar utgangspunkt i
produksjon av studiepoeng. Dette kan gjøre
det mulig å indirekte koble antall studenter til
instituttnivået, men er ikke gjennomført i denne
studien

 Ansatte
•	 Tall om antall ansatte er hentet fra NTNUs

manntall fra høsten 2017, innrapportert til
Database for statistikk om høgre utdanning, DBH.

•	 Ytterligere nedbrytinger på enheter og
personellkategorier er gjennomført basert
på informasjon fra personalsystemet Paga og
informasjon registrert på hjemmesider

•	 Det er noe unøyaktighet hva gjelder fordeling
av personell på delcampus fordi faktisk
kontoradresse ikke er registrert på hver enkelt
medarbeider. Det er ofte hovedadressen til
enheten som er registrert i systemene. Disse
unøyaktighetene er neglisjerbare på dette
tidspunktet av campusutviklingen.

Kapasitet og belegg på undervisningsrom
For simulering av belegg er det tatt utgangspunkt i
kapasitet og reservasjonsdata for høstsemesteret 2017.
Det kunne vært interessant å se data fra et helt år, men
det har ikke vært tilgjengelig.

NTNUs system for timeplanlegging og romreservasjon
(TP) ligger til grunn for de kapasitets- og
beleggsimuleringer som er gjort.

I reservasjonssystemet har NTNU også oversikt over
rom som kan reserveres og kapasiteten til hvert enkelt
undervisningsrom.

Noe av denne informasjonen er også krysskoblet mot
eiendomsforvaltningssystemet Lydia for å sammenholde
reservasjonsinformasjon mot arealinformasjon.

En utfordring med dagens løsninger er at det ikke finnes
data på faktisk oppmøte. Det finnes eksempler på at
forelesninger avlyses og at oppmøte ikke forsvarer
faktisk tildelt romkapasitet. Prosjektet har initiert men
ikke avsluttet et pilotprosjekt for digital registrering
av belegg på undervisningsarealer. Dette anbefales
videreført.

Arealberegninger
•	 Alle NTNUs eiendommer er registrert

i eiendomsforvaltningssystemet Lydia.
Systemet inneholder detaljert informasjon om
kvadratmeter i bygg, rom og romkategorier,
leietakere og leiepriser.

•	 Informasjon om nåsituasjonen og ulike
simuleringer bygger på uttrekk av informasjon
fra august 2017, det samme grunnlaget

som ble brukt i tilleggsutredningen til
Kunnskapsdepartementet høsten 2017.

•	 Lydia har små muligheter til å simulere med ulike
arealdefinisjoner og kategorier. Det er derfor
utviklet en simuleringsmodell der dette inngår,
men med basisinformasjon fra Lydia.

•	 I modellarbeidet er det også brukt informasjon
vedrørende standarder og normtall samt
sammenlikninger med andre institusjoner og
prosjekter med liknende behov.

•	 Arealtall er oppgitt i netto programmert areal der
ikke annet er oppgitt.

28 29

3.	Arealkonsept og prin-
sipper

AREALKONSEPT OG
PRINSIPPER

Figuren under viser viktigste endringene konseptene sammenlignet med dagens situasjon.

3.1.	 Arealkonsept for Campus NTNU

CAMPUS

KNUTEPUNKT

LÆRINGSARENA

ARBEIDSPLASS

Fra lukket høyborg til
åpen og inviterende

Fra spredt og innadvendt,
til ett sentralt

hovedknutepunkt

Fra store områder
med lav variasjon, til

konsentrerte, varierte
læringsstrøk

Fra tre standarder
til tilpasningsdyktige

arbeidsplasser

Figur 10. Fra dagens situasjon til nytt konsept

Etter nybygg og campusbygging har Campus NTNU
ett sentralt hovedknutepunkt, konsentrerte varierte
læringsstrøk og tilpassingsdyktige arbeidsplasser.

Det fysiske miljøet på Campus bringer folk sammen,
gjennom å etablere inviterende innganger, attraktive
møteplasser, og gode delte arenaer som synliggjøre
innhold og aktivitet.

Det er lett å finne frem på Campus, fordi Campus har
adkomster som inviterer inn, hovedruter fra adkomstene
fram til de viktigste knutepunkt(ene), og utforming
av hovedrutene slik at man forstår at man er på rett
veg. Utformingen legger til rette for ulike adgangs og
sikkerhetssoner.

På Campus bestemmes plassering av ulike funksjoner
utfra ønske om synlighet og vurdering av nivå på
aktivitet. Dette innebærer at funksjoner som skal
betjene mange, og slik bidrar til synlig aktivitet og liv,
plasseres sentralt. Knutepunkt plasseres mest sentralt,
deretter læringsarena, og tilslutt arbeidsplass

Det etableres overlapp mellom relevante funksjoner,
slik at folk samles, og det blir høyere bruksfrekvens
på areal og mellomrom mellom bygg, og mellomrom i
bygg (atrier, trapper, fløyer og korridorer) attraktive for
aktivitet og opphold, ikke bare gjennomfart.

03

30 31

ETT SENTRALT KNUTEPUNKT, KORT FORTALT KONSENTRERTE, VARIERTE LÆRINGSTRØK, KORT
FORTALT

TILPASSINGSDYKTIGE ARBEIDSPLASSER, KORT
FORTALTSom arealkonsept for knutepunkt ved Campus NTNU

anbefales ett sentralt, synlig knutepunkt, et tydelig
NTNU-hjerte som kan fungere samlende, og bidra til
en felles NTNU- identitet. For at NTNUs knutepunkt
skal fungere som gode møteplasser er det lagt vekt på
2 hovedegenskaper: De skal plasseres i tett relasjon til
funksjoner som studenter, ansatte og byens befolkning
oppsøker, og de skal fylles med funksjoner som inviterer
til opphold. Et slikt knutepunkt skal og fungere som et
utgangspunkt for både studenter, ansatte og eksterne
å starte sin ferd på NTNU gjennom, og også være en
naturlig trafikkåre når studenter, ansatte og andre
beveger seg mellom ulike destinasjoner på Campus.

Like viktig som funksjonene som plasseres i knutepunkt
er relasjonene som knutepunktet står i til andre
arealkategorier. Knutepunkt må plasseres nær
funksjoner som genererer mye trafikk, slik som større
samlinger av læringsarenaer, utadrettede senter eller
formidlingsarenaer, og idrettsarealer.

Det er et bredt spekter av tilbud som må befinne
seg i knutepunkt. Mange av disse er areal som i dag
er fristasjoner. Kantiner, cafeer, og funksjoner som
inviterer til opphold bør plasseres i slike knutepunkt, i
tillegg til andre utadrettede servicefunksjoner, enkelte
bibliotekstjenester, velferdstjenester, studentfrivillighet
og handel plasseres i knutepunktene, slik at disse er
lette å finne, og gode å gå til.

Et felles sentralt hovedknutepunkt vil gi tilstrekkelig
bruksfrekvens til at det kan etableres varierte, gode
tilbud, som igjen kan gi en urban opplevelse på Campus.
Ett hovedknutepunkt er også effektivt i forhold til bruk
av areal, og potensielt i forhold til sentralisering av
servicefunksjoner. Et slikt hovedknutepunkt er imidlertid
ikke nok. Campus NTNU har stor utstrekning og flere
mindre delcampus (Ålesund, Gjøvik og til en viss grad

Når det gjelder læringsarenaer, anbefales det å
etablere konsentrerte og varierte læringsstrøk. Et
læringsstrøk består av klynger av undervisningsareal
og studentarbeidsplasser tilpasset ulike
læringssituasjoner (forelesning, gruppearbeid,
individuell konsentrasjon, aktiv eksperimentering,
og sosialt samvær). Læringsstrøkene må være store
nok til å være arealeffektive og tilby god variasjon.
Tilstrekkelig variasjonen skal etterstrebes gjennom
fleksibilitet i rommene, slik at disse kan tilpasses
den undervisningsform som underviser legger opp
til. Dette er noe mer arealkrevende enn vanlige
undervisningsrom, men er også mer tilpasningsdyktig til
endring i undervisningsformer.

Campus vil ha en relativ stor utstrekning, og det er
derfor ønskelig med flere slike læringsstrøk. Det bør
ikke være mer enn ca. 10 minutters gange (eventuelt
annen tilpasset transport) mellom disse, slik at
studentene kan ha forelesning i ulike økosystem i
påfølgende timer.

I tillegg til slike økosystem av undervisningsareal,
anbefaler vi at alle 1-3 års studenter opplever tilhørighet
til dedikerte «identitetsareal», eller fagland. Slike
identitetsareal skal også utvikles som læringsstrøk,
med variasjon og fleksibilitet. For å ha tilstrekkelig
areal til slike identitets- og tilhørighetsskapere, er
det nødvendig at flere fag har overlappende og delte
funksjoner i identitetsarealene, for eksempel sosiale
soner eller grupperom.

Studentenes identitetsareal bør plasseres slik at
de er koblet på sentrale læringsstrøk. Samtidig
bør identitetsarealene ikke være for langt fra
«moderfagene» som studentene tilhører. Dette er også
en grunn for å etablere flere læringsstrøk, og ikke ett
stort læringssenter.

De ansattes arbeidsformer varierer, både på tvers
av fagmiljø, og over tid. For å legge til rette for slik
variasjon legges det stor vekt på fleksibilitet i byggene,
og ikke minst i de rom som etableres. Fleksibilitet betyr
i denne sammenhengen fleksibilitet for å endre bygg, og
fleksibilitet for å endre bruk av bygg.

•	 Fleksibilitet for å endre bygg etableres gjennom
gjennomtenkte løsninger, og tekniske grid som
gjør det mulig å endre størrelse og plassering av
rom når det er behov for det.

•	 Fleksibilitet i bruk innebærer at det skal være
tilrettelagt for enkel tilpassing av arealer og rom,
for eksempel gjennom møblering eller regler for
bruk.

Dette betyr at byggene skal konstrueres slik at det er
mulig å etablere flere typer arbeidsplasskonsept der, og
at det konkrete valget av arbeidsplasskonsept må gjøres
av de som skal bruke et bygg.

Statens arealnorm for kontorarbeidsplasser er
begrenset (13 m2 ansatt). Se forøvrig, Delkonsept
arbeidsplass, spesielle hensyn, side 150. Vitenskapelige
ansatte ved universitetet har imidlertid noen behov
som avviker fra behovene som statens arealnorm
for kontorlokaler er utviklet for. Dette gjelder særlig
behovet for oppbevaring (av bøker, men også av andre
fagspesifikke «rekvisitter»). Rollen som veileder skaper
også behov avviker fra tradisjonelle kontorfunksjoner.
De ansatte legger også vekt på et større behov for
individuell konsentrasjon enn andre.

Kalvskinnet og Øya) som gjør det nødvendig å etablere
enklere, lokale knutepunkt, som tilbyr nødvendige
fasiliteter, men variasjonene av tilbud bør være lavere
her, både på grunn av arealramma, men også fordi
dette vil skape mer trafikk til det sentrale knutepunktet.
Også slike mindre knutepunktene bør etableres (eller
tilpasses) slik at de er i tråd med arealkonseptet for
knutepunkt, spesielt med hensyn til plassering i relasjon
til andre funksjoner, slik at de fylles med funksjoner.

Det er mulig å etablere det sentrale knutepunktet som
ett bygg, eller som ett sentralt strøk, som mange bygg
og funksjoner knytter seg på. Dette strøket bør ha en
tydelig inngang, og en tydelig føring av folk mot øvrige
funksjoner, og et behagelig klima å oppholde og bevege
seg i.

Gjennom delprosjektet for Faglig lokalisering vil det
etableres et beslutningsgrunnlag for hvilke fag som skal
plasseres sammen, mens det i delprosjektet Fysisk Plan
vil vurderes hvor et sentralt knutepunkt kan plasseres.
Dette har stor betydning for det sentrale knutepunktet.
Siden faglig lokalisering ikke er besluttet, presenterer
arealkonseptet for knutepunkt primært de funksjoner
som må plasseres i knutepunktet, ikke de funksjoner
det står i relasjon til, med unntak av læringsarenaer og
idrettsareal. I konseptet diskuteres imidlertid kvaliteter
ved de funksjoner som skal plasseres i tett relasjon til
knutepunkt.

Det er nødvendig å beslutte om NTNU ønsker å etablere
ansattes arbeidsareal innenfor Statens arealnorm eller
ikke. Anbefalingen fra prosjektet er todelt.

•	 Hvis NTNU skal etablere arbeidsplassrelatert
areal innenfor statens arealnorm, anbefales
aktivitetsbaserte arbeidsplasser. Dette innebærer
fritt valg av arbeidsstasjoner, og ryddig pult-
prinsipp.

•	 Hvis NTNU beslutter å gå utover arealrammen,
anbefales det å bygge fleksibelt nok til å romme
ulike arbeidsplasskonsept. I prosjektet er det
utforsket til sammen fire arbeidsplasskonsept
innenfor rammen av 13 – 17 m2 netto per ansatt
(arealet er blant annet avhengig av byggets
utforming), som gir ulike varianter av blanding
mellom cellekontor, delte cellekontor og åpne
løsninger. Konseptet innebærer at beslutning
om hvilken konkret løsning som skal etableres
i ulike byggeprosjekt kan flyttes nærmest mulig
innflytting.

Dette innebærer at hvis NTNU ønsker andre løsninger
enn aktivitetsbasert kontor, bør arealet økes fra 13 m2 og
opp mot 17 m2 netto per ansatt.

32 33

Kvalitetsprogrammet bygger på NTNUs strategi og
forklarer hvorfor Campus skal utformes som den skal,
og hva som skal oppnås gjennom byggene. Prinsippene
er utviklet for å beskrive hvilke grep som gjøres for å
løse det, og delkonseptene beskriver hvordan oppgaven
løses.

I utviklingen av et bygg eller en campus vil det tas ulike
grep for utforming for å møte de kvalitetsmål som
prosjektet har. Et prinsipp for utforming beskriver slike
grep, prinsipper sier hvordan utforming må planlegges
for å nå målet. Målet sier hvorfor dette er nødvendig.

Arealkonseptet inneholder sju overordnede prinsipper
for utforming:

•	 Tydelig sonering

•	 Hierarkisk nettverk

•	 Åpne grensesnitt

•	 Fleksible løsninger

•	 Overlapp av funksjoner

•	 Mellomrom med mening

•	 Plass til identitet

Figuren på neste side illustrerer sammenhengen
mellom arealkonseptets prinsipper for utforming og
Kvalitetsprogrammet for Campusutvikling ved NTNU.

3.2.	 Overordnede prinsipper

TYDELIG SONERING

HIERARKISKE NETTVERK

ÅPNE GRENSESNITT

FLEKSIBLE LØSNINGER

OVERLAPP AV FUNKSJONER

MELLOMROM MED MENING

KONSENRTERTE, VARIERTE
LÆRINGSSTRØK

IDENTITET

ETT SENTRALT KNUTEPUNKT

TILPASNINGSDYKTIGE
ARBEIDSPLASSER

Hvordan?

KVALITETSPRINSIPP UTFORMINGSPRINSIPP DELKONSEPTER

Hvorfor?

Figur 11. Sammenheng mellom kvalitetsprogram, utformingsprinsipp og delkonsept.

34 35

TYDELIG SONERING: SKILLER AKTIVITETSSONER

Campus skal være urban, attraktiv, åpen og levende(I),
og legge til rette for at folk møtes for faglig og sosial
samhandling(II). Det er derfor viktig at Campus legger til
rette for gode møteplasser, både når møter er planlagt,
og møter av mer tilfeldig art. Samtidig skal ansatte og
studenter oppleve at campus gir høy brukskvalitet, med
støtte til et bredt spekter av arbeidsformer som krever både
høy konsentrasjon og samhandling(III). For å få til dette er det
nødvendig å lage tydelige soner for ulike funksjoner.

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Urban
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Samlende
(III)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Effektiv:
brukskvalitet

Campus skal ha synlige og lett tilgjengelige
møteplasser(I). Det skal være et tett nettverk av
knutepunkt som gir gode møter mellom fag og
funksjoner, og som er en del av byens øvrige gatenett og
transportsystem.(II) Det skal være lett å gå og sykle når
man beveger seg på Campus, og når man beveger seg
til og fra(III), og det skal være gangbare avstander mellom
knutepunkt(IV).

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Samlende
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Nettverk
av knutepunkt
(III)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030,
Bærekraftig
(IV)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Nettverk
av knutepunkt

På Campus finnes det et sett av tjenester som
mange bruker. Kantine og cafeer, diverse støtte- og
infotjenester, bibliotekstjenester etc. (se kapitlet om
knutepunkt). Slike utadrettede funksjoner bør plasseres
samlet i ett sentralt knutepunkt, slik at folk finner
disse, og har ett naturlig sted å treffe hverandre. I
tillegg til samling av slike tjenester, må de funksjonene
på Campus som involverer mange personer og
genererer mye aktivitet (folk i farta) plasseres i, eller i
tilknytning til, slike knutepunkt. Dette kan for eksempel
være undervisningsareal, idrettshall, scener og
formidlingsarenaer.

Spesielt i store bygg er det viktig å sonere funksjoner
på en slik måte at bygningens beboere kan møtes, og
“bumpe” inn i hverandre. Dette innebærer at delte
funksjoner plasseres i førsteetasjene, slik at disse er
fellesareal for byggets brukere. Samtidig må skjerming
være tilgjengelig for funksjoner som ikke skal ha slik
eksponering. Innvendige veier, sentrale atrium og
vertikale kommunikasjonsårer må utformes slik at
det er tydelig forskjell mellom ulike soner. Gjennom
differensiering av soner, vil det bli enklere for brukeren

Det legges opp til et hierarkisk nettverk som leder
bevegelsesmønstrene på campus, med tydelige
hovedruter som naturlig leder inn til et hovedstrøk på
campus. Campus bør ha en symbolsk hovedinngang
som er klar og inviterende. Et sted du vet at «dette
er NTNU», og som leder videre inn på NTNU og
hovedstrøket med nødvendig tjenestetilbud. I tillegg bør
det være flere mulige sekundære innganger til Campus,
som er i tett kontakt med byens transportårer både for
myke og harde trafikanter.

Tydelige hovedruter som leder inn mot viktige
destinasjoner, gjør nettverket lettere å lese, og gjør at
aktivitet konsentreres slik at en større variasjon blir
mulig i noen områder. For å gjøre avstanden minst
mulig mellom de ulike destinasjoner brukerne har bør
det i tillegg til hovedstrøk og hovedruter være et nett
av forbindelser mellom de ulike destinasjonene på
Campus.

Opplevelse av avstand for gående og syklende handler
ikke bare om hvor langt det faktisk er mellom to
punkter, men også om kvaliteter i omgivelsene.
Plassering av bygg, og innganger, gir tydelige
hovedveier som leder flyten av mennesker mot og langs
attraktive destinasjoner. Der det er aktive funksjoner i
1. etasjen kan det være gjennomgang – dette vil skape
aktive strøk som kobler byggene med omgivelsene.
Utenom hovedveien kan opplevelse av avstand
reduseres for eksempel ved god bruk av grønne arealer
og beplantning.

Plassering av ulike funksjoner bestemmes av de
ulike sonene. Dette innebærer at funksjoner som skal
betjene mange, og slik bidrar til synlig aktivitet og liv,
plasseres langs i de mest aktive sonene. Funksjoner
som er mere introverte plasseres i mindre aktive soner.
Typisk vil undervisningsareal plasseres tett på sentrale
knutepunkt, mens ansattes arbeidsplasser plasseres
mer perifert. I forhold til ulike støttetjenester, bør
de mest utadrettede delene av disse (for eksempel
bibliotekets servicefunksjoner og AV støttetjenester
for læringsarena) plasseres tett på læringsstrøk, mens
andre deler av samme type tilbud (biblioteksmagasiner,
IT drift) plasseres i mer perifere strøk.

Når et nett av forbindelser på campus bindes sammen
med bevegelseslinjene i bydelen kan brukere av campus
og byens befolkning bevege seg «sømløst» på kryss og
tvers av by og campusområder. Gode koblinger og tett
nett mellom transportruter reduserer avstanden for
gående og syklende, og gir dermed større rekkevidde
rundt på Campus

Kalvskinnet og Øya er adskilt fra Gløshaugen. Den
avstanden som er mellom disse destinasjonen,
og hovedtyngden av Campus, må kompenseres
gjennom ekstra vekt på nettverket, og enkle, gode
transportmuligheter.

Behov BehovUtforming Utforming

Konsekvens

Konsekvens

HIERARKISK NETTVERK: GIR LESBARHET OG TILGJENG-
NELIGHET

å forstå stedets intensjon, og det blir lettere for et spenn
av brukere å bruke et bygg godt sammen.

På etasjenivå er det også viktig å sonere bruk.
Funksjoner som skaper aktivitet skal i størst mulig
grad ligge tett på byggets hovedsirkulasjon. Dette kan
være nødvendige funksjoner i et ansattstrøk, som for
eksempel møteplasser for faget, sosiale soner, printer,
garderober, toaletter etc. Disse må plasseres slik at det
er lett å finne og ikke fører til forstyrring for andre.

36 37

ÅPNE GRENSESNITT: INVITERER FOLK INN

Campus skal være åpen, inviterende og et godt sted å
være. Campus skal ha tydelige og synlige ankomstpunkter
og være et naturlig besøksmål for byens befolkning,
næringsdrivende og andre. Campus skal være utformet slik
at det bidrar til å fremme formidling og samhandling med
publikum, spesielt overfor unge.(I) Campus skal bidra til et
inkluderende fellesskap for alle tilknyttet universitetet. Dette
gjelder studenter og ansatte, internasjonale hospiterende
og gjester, eksterne partnere og byens befolkning.(II)

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Urban
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Samlende

Et av de viktigste grepene som kan tas for å sikre god
funksjonalitet i et langt livsløp er å sikre tilstrekkelig
fleksibilitet. I Kvalitetsprogrammet er fleksibilitet i arealer
og arealbruk et suksesskriterium. Campus skal ha mest
mulig generelle areal som muliggjør ulike typer aktivitet i
samme rom. Spesialiserte areal skal kun etableres der det er
nødvendig(I) Bygninger og infrastruktur skal være holdbare
med lang levetid og tilpasningsdyktighet for endrede
behov(II).

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Effektiv
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030,
Bærekraftig

Det fysiske miljøet kan bringe folk sammen, gjennom å
etablere inviterende innganger, attraktive møteplasser,
nødvendige tjenester og gode delte arenaer, og synliggjøre
innhold og aktivitet. Åpne grensesnitt handler om å
lage lesbarhet: Å etablere adkomster som inviterer
inn, hovedruter fra adkomstene fram til de viktigste
knutepunkt(ene), og utforming av hovedrutene slik at man
forstår at man er på rett veg. På Gløshaugen må det legges
ekstra arbeid i å skape gode gangsoner og veier inn mot
Campus. Siden Gløshaugen ligger på en topp, bør dette
også innebære å se på om man kan bruke areal under
bakken til å skape attraktive innganger og inviterende
grenser.

I dag er mange av bygningene på Campus innadvendte.
Bedre samspill mellom innomhusfunksjoner og
utomhusfunksjoner vil bidra til at utearealene fungerer som
en forlengelse av aktivitetene innendørs, og slik lokker folk
mot campus og mot byggene. Det betyr at det ikke er mulig
å se fra utsiden hva som skjer inni, og at de funksjonene
som er i byggene kun er rettet mot de primære brukerne
av bygget. Slike bygninger vil bli mer inviterende gjennom
å skape gjennomsiktig eller åpne fasader på gateplan.
Jo nærmere hovedstrøket et bygg er, jo viktigere blir slik
åpning av bygget, og jo viktigere blir plassering av aktive
soner, med plass for utstillinger, møter, kaffe og så videre.

På Campusnivå bør det være restareal til videre
utbygging innenfor Campus grenser, slik at Campus
kan vokse i takt med vekst i studentmasse om det
er nødvendig. I tillegg bør det være tilgjengelig areal
til samarbeidspartnere. Selv om Campus skal være
konsentrert, må Campus med andre ord også være
tilstrekkelig romslig.

For å sikre åpenhet for endring er det behov for
standardisering av bygningsstrukturen. Størrelsen på
institutt og fakultet vil endres, hvilke institutt og fakultet
som har mest behov for nærhet vil endres, så byggene
må etableres med en fleksibilitet som gjør det enkelt
å rokkere på hvilke fagmiljøer som sitter i hvilke bygg,
og hvor store de ulike enhetene som sitter sammen
er. Det skal for eksempel være enkelt å etablere
felles fysisk tilholdssted for nye forskningssentra,
eller arbeidsfellesskap på tvers av tradisjonelle
instituttgrenser der det er ønsket. Dette krever en form
for standardisering av areal og løsninger, men er mest
aktuelt på bygnings og etasjenivå.

Byggenes førsteetasjer, og areal som er knyttet tett til
disse, skal gi rom for utadrettede funksjoner, cafeer,
kantiner, butikker, støttetjenestenes servicedeler,
læringsarenaer etc. Disse skal ha en viss grad av
fleksibilitet, slik at det for eksempel er enkelt å

Utstrakt åpenhet gir en potensiell sikkerhetsutfordring,
både for personell, utstyr og informasjon. Tydelig sonering
og etablering av noen konsentrerte knutepunkt vil sentrere
hoveddelen av denne utfordringen til enkelte deler av
Campus. De praktiske konsekvensene av åpne grensesnitt
og adgang til ulike sikkerhetssoner må løses i de konkrete
byggeprosjekt.

Fleksibilitet til å tilpasse det arbeidsplassrealterte
arealet sent i prosessen innebærer å invitere sluttbruker
inn i konkretisering av utforming. At medvirkningen i
prosessen for utforming av det arbeidsplassrelaterte
arealet er reell, har stor betydning for valg av løsning og
for opplevelsen av tilfredshet med valgte løsning. Både
fra et medarbeiderperspektiv, et ledelsesperspektiv
og et utbyggingsperspektiv, er det derfor viktig med
klare rammer for hva som er mulig, og ikke mulig, å
påvirke. I arbeidsplasskonseptet foreslås det en entydig
arealramme, og bygg med fleksibilitet til å tilrettelegge
for flere typer arbeidsmønster.

Behov BehovUtforming Utforming

Konsekvens
Konsekvens

FLEKSIBLE LØSNINGER: ÅPENT FOR ENDRING

endre hvilke støttetjenester som skal være der, men
samtidig skal de ha tilstrekkelig takhøyde og tilpasset
lysinslipp for læringsarenaer etc. Etasjene oppover
i bygg skal bygges etter et teknisk grid som gir
mulighet til å etablere ulike former for arbeidsplasser
på en arealeffektiv måte. De skal også være fleksible
nok til at arealer som er etablert som for eksempel
arbeidsplassrelatert areal for ansatte, skal kunne bli
areal for studentarbeidsplasser, og omvendt.

Utformingen bør legge til rette for fire ulike sikkerhetssoner.
En sone som er åpen for alle, en som er åpen for alle
studenter og ansatte, en som er åpen for noen grupper av
studenter (for eksempel masterstudenter) og ansatte, og
en som kun er åpen for ansatte. Arealet som er åpent for
ansatte og studenter vil variere avhengig av profil på de
ansattes arbeidsplasskonsept.

38 39

VEILEDNING
“HENGE RUNDT”

MELLOMROM MED MENING: TILREKKER AKTIVITET OG
SKAPER SAMMENHENG

OVERLAPP AV FUNKSJONER: GIR MØTEPUNKTER OG
EFFEKTIV AREALBRUK

Det er et suksesskriterium at campus er opplevelsesrikt
og slik legger til rette for opplevelse av korte avstander(I).
Campus tilrettelegger for kontinuerlige lærings-spiraler
ved eksperimentering og innovasjon i all virksomhet
gjennom mangfold i aktiviteter og arenaer, både i
formelle og uformelle arenaer(II). Aktive mellomrom
bidrar både til opplevelse av korte avstander, og til gode,
uformelle arenaer.(III)

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Nettverk
av knutepunkt
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Levende
laboratorium
(III)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Nettverk
av knutepunkt

Campus skal både ha effektiv arealbruk(I) og synlige og lett
tilgjengelige møteplasser(II). Overlapp av funksjoner vil bidra
til å skape møtepunkt uten at dette krever mer areal. Dette
gjelder både internt på NTNU og mellom NTNU og byen:
I følge kvalitetsprogrammet skal også campus og by skal
dele funksjoner(III). Overlapp er en måte å dele areal som gir
møtepunkter mellom ulike brukere og samtidig gir effektiv
arealbruk.

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Effektiv
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Samlende
(III)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Urban

Når man etablerer bygg tenker man ofte alene på
den strukturen som bygget utgjør, uten å se dette
i sammenheng med byggets funksjon i en helhet.
Mellomrom med mening fremhever imidlertid at rommene
mellom bygg, og mellomrom i bygg (atrier, trapper, fløyer
og korridorer), skal gjøres attraktive for aktivitet og opphold,
ikke bare gjennomfart. Dette innebærer å «møblere» disse
med mennesker, opplevelser, og med tilbud som inviterer til
opphold.

Flatene mellom bygg skal brukes til å skape en Campus
med en god og tydelig sammenheng. Dette innebærer å
forsterke hovedveiene gjennom aktivt bruk av overbygning
over uteareal, gjennom å trekke innomhusfunksjoner
ut. I tillegg er det nødvendig å skape interessante
steder som inviterer til aktivitet, tilhold og interaksjon
langs hovedveiene. Dette kan være alt fra lekeplass, via
matvogner, til tilpassing for trappeløp i høyskoleparken.

Mellomrom gis mening når noen tar dem i bruk. Dette
betyr at kvaliteten på slike mellomrom må være attraktiv,
og at det er tilstrekkelig lys og luft der til at mennesker
skal ønske å oppholde seg her. Tilstrekkelig brede
gangveier, gjennomlys og høyde under taket bidrar til
dette. I bygg med store atrier, åpne trapper, og tydelig
hovedveier kan slike areal lett bli for store, for åpne,
tidvis fremmedgjørende. Møblering av mellomrom

Å skape overlapp betyr at man plasserer deler av ulike
funksjoner oppå hverandre, eller at ulike funksjoner
kan foregå i samme areal til forskjellige tidspunkt. Å
kombinere og dele funksjoner betyr at flere brukergrupper
har tilhørighet til et område. Dette vil tiltrekke seg flere
mennesker, øke folks synlighet på tvers av brukergrupper,
og være arealeffektivt.

Eksempler på slik overlapp kan være å kombinere deler
av arealet til bibliotekstjenester, studentarbeidsplasser,
kaffebar, bokhandel og utstillingsplass i overlappende
områder (bibliotekskafé med studentarbeidsplasser).
Andre eksempler er at sosiale soner i ansattareal deles
mellom flere enheter, eller at studentarbeidsplasser og
studentfrivilligheten deler noe av sitt areal.

Mange fasiliteter pleier å være brukt på ulike perioder av
døgnet, og overlapp kan bidra til at flere typer areal brukes
mer. For eksempel kan undervisningsareal som er plassert
tett på studentarbeidsplasser, og deler oppholdsareal,
være lettere tilgjengelig for å tas i bruk av studenter til
gruppearbeid om ettermiddagen.

Dette er areal som ingen «eier», og slike areal kan bli
stående tomme. Det er derfor viktig å legge både fysiske
og organisatorisk til rette for at disse kan aktiveres og
«annekteres» av ulike brukergrupper, enten dette er
studenter som vil lese, gjøre gruppearbeid, vise frem
sine prosjekter, spille dart, danse sving, ansatte som
skal møtes, veilede, eller arrangere konferanse, eller
samarbeidspartnere som skal vise seg frem.

Når man skal etablere overlapp er det nødvendig å ta et
aktivt standpunkt til hvem som skal dele slike soner. På
grunn av ulikheter mellom brukere vil dette variere noe
fra byggeprosjekt til byggeprosjekt. Det er likevel noen
typer overlapp som vil gå igjen i alle delprosjekt: Typisk vil
ansattes sosiale soner deles på tvers av faggrupper og (små)
institutt, og det vil være overlapp mellom de ulike fags
identitetsareal for studenter.

Behovet for overlapp har og bygningsmessige
konsekvenser. For å etablere gode arenaer for overlapp,
trengs bygg med flere bygningsdeler som møtes i et punkt
(komplekse bygg) eller som brede nok til å gi rom for
overlapp mellom funksjoner i bygget.

Behov/brukBehov UtformingUtforming

Konsekvens

Konsekvens handler ofte om intimisering av slike areal. Om å tilby
steder som man kan møtes, og tilhøre uten samtidig
å være på utstilling. Slik møblering er spesielt viktig
i tilknytning til undervisningsareal, for å skape gode
lommer for mer uformelle typer læring, i tett tilknytning til
undervisningsarealet.

40 41

PLASS TIL IDENTITET: GIR ROM FOR TILHØRIGET

Campus skal bidra til et inkluderende fellesskap for alle
tilknyttet universitetet. Dette gjelder studenter og ansatte,
internasjonale hospiterende og gjester, eksterne partnere
og byens befolkning(I) Campus skal samle studenter og
ansatte som inngår i samme fagområde og bidra til å bygge
sterke fagmiljø(II) samtidig som Campus skal legge til rette
for god samhandling på tvers av fag(III).

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030, Samlende
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030,
Samloende
(III)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030,
Samlende

Etablering av identitetsareal, både sentralt og lokalt,
skal bidra til å skape en følelse av tilhørighet. Studenter
og ansatte burde virkelig føle at det er ‘deres’ campus.
I dag er Campus spredt på flere områder. Det gjør det
utfordrende for interne og eksterne å finne frem til de
funksjoner de trenger, hvis de ikke allerede kjenner
Campus. NTNU trenger et tydelig NTNU-hjerte, et
inkluderende NTNU-allrom, et ekte “sted” med identitet
og karakter, som et utgangspunkt for både studenter,
ansatte og eksterne å starte sin ferd på NTNU gjennom.

Hvert fakultet skal ha en tydelig inngangsport, slik at
studenter og andre vet hvor de skal gå for å komme til
det fakultetet de skal til, og vet hvor de hører hjemme i
det fellesskapet som er NTNU. Dette betyr ikke at hvert
fakultet skal ha sitt eget bygg, men at fakultetenes
administrasjon og servicetjenester skal være enkle å
finne, og at det i møtet med bygget skal det være enkelt
å se hva som er inne i det bygget du kommer til. Slik
synliggjøring bør imidlertid skapes med varsomhet, slik
at det finnes fleksibilitet i hvilke fag som har tilhørighet
til spesifikke bygg. De fakultet og institutt som hører
til i et bygg bør ha plass til å uttrykke og formidle sin
“kjernevirksomhet”. Logiske steder for plassering
av identitetsmarkører er ved sirkulasjonsområder
og innganger, og det bør være plass til gjenstander,
plakater, bøker eller andre identitetsmarkører her.

NTNU er Norges største universitet. Det utgjør en fare
for at campus blir en spredning av enkelt institutt- eller
fakultetsbygninger som mangler en overordnet NTNU-
identitet. Det bør derfor etableres et NTNU-allrom, et ekte
“sted” med identitet og karakter

Valg av sted for et NTNU-hjerte har stor konsekvens
for utforming av resten av Campus. Et slikt sted kan
bare fungere hvis det samtidig leder godt inn til øvrige
funksjoner på Campus, hvis det er enkelt å finne dit man
skal fra en slik inngangsport.

Behov Utforming

Konsekvens

Studenter former sin tilhørighet til NTNU gjennom fag,
men også gjennom frivillighet, kulturarenaer, idrett, og
sosialt samvær. For studenter skal det legges til rette
for areal faglige identitet, og også andre areal som
studenter kan «gjøre til sitt». Gjennom utformingen
skal det derfor legges til rette for at studenter kan
«okkupere» areal, endre dem, og enkelt tillegge nye
funksjoner.

Soneinndelingen for bygningsstruktur vil i stor grad
sammenfalle med soner for knutepunkt, læringsarena
og arbeidsplass. Soneinndelingen for delkonseptene bør
imidlertid være mer fleksibel enn soneinndelingen for
bygningsstruktur, og tillate større grad av overlapp.

I sone 1 plasseres i hovedsak funksjoner som er delte og
åpne for allmenheten. Byggene i denne sonen har åpne
grensesnitt. Det stilles noe lavere krav til fleksibilitet,
og det er isteden fokus på en utforming som er
særegen og kan forbindes med NTNU som institusjon.
Denne sonen vil i stor grad sammenfalle med det
sentrale knutepunktet, men også læringsarenaer og
arbeidsplasser kan legges her dersom de ønsker å være
åpne og inviterende. Dette er arealer der identiteten
som skal signaliseres er til NTNU som institusjon, ikke
til de enkelte fakultet eller inst

I sone 2 legges funksjoner som er noe mindre åpne,
men som fortsatt er åpne for de aller fleste studenter
og ansatte. Her stilles det større krav til fleksibilitet
enn i sone 1. Dette vil i stor grad sammenfalle med
læringsarena. Mindre knutepunkt vil også kunne ligge
her, det samme med arbeidsplasser der de jobber tett
på studentene.

I sone 3 legges de mest lukkede funksjonene, og det
er et område som er skjermet. Her er det store krav til
fleksibilitet. De fleste arbeidsplassene vil havne i denne
sonen. Her vil også mer lukkede studentarbeidsplasser
(som låste masterlesersaler) havne.

3.3.	 Soneprogram for bygningsstruktur

Delkonseptene og prinsippene gjør at man kan utlede et
soneprogram for bygningsstruktur:

•	 Sone 1 er mest sentralt. Her plasseres bygg med
store byggeklosser, og klare identitetsmarkører,
åpne grensesnitt mot uteareal, og aktive 1 etasjer.

•	 Sone 2 har bygg som legger til rette for
konsentrerte og varierte aktiviteter, ofte med
mange personer til stede. Dette har betydning for
høyde under taket, ventilasjon, og lysinnslipp.

•	 Sone 3 har det bygg med fleksibel struktur. Dette
er bygg som vil gi arealeffektive arbeidsplasser
for flere arbeidsplasskonsept.

STØRRE BYGGEKLOSSER

KONSENTRERT OG VARIERT

FLEKSIBILITET I STRUKTUR

SONE 1

SONE 2

SONE 3

Arealkonseptet kan ses som 3 primære soner;
Knutepunkt, Læringsarena og Arbeidsplass. Under er
dette satt opp som en eksempelplan som viser hvordan
ulike grep av utforming egner seg innenfor disse tre;

42 43

4.	Delkonsept knutepunkt

DELKONSEPT
KNUTEPUNKT 04

4.1.	 Introduksjon

Dette kapitlet tar for seg delkonsept Knutepunkt. Det
forklarer hva knutepunkt er, hvorfor de er viktige, og
hvilke programmeringsprinsipper som skal til for å
skape vellykkede knutepunkt. Det vil ikke gå i detalj,
for eksempel når det gjelder krav til antall kafeer
eller arbeidsplasser i bibliotekene, men vil angi de
overordnete ideene som har blitt utviklet gjennom
arbeidet i arbeidsgruppen for knutepunkt.

Målet har vært å utvikle et konsept for knutepunkt som:

•	 Legger til rette for at de viktigste interessentene
på universitetet – studenter, ansatte,
forskningspartnere, næringsliv og lokalsamfunn –
kan samles og møtes

•	 Skaper et «buzz» som bidrar til idealet om en
levende campus

•	 Bidrar til velferd for studenter og ansatte

•	 Legger til rette for at samarbeidspartnere og
byens befolkning skal komme inn på Campus

Det finnes ikke én enkel definisjon på hva et
knutepunkt er, men det blir ofte referert til som et stort
krysningspunkt eller sentrum, for eksempel i en sosial
enhet (som universitetet), eller en geografisk enhet
(som campus). Synonymer for det engelske begrepet
«hub» som på mange måter tilsvarer det norske
knutepunkt er node, kjerne, hjerte, senter eller hot spot.
Den norske definisjonen er også interessant: «punkt der
linjer, veier eller lignende møtes», noe som viser til en
forståelse av et knutepunkt som et sted der ulike veier
eller strømmer av mennesker og trafikk møtes.

I dette prosjektet har vi definert knutepunkt som
offentlige eller halv-offentlige steder der studenter,
ansatte og andre brukere av campus samles og
samhandler, på aktive og passive måter. For eksempel
kan folk dra dit for å ha møter (aktiv samhandling),
eller de kan dra dit for å være i nærvær av andre og
føle seg som en del av det videre samfunnet (passiv
samhandling). Slike knutepunkt er ekte «NTNU-rom»
som er åpne for alle brukere av campus, eller til og med
brukere som ikke hører til campus, og ikke eid eller
utelukkende brukt av et bestemt fakultet eller institutt.
Knutepunktene inneholder sosiale og samlende
funksjoner, samt støttefunksjoner og tjenester for
studenter og ansatte. Like viktig som de funksjonene
som plasseres i disse, er imidlertid lokalisering av
knutepunktene, og plasseringen av andre funksjoner
i nærheten av dem. Knutepunktet vil trekke folk til
omliggende funksjoner, og omliggende funksjoner
vil trekke folk til knutepunktene. Plassering av areal
for knutepunkt, læringsarena og arbeidsplass, og
samspillet mellom disse har stor betydning for det livet
man greier å skape i knutepunktene. Dette er nærmere
beskrevet i punktet om knutepunktenes relasjoner til
andre arealkategorier.

44 45

4.2.	 Behov

Kvalitetsprogrammet sier at «knutepunktene skal
være universitetets «storstuer» med møteplasser og
formidlingsarenaer som inviterer ulike brukergrupper til
faglig og sosial aktivitet. Knutepunktene skal kombinere
funksjoner som utdanning, forskning, formidling,
innovasjon, studentfrivillighet, studentvelferd, bibliotek,
service, næring og byfunksjoner»(I). De skal med andre
ord legge til rette for det kollektive livet på Campus

I arbeidet med Kartlegging og konseptutvikling er det
arbeidet med å konkretisere disse suksesskriteriene, og
beskrive hvordan dette skal oppnås:

•	 Tilby et kollektivt samlingspunkt for hele NTNU
og bidra til en følelse av tilhørighet

•	 Tilby et enkelt sted å finne de ulike tjenestene
som studenter og ansatte trenger.

•	 Legge til rette for studentvelferd og
studentfrivillighet

•	 Etablere gode samarbeidsarenaer for NTNU og
partnere

•	 Være et utforskende utstillingsvindu for NTNUs
virksomhet, både utdanning, forskning, kunst,
Innovasjon og nyskaping, og formidling

Store universiteter som NTNU kan ofte oppleves som
grupper av akademiske øyer. Studenter og ansatte
tilbringer mesteparten av tiden sin i sitt eget fakultets
eller institutts bygg, og det er lite som skjer mellom
disse byggene. Likevel er en campus, og bør være, mer
enn bare en samling akademiske enklaver. Lærings- og
forskningsaktiviteter har en viktig sosial komponent,
og faglig sosialisering kan foregå i klasserom,
laboratorier, og kontorer, men også i korridorer, kafeer
og andre kollektive rom som typisk kan være del av et
knutepunkt.

(I)  Fra kvalitetsprogrammet: Nettverk av knutepunkt.

Det er særlig tre trender i utviklingen av de fysiske
omgivelsene i universitetssektoren som er relevant for
arbeidet med konsept for knutepunkt:

•	 Bredt utvalg av tilbud

•	 Multifunksjonelle knutepunkt

•	 Samarbeid med eksterne partnere

Bredt utvalg av tilbud
Tilbudet som finnes på attraktive campus ligner stadig
mer på tilbudet som finnes utenfor campus. Det ideelle
universitetet «ligner en by, med hotell og bolig for
studenter og ansatte, restauranter, butikker, kafeer og
kulturelle og treningsfasiliteter, areal for start-ups og
lignende virksomhet»(I). Valgfrihet og en «urban følelse»
oppleves som viktig for studentene, og brede tilbud på
campus brukes for å tiltrekke seg studenter i en stadig
mer global konkurranse om.

Multifunksjonelle knutepunkt
Mange universiteter lager læringssenter eller
studentsenter som gjerne tjener flere formål.(II) Ofte
tilbyr de en rekke rom, eller bare store åpne og fleksible
arealer der studentene kan spise, sosialisere, bygge
nettverk, studere og slappe av. Disse stedene er ofte
multifunksjonelle og relativt nøytrale, og drevet av et
ønske om å skape et miljø som gjør at studentene kan
tilpasse og bruke rommet i henhold til egne behov. I
tillegg er slike delte funksjoner kostnadseffektive. Aaron
Betsky skriver om slike knutepunktsbygg at «deres

(I)  Den Heijer A. and G. Tzovlas (2016), The Campus as USP, in: The
Class Of 2020 (2016), Annual Trends Report 2016, https://issuu.com/
theclassof2020/docs/magazine_2015_definitief_lageresolu
(II)  Betsky, A. (2015), Snøhetta’s Ryerson University Student Learning
Center in Toronto, in: Architect, http://www.architectmagazine.com/
design/buildings/snhettas-ryerson-university-student-learning-
center-in-toronto_o

TRENDER
hovedfunksjon er å gi studentene et sted å kombinere
sosialisering og nettverksbygging på samme måte som
tradisjonell læring trenger et sted».(III)

Samarbeid med eksterne partnere
Det er både økonomiske og funksjonelle grunner til at
universitetene søker eksterne partnere eller samarbeid
med eksterne parter. Universitetene tilbyr areal der
eksterne selskap kan ha kontor eller forskningsanlegg
på campus, de tilrettelegger for entreprenørskap
gjennom inkubatorer, og de søker stordriftsfordeler ved
å la eksterne partnere leie dyre laboratorier eller andre
forskningsfasiliteter.(IV)

(III)  Betsky, A. (2013), Aaron Betsky Visits the University of Coventry’s
New Student Center, in: Architect, http://www.architectmagazine.com/
design/aaron-betsky-visits-the-university-of-coventrys-new-student-
center_o
(IV)  Wagner, J. and D. Watch (2017) Innovation Spaces: The New
Design of Work. Brookings Institute, https://www.brookings.edu/wp-
content/uploads/2017/04/cs_20170404_innovation_spaces_pdf.pdf

I tillegg til å legge til rette for faglig og sosial tilhørighet,
er tilretteleggelse og samling av servicefunksjoner
og andre møtesteder sentralt. Det er et behov
for ett tydelig sted hvor man kan finne fram til
støttetjenester og -tilbud. Dette gjelder funksjoner
knyttet til studentvelferd og studentfrivillighet, og
også funksjoner som bibliotekstjenester, IT tjenester,
registreringstjenester og så videre.

NTNUs samarbeidspartnere tilkjennegir et tydelig ønske
om å være til stede på Campus. Og samtidig et ønske om
at Campus skal være et levende sted som er tilgjengelig
og åpent, et felles sted for innovasjon kreativitet og
samarbeid. I tillegg legger de vekt på studentene som
brobyggere mellom samarbeidspartnere og akademia.
Arealer og funksjoner som kan legge til rette for godt
samarbeid med andre aktører, er slik en del av Campus
knutepunkt.

NTNU har som utviklingsmål å øke sin deltakelse
i samfunnsdebatten og sørge for at NTNUs
perspektiver, ideer og resultater blir bedre kjent og
brukt(II). Knutepunktene kan brukes som strategiske
utstillingsvindu for NTNUs virksomhet, både utdanning,
forskning, kunst, innovasjon og nyskaping, og
formidling.

(II)  NTNUs strategi, utviklingssmål, formidling

46 47

Bredt utvalg av tilbud

Eksempel:The Hub, Coventry University (Coventry,
Storbritannia.)

«The Hub» ble startet som et «hjem» på campus,
der studentene har tilgang til omfattende områder
for sosialisering og læring, samt helsetjenester og
karriererådgiving. Tilbudet inkluderer blant annet resepsjon,
musikksted, barer, kafeer og spisesteder, velferds- og
støttetjenester, livssynssenter, og ulike typer handel. Et
viktig område er den uformelle læringsarenaen: 2600 m2
fleksibelt gulvareal, som legger til rette for ad hoc-veiledning,
sosialisering, og individuelt arbeid.

Multifunksjonelle knutepunkt

Eksempel: Ryerson University Student Learning Centre
(Toronto, Canada)

Denne bygningen ble utviklet som et bibliotek uten bøker, og
har åpne fleksible rom der grupper av folk kan samhandle.
Den har også mer tradisjonelle arealer for stille arbeid.
Utformingen oppfordrer studentene til å gjøre stedet til sitt
eget. Bygningen rommer Ryerson’s School of Performance,
Digital Media Experience Lab og Student Learning Support.
I tillegg finnes det en kafé og en innbydende resepsjon
for potensielle studenter. Den sentrale plasseringen,
midt i byen, er interressant. Det samme er de manglende
sikkerhetssjekkene, som til sammen understreker den
tilgjengelige og offentlige naturen til bygningen.

Foto: SnøhettaFoto: Hawkins Brown

48 49

Multifunksjonelle knutepunkt

Eksempel: Harald Herlin Learning Centre (Aalto Universitetet, Finland)

Denne bygningen, designet av Alvar Aalto, er universitetets hovedbibliotek
og ligger sentralt plassert på campus. Bygget har gjennomgått en innvendig
renovasjon for å bli et flerfunksjonelt og moderne læringssenter. Det har
vært et storstilt samarbeid for å planlegge og designe bygget. I tillegg
til arkitekter og tjenestedesignere, har bibliotekets egne ansatte, så vel
som studenter og øvrige ansatte vært med på å utvikle stedet. Bøker og
magasiner ble flyttet til fordel for kafé, arbeidsplasser møtefasiliteter, og ikke
minst lysinnslipp, I dag tilbyr læringssenteret støtte for en rekke tverrfaglige
og varierte former for undervisning, læring og forskning. Det har fortsatt en
bibliotekavdeling med bøker og leseplasser, det har en markedsplass med
café og medievegg, samt et audiovisuelt ressurssenter, inkludert verksted.
Her finner man blant annet et studio og lyd- og videoutstyr. Bygget består
også av møtefasiliteter og utstillingsarealer.

Samarbeid med eksterne partnere

Eksempel: Design Factory

Ideen om Aalto Design Factory (ADF) kom til liv gjennom et
forskningsprosjekt hvor hensikten var å bygge et fysisk og mentalt
arbeidsmiljø tilrettelagt for produktutviklere og forskere. ADF er designet
for å støtte eksperimentering, prototyping og interaksjon. Det er et fysisk
symbol på Aalto Universitetets oppfordring til interaksjon mellom studenter,
forskere, grundere og næringslivet. I bygget har man verksted, arbeidsareal,
areal for å holde forelesninger, workshops, arrangementer og for å
presentere og vise frem produkter. At ADF støtter flere funksjoner på samme
areal gjør det mulig å opprettholde er høyt bruksbelegg. Bygget er i tillegg
gammelt, tilpasset og stadig forandret av de som har tilhold der.

Foto: Alto University, Tuomas Uusheimo Foto: Alto University

50 51

Når det gjelder knutepunktsfunksjoner er det kantiner,
kaféer og bibliotek utgjør dagens viktigste funksjoner
for å samle studenter og ansatte. I tillegg skaper
noen gjennomstrømmingsområder med tilknyttede
funksjoner steder med mer liv og aktiviteter, slik som
Stripa på Gløshaugen og Gata på Dragvoll.

Kantiner og kaféer
Et naturlig møtested på campus er kantinen. Intervjuer
med studenter viser at de trekker mot kantinen av
ulike grunner, både for å spise lunsj, ha korte formelle
og uformelle møter eller rett og slett bare treffes. På
Gløshaugen finnes det fire kantiner og to kaféer. Hver
kantine er lokalisert i forskjellige bygg. Noen studenter
bruker for det meste kantinen i «sitt» bygg, mens andre
studenter har større rekkevidde for hvor de beveger
seg. På Dragvoll er det kun én kantine og én kafé, hvor
studentene benytter seg av begge funksjonene.

Bibliotek
Bibliotekene benyttes i større og større grad
som leseplass, da de tilbyr en rolig atmosfære
og det studentene refererer til som «en kollektiv
arbeidsstemning». Vitenskapelige ansatte benytter
seg i mindre grad av bibliotekene. Kontoret dekker
funksjon både som personlig bibliotek og arbeidssted.
På Gløshaugen finnes fire bibliotek (inkludert
Klæbuveien 72), hvor ett av dem er særlig rettet mot
arkitekturstudentene. På Dragvoll finnes ett bibliotek.
Bibliotekene er lite synlig fra utsiden av byggene og
flere er ikke lokalisert i første etasje. Orakeltjenesten
er lokalisert sammen med bibliotekfunksjoner både
på Dragvoll og Gløshaugen, men ikke alle bibliotek har
orakeltjeneste.

DAGENS SITUASJON
Stripa
På Gløshaugen oppgis Stripa som hovedknutepunktet på
campus. Denne lange korridoren som knytter sammen
sentralbyggene, er et gjennomstrømmingsområde med
ulike funksjoner, blant annet kantine, studieplasser,
bibliotek og studenttjenester. I tillegg finnes mange
store auditorier som har inngang fra Stripa. Dette gjør
at det myldrer av liv og røre når studentene beveger seg
mellom forelesninger. På grunn av konsentrasjonen av
folk på Stripa, er dette også et attraktivt sted for stands
og andre aktiviteter, med formål om å nå ut til folk.

På Stripa er det etablert ett unntak i forhold til
aktivering av mellomrom. Her er det en «lounge», et
sted med bordtennisbord, og sofa, samt bord og stoler.
Her er det stadig uorganisert, eller egenorganisert
aktivitet

Gata
Dragvoll er et kompleks av bygninger, som knyttes
sammen av en overbygd forbindelse kalt Gata. Dette
er hovedferdselsåren mellom bygg og funksjoner, og
et sted hvor ulike studenter og ansattes veier krysses.
Det er ofte stands og aktiviteter i Gata, noe som gjør at
dette oppleves som et sted med yrende liv når studenter
strømmer gjennom mellom forelesninger. En viktig
forskjell mellom Gata og Stripa er at sistnevnte er
«gjemt» inne i et bygg, mens Gata er det første man
kommer til når man trer inn i campuskomplekset på
Dragvoll.

Kort oppsummert
Generelt er det få funksjoner som har åpningstider
som strekker seg utover arbeidstiden. Det er også
lite aktivitet på campus på kveldene og i helgene. De
fleste knutepunktsfunksjonene trekker ikke til seg
folk uten tilknytning til universitetet. Dette kan ses opp
mot studentenes bruk av byen forøvrig, for eksempel
folkebiblioteket og enkelte kaféer i sentrum. Her kan
man se studenter jobbe alene eller sammen på både
dag, kveld og helg.

De ulike tjenestene som universitetet, Sit og andre
tilbyr ansatte og studenter er i dag spredt rundt på ulike
campus. Flere av dem er lite synlige og vanskelige å
finne. Det finnes mange lokale tjenester, som bibliotek,
studieplasser og kantiner rundt omkring som først og
fremst brukes av ansatte og studenter på for eksempel
ett fakultet.

De ulike knutepunktsfunksjonene som NTNU tilbyr, har
mangler når det gjelder sammenheng. Ulike funksjoner
er spredt og det er lite synlig aktivitet unntatt som
gjennomstrømming. De stengte flatene som omgir
hovedsirkulasjonen (dette gjelder både Gata og Stripa)
viser lite om hva som foregår på NTNU og de ulike
knutepunktene mangler identitet.Samarbeid med eksterne partnere

Eksempel: Science Tower, Erasmus University (Rotterdam,
Nederland)

Rotterdam Science Tower-prosjektet er et felles initiativ for
Erasmus universitet, byen Rotterdam og en eiendomsutvikler.
Mangel på kontorlokaler med høy kvalitet, og med
toppmoderne laboratorier, i det større Rotterdam-området
var hovedgrunnlaget for dette initiativet. Bygningen rommer
undervisnings- og forskningsanlegg for universitetet, et
«laboratorie-hotell» og arbeidsplasser for kommersielle
selskaper og oppstartsselskaper som har oppstått i
forbindelse med universitetet.

Foto: Santeco landschaftsarchitectuur

52 53

NTNU mangler knutepunkt som egen arealkategori i dag. Arealvurderingene er derfor
gjort gjennom å sette samme ulike arealtyper, og ulike leietyper.

Dagens situasjon, Knutepunktsfunksjoner
Arealtypene bibliotek, kantineareal, idrettsrom, utstillingsareal, og forretningsareal
er alle typiske knutepunktfunksjoner. Dette er funksjoner som tiltrekker seg
studenter og ansatte, og som folk oppholder seg i. I dag er brorparten av arealet til
disse knutepunktfunksjonene biblioteksareal (44 %), deretter kantineareal (24 %) og
idrettsareal (17 %). Figuren under illustrerer forholdet mellom arealbruken for de
ulike typene knutepunktfunksjoner.

DAGENS AREALFORDELING, KNUTEPUNKT Fordelingen av areal til ulike typer knutepunktsfunksjoner varierer mye mellom de
ulike delcampusene i Trondheim. Figuren under viser at Dragvoll har en stor andel
idrettsareal (40 %), mens Kalvskinnet har 42 % utstillingsareal. Trondheim øvrig har
primært biblioteksareal. Både på Kalvskinnet og Trondheim andre viser arealfordeling
mellom knutepunktsfunksjonene tydelig hva slags virksomhet som foregår der, med
vitenskapsmuseet på Kalvskinnet, og bibliotekets magasiner på Dora. Øya har en stor
mengde kantineareal. Dette kan skyldes skjevhet i registrering av areal på grunn av
sambruk med St. Olavs hospital, i tillegg til at det er en stor andel sosiale funksjoner i
Kunnskapssenteret.

Dragvoll har en relativt stor andel av arealene som brukes til knutepunktfunksjoner,
når idrettsarealene medregnes. Dette er viktig areal som må tas hensyn til ved flytting,
og areal som har høy bruksfrekvens. Idrettsareal er ikke er en del av regjeringens
vurdering av nybygg, så dette må gis spesiell oppmerksomhet ved flytting av Campus.

Andelen areal som brukes til knutepunktfunksjoner varierer fra delcampus til
delcampus. Figuren under illustrerer variasjonen.

Knutepunktareal utgjør totalt 37 000 m2 samlet for alle delcampus i Trondheim. Dette
utgjør 12 % av det totale arealet.

Figur 12. Fordeling av knutepunktareal på alle campus, NPA Figur 13. Fordeling av knutepunktareal, forskjeller på viktigste delcampus, NPA Figur 14. Knutepunktarealer som andel av totale arealer, NPA

Knutepunktarealene varierer mye mellom de ulike delcampusene fra godt over 20 %
på Kalvskinnet til under 10 % på Gløshaugen. Variasjonen er reelle men kan delvis
påvirkes av ulik praksis hva gjelder kategorisering av arealer.

Figur 15. Andel knutepunktsareal på ulike delcampus

54 55

Fristasjoner finnes på flere nivå. Omtrent 80 % av det samlede fristasjonsarealet er
Sits areal, mens 20 % brukes av andre aktører. Sit har lovfestede fristasjoner og andre
grupper og organisasjoner har fristasjon i tråd med avtaler med NTNU. Dette tildeles
grupper og organisasjoner som har fakultetsovergripende interesser og er til nytte
for studentene7. De største fristasjonsarealene finnes på Gløshaugen og Dragvoll.
Figuren under viser fordeling av areal til fristasjoner på de ulike delcampus. Oransje
markering i figuren indikerer andre aktører enn Sit, mens blått er areal som Sit
disponerer.

Dagens situasjon, Fristasjoner
Nettoarealet for fristasjoner er 22 000 m2. Dette fordeler
seg på knutepunktsfunksjoner, arbeidsplassrelatert
areal, undervisningsfunksjoner. En stor andel av
arealene til knutepunktsfunksjonene er fristasjonsareal.

Det er dermed ikke slik at alt fristasjonsareal er
knutepunktsareal, eller at alt knutepunktsareal er
fristasjoner. I fristasjonsarealet er det for eksempel
betraktelig mye mer kontorareal enn det som vil
være typiske knutepunktsfunksjoner. Hele 20 % av
fristasjonsarealet er kontorareal. Servicetjenester
knyttet til studentvelferd og frivillighet er typiske
knutepunktsfunksjoner, mens tradisjonelle kontorareal
for drift av ulike tjenester ikke er det. Det finnes med
andre ord ingen opplagte sammenligninger med dagens
areal, for å vurdere behov for endring og tildeling av
areal fremover.

På Gløshaugen er det mange andre enn Sit som har fristasjonsareal. Dette gjelder
relativt sett også Kalvskinnet og Trondheim andre. Disse arealene inkluderer blant
annet DKNVS (Det Kongelige Norske Vitenskabers Selskab) og ulike varianter av
scenisk virksomhet i sentrum. Fordeling av fristasjonsareal på ulike aktører fordeler
seg slik figuren under illustrerer:

Figur 16. Fristasjonsareal, fordeling i arealtyper, NPA Figur 17. Fordeling av areal til fristasjoner, fordelt på SiT og andre aktører. Figur 18. Fordeling av fristasjonsareal på aktør, NPA

56 57

Dagens situasjon, Samarbeidspartnere
NTNU har allerede mange samarbeidspartnere på campus. NTNUs
samarbeidspartnere har tydelig indikert at de ønsker å være en del av en urban
campus, og en integrert del av det levende laboratorium som Campus NTNU skal
være. Dagens samarbeidspartnere (unntatt Sit, SINTEF og St. Olavs hospital) utgjør
imidlertid en forsvinnende liten andel av NTNUs areal, kun 2 %. Hoveddelen av arealet
som deles er spesialareal, arbeidsplassrelatert areal og laboratorievirksomhet.
Omtrent ingenting av delt areal utgjør knutepunktsfunksjoner. Figuren under viser
fordeling av ulike arealtyper mellom eksterne aktører og NTNU.

Øya og Tyholt skiller seg klart ut som del-Campus med stor andel eksterne aktører.
Figuren under viser fordeling av areal mellom interne og eksterne på NTNUs del-
campus i Trondheim.

På Øya deles campusområdet med St. Olavs hospital og på Tyholt deles
campusområdet med SINTEF. Dette er eksempler som trekkes frem til etterfølgelse,
hvor NTNU og samarbeidspartnerne opplever god nytte av tett samspill.

Figur 19. Fordeling av areal, per arealkategori, på eksterne og interne
leietagere, ekskl. SiT SINTEF og St Olavs, NPA

Figur 20. Fordeling av NTNUs areal, eksterne og interne leietagere,
per delcampus i Trondheim, NPA

58 59

Det viktigste behovet som kom til syne gjennom
kartlegging og konseptutvikling er behovet for ett
samlet «NTNU hjerte». Arealkonsept for knutepunkt
beskriver derfor et nettverk av knutepunkt på campus,
med et sentralt, synlig hjerte som kan fungere som en
symbolsk inngangsport til Campus.

For å få til et godt samspill mellom studenter, ansatte,
og andre i knutepunktene er relasjonen mellom ulike
typer knutepunkt, og mellom knutepunkt og andre
funksjoner på Campus viktig. I arealkonseptet beskrives
primært de sosiale knutepunktsfunksjonene, og de
støttetjenestene som skal tilbys her. Like viktig som
disse funksjonene er imidlertid det faglige innholdet
i et slikt knutepunkt, og den trafikale flyten. NTNUs
studenter og ansatte er ikke primært på universitetet for
sosial omgang, men for faglig aktivitet. De funksjonene
som beskrives i arealkonseptet, er derfor funksjoner
som omkranser den faglige aktiviteten.

Funksjonene bidrar enten til å forlenge oppholdet i
knutepunkt, eller er funksjoner som plasseres i dem
slik at de er lette for studenter og ansatte å finne.
Delonseptbeskrivelsen består av:

•	 Beskrivelse av knutepunktsfunksjoner.

•	 Beskrivelse av sammensetning av disse
funksjonene og mellomrommene mellom dem.

•	 Beskrivelse av knutepunktene sine relasjoner til
hverandre, og til andre funksjoner på Campus.

4.3.	 Arealkonsept: Ett sentralt hovedknutepunkt

For å fremme sosial interaksjon inneholder sosiale
knutepunkt ulike typer funksjoner som tiltrekker folk,
og som inviterer til opphold. Når slike funksjoner legges
til knutepunkter er de lettere tilgjengelig for brukerne
av campus, og tiltrekker seg lettere mennesker. Enten
det dreier seg om en kafé som ønsker å tiltrekke seg
kunder, eller organisasjonene i studentdemokratiet
som ønsker å nå ut til studentene. Andre funksjoner kan
være mindre åpenbare, men likevel sosiale av natur. For
eksempel er en bokhandel eller et bibliotek ikke sosiale
steder i seg selv, men de tiltrekker seg mennesker og
skaper liv i knutepunktet.

Hovedfunksjonene som plasseres i sosiale knutepunkt
er informasjon og støttetjenester, mat og drikke, handel
og tjenester, pause, velferd, demokrati og frivillighet, og
arrangementer og drop-in soner.

Informasjons- og støttetjenester
Dette er steder der ansatte, studenter, og andre kan
henvende seg når de trenger hjelp med praktiske
ting. Her finner vi blant annet ankomstpunkt,
informasjonstjenester, læringsstøtte og
bibliotekstjenester.

Mat og drikke
Steder å spise og drikke har alltid vært vellykkede
steder for tverrfaglig samarbeid og uventede møter. Å
ha et større og mer variert tilbud av slike steder, med
lengre åpningstider, vil ha en positiv effekt på livligheten
og attraktiviteten til Campus.

Handel og tjenester
Her finner vi ulike typer handel og tjenester, inkludert
blant annet barnehage og kollektivholdeplasser.

Pause
Dette er steder der folk kan ta en pause, enten det er
snakk om en mer aktive arealer, eller stille arealer

KNUTEPUNKTSFUNKSJONER for restitusjon. I tillegg til funksjonene som er vist i
illustrasjonen, inkluderer dette også mange funksjoner
som er lagt andre steder, slik som under mat og drikke.

Velferd

Her finner vi helsetjenestene som Sit tilbyr
studentene, men også veiledningstilbud, idrett- og
trening, studentboliger. I tillegg er det flere av de
andre funksjonene som vil være viktig for velferden
til studentene og de ansatte, for eksempel de ulike
pausestedene.

Demokrati og frivillighet
Under velferd finner vi blant annet studentdemokratiet
og de frivillige studentorganisasjonene inn. I tillegg
til ulike typer organisasjoner for studenter, som vist i
illustrasjonen under og vedlegg 2, har de ansatte ulike
typer organisasjoner, som fagforeninger, som også er
avhengig av areal på Campus.

Arrangementer
Arrangementer som konferanser, konserter,
filmvisninger, utstillinger, med mer kan legges
i multifunksjonelle areal som kantiner, atrier og
forelesningssaler. Det vil også være behov for noen areal
spesielt til dette.

Drop-in soner
I drop-in soner legges arbeidsplasser som kan brukes
av alle, integrert i mellomrom, kafeer, m.m.

Generelt
Det vil være stor variasjon i typen funksjoner som ligger
i eller nært et knutepunkt, avhengig av hva slags og
hvor stort knutepunkt det er snakk om. En mer detaljert
beskrivelse av nødvendige rom og areal finnes i vedlegg
2 Tabellen under viser eksempler på ulike rom og areal
innenfor de ulike hovedfunksjonene. Det er også indikert
hvilke funksjoner som kan plasseres i et sentralt
knutepunkt, og hvilke funksjoner som kan være lokalt.

ANKOMSTPUNKT BIBLIOTEKS-
TJENESTER

STORE
OPPHOLDSAREAL
Nært/som en del av
bibliotek

BØNNE- OG
MEDITASJONSROM

SENTRALT
INFORMAJONS-
PUNKT

INFO &

STØTTE

PAUSE

KOLLEKTIV-
HOLDEPLASSER

Kort vei til
bussholdeplass

KANTINER

SENTRALT
STUDENT-
DEMOKRATI

MAT OG DRIKKE

DEMOKRATI
& FRIVILLIGHET

KAFETERIA

Snacks,drikke

SERVERINGSTEDER
Kafe, espressobar,
tehus, pub

RESERVERBARE
LUNSJROM

HELSESENTER FOR
STUDENTER

STUDENTBOLIGER​
Der det er mulig

VEILEDNINGS-
TILBUD FOR
STUDENTER

Karriereveiledning,
tilrettelegging,
internasjonal
seksjon

IDRETTSBYGG HELSESØSTER

og evt. andre
lavterskel tilbud

SMÅSKALA
TRENINGSTILBUD

- “tuftepark”

 latrevegg, m.m

HANDEL OG
TJENESTER

Dagligvare, apotek,
bokhandel, post,
NTNU-butikk, frisør

HANDEL
& TJENESTER

BARNEHAGE

Barnehage og
lekeplass

VELFERD

LÆRINGSSTØTTE
SENTER

- NTNU Teaching &
Learning Lab

- m.m

INFORMASJONS-
PUNKT

Ubetjent/tavler

LINJEFORENINGER
evt. fellesarealer
for andre frivillige
organisasjoner

STUDENTRÅDS-
KONTOR

HVILEROM OG
STILLE HJØRNER
- myke sitteplasser

- rolige uteareal

- digital detox

OPPHOLDSSONER

i sirkulasjonsareal

ARBEIDSKAFÈ
med arbeidsbord
egnet for team

LÆRINGSSTØTTE-
SKRANKE

FELLESAREALER
for frivillige
organisasjoner

FUNKSJONER PLASSERT I SENTRALT KNUTEPUNKT PLASSERT I KNUTEPUNKT

ARRANGEMENTS-
AREAL
intgegret i kantiner
eller offentlige areal
og/eller dedikerte
arrangementsareal.

ARRANGEMENT
UTSTILINGS-
AREAL SPEAKERS CORNER​

Liten scene for
formidling fra èn
til mange som
funksjon i større
arealer

DROP-IN
Arbeidsplasser
for folk på farten
gjennom Campus

DROP-IN
DROP-IN
Arbeidsplasser
for folk på farten
gjennom Campus

Figur 21. Eksempler på funksjoner i knutepunkt

60 61

Konsekvens
At Campus blir et godt nettverk av knutepunkt er et
av kvalitetsprinsippene for campusutviklingen(I). En
universitetscampus kan ha flere typer knutepunkt:
Faglige, trafikale og sosiale. På NTNU utredes
sammensetningen av ulike fag, og dermed grunnlaget
for de faglige knutepunktene i et utvalg for faglig
lokalisering(II). Vurdering av plassering av bygg og
trafikale knutepunkt, gjøres i arbeidet med Fysisk
plan. De sosiale knutepunktene er de som er utforsket
i arbeidet med arealkonsept, og som presenteres her.
Det er imidlertid kombinasjonen av disse tre typene
knutepunkt som gir en samlende, urban opplevelse.
Innholdet i de sosiale knutepunktene kan dermed ikke
planlegges uavhengig av planlegging av trafikkflyt og
faglige knutepunkt.

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030
(II)  se https://www.ntnu.no/campusutvikling/faglig-lokalisering

KNUTEPUNKT: SAMMENSETNING AV
KNUTEPUNKTSFUNKSJONER
I tillegg til valg av funksjoner, vil også måten de settes
sammen på, og hvordan mellomrommene mellom
funksjonene utformes, ha stor innvirkning på hvordan
knutepunktene fungerer. Godt utformet kan knutepunkt
bidra til å skape følelse av tilhørighet. Både gjennom
tydelige identitetsmarkører, og eksplisitt tilhørighet til
et sted, og gjennom ulike former for sosial samhandling.
Gode knutepunkt trekker til seg folk fra hele campus,
og skaper gode arenaer hvor folk kan avtale å møtes. I
tillegg skaper de mulighet for utilsiktede og uplanlagte
møter, som kan føre til synergier og ny kunnskap. Gode
knutepunkt legger også til rette for lavintensiv sosial
samhandling. En student som sitter opptatt med en
telefon eller pc i kantinen, kan virke som hun eller han
ikke følger spesielt godt med på omgivelsene sine. Men
studenten vil fortsatt se, høre og føle de som er i samme
rom. En slik «lavintensiv» sosial samhandling kan virke
ubetydelig, men den kan også bidra til å skape en følelse
av tilhørighet og deltakelse, og fungere som et skritt
mot en mer aktiv samhandling på et senere tidspunkt.(I)

(I)  Gehl, J. (2011). Life between buildings: using public space. Island
Press

Utstillingsområder

Kollektivholdeplasser

Konferanse
senter

Læringsstrøk

Coworking-
områder

Studentboliger

Kollektivholdeplasser

Drop-inn sone
Hovedankomst

Informasjonstjenester

Bibliotekstjenester

Handel

Barnehage

Kafé og kaffebar

Pub

oppholds-
områder

Oppholdsområder

Områder for avslapping
og restitusjon

Arrangementsareal

Veiledningstilbud

Studentdemokratiet

Idrett og trening

Bibliotek

Helsesenter

Figur 22. Illustrasjon av sentralt knutepunkt, med funksjoner og
mellomrom

Ett sentralt knutepunkt

Ved å samle funksjoner som fører til trafikk av
mennesker i ett sentralt knutepunkt, vil det bli mulig å
ha et variert, urbant tilbud. En praktisk fordel med ett
sentralt knutepunkt, er at det vil ha en stor kundebase,
og dermed en større kritisk masse for å tilby nye og
bedre tjenester, med lengre åpningstider. For eksempel
ett sentralt ‘superbibliotek’, og ikke en spredning av
mindre fakultetsbiblioteker over forskjellige deler av
campus.

Befolkningen som sogner til NTNU er stor nok til å
romme ett sentralt knutepunkt. Et slikt knutepunkt for
hele campus, en «NTNU-sentral», kan fungere som
universitetets bankende hjerte, eller i det minste som
NTNUs geografiske og sosiale tyngdepunkt. Et slikt
hovedstrøk kan være landemerke: Ett (overbygd) torg,
eller et signalbygg, med en sentral beliggenhet som
er åpent døgnet rundt. Der kan ansatte, studenter og
besøkende treffes, slappe av, jobbe, studere, ta en kaffe,
spise, få informasjon og råd, handle litt, dra til legen
eller til og med klippe håret.

62 63

Mindre, lokale knutepunkt
I tillegg til det sentrale knutepunktet trengs det
flere mindre. Dette gjelder alle steder som har
lengre enn 10 minutters gange til det sentrale
stedet. Sammensetningen av funksjoner i disse
vil variere – noen av dem vil ha flere av de sosiale
knutepunktsfunksjonene beskrevet over, mens andre
kun har noen få, eller kanskje ingen. Og har stort sett
andre typer funksjoner, som rent faglige arenaer, eller
idrettsarenaer.

Deler av de ulike læringsstrøk og ansattstrøk kan også
beskrives som knutepunkt, og særlig de sosiale sonene
i disse. Dette er nærmere beskrevet i de respektive
arealkonseptene.

Informasjonspunkt

Kafe

Helsesøster

Drop-inn sone

Studentfrivillighet

Oppholdssoner

Utstillingsområder

FAGLAND Figur 23. Illustrasjon av lokalt knutepunkt i tilknytning
til studentarealer

Konsekvens
Ett sentralt hovedstrøk krever en virkelig sentral
plassering for at det skal fungere. Ideelt bør et sentralt
knutepunkt ligge innen 5-10 minutters ganger fra alle
NTNUs fakulteter og institutter for å fungere som et
sosialt møtepunkt eller hotspot for hele det akademiske
miljøet. Selv om målet med campusplanen er å bringe
alle NTNUs grupper nærmere sammen, er NTNUs
bygninger spredt over et stort geografisk område, med
ganske store avstander seg imellom. Spesielt skaper
Ålesund, Gjøvik, Kalvskinnet og Øya utfordringer når det
gjelder avstand. Det blir nødvendig å vurdere hva slags
infrastruktur og funksjoner som må dubleres her for å
kompensere for avstand til dette sentrale knutepunktet.

BESKRIVELSE AV KNUTEPUNKTENES RELASJONER
TIL CAMPUS OG NTNU
Funksjonene i knutepunktet bør knyttes sammen
med øvrige funksjoner, slik at det etableres en
opplevelse av samhold eller sammenheng. Ikke bare i
de rene knutepunktsfunksjonene, men også til andre
arealgrupper, som for eksempel læringsarenaer. Dette
vil etablere et hovedstrøk, hvor strategisk plassering
av store målpunkt (for eksempel stoppesteder for
kollektivtransport, store læringsstrøk, populære
butikker, utsiktspunkter og lignende), skaper en jevn
flyt av mennesker langs en rekke mindre tjenester og
fasiliteter.

Det er sosiale funksjonene i forskjellige typer
knutepunkt, men det finnes også ulike typer
knutepunkt, som faglige knutepunkt, og knutepunkt
med læringsarenaer. I tillegg kan idrettsfasiliteter,
laboratorier, og andre funksjoner som trekker mange
mennesker, eller samles i klynger, fungere som
knutepunkt. Noen vil være knyttet tett på de sosiale
knutepunktene. Men alle vil ikke det. Prioritering av
hvilke funksjoner som skal ligge tettest på de sosiale
knutepunktsfunksjonene, er knyttet til behovet for og
ønske om åpenhet og tilgjengelighet. For eksempel har
de sceniske fag et stort ønske om å være rettet mot
byen, og til urbane funksjoner. Hvis deres virksomhet
i tillegg tillater eksponering på daglig basis, er det
rett at disse plasseres sentralt. Samtidig er det en del
laboratoriefunksjoner som krever ekstra sikkerhet, og
som i liten grad inviterer andre fag og eksterne brukere
inn. Slike laboratoriefunksjoner bør ikke prioriteres tett
på sosiale knutepunkt.

Relasjon mellom knutepunkt
En samling av funksjoner i et sentralt knutepunkt vil
kunne være utfordrende. Det er også åpenbart at ikke alt
kan sentraliseres. Spesielt ikke når det gjelder en stor
campus som NTNU. Enkelte funksjoner trenger å være
i nærheten av arbeidsplasser og klasserom, da dette er
stedene hvor ansatte og studenter tilbringer mesteparten
av tiden. En travel hverdag bør ikke frustreres av å gå for
langt for å få en kopp kaffe eller finne et møterom. Derfor
må det finnes lokale knutepunkt av ulike slag, i tillegg til
det sentrale knutepunktet.

Både det sentrale og de lokale knutepunktene
fungerer som samlingssteder, men de har forskjellige
“oppsamlingsområder”(I). Det sentrale knutepunktet
er rettet mot hele campusbefolkningen, mens lokale
knutepunkt ligger hos brukerne av en bestemt bygning
eller fakultet. Denne forskjellen oversettes til ulike
egenskaper i form av størrelse, plassering og omfang. Se
tabellen på neste for en oversikt.

(I)  “Catchment areas” – Et begrep lånt fra planlegging av detaljhandel
(retail planning), som viser til området der en butikk eller lignende
tiltrekker seg befolkningen som bruker dens tjenester. Figur 24. Illustrasjon av relasjon mellom knutepunkt

En sentralisering av tjenestetilbudet på Campus,
og spesielt de støttetjenester som NTNU tilbyr
sine studenter og ansatte, vil ha konsekvenser for
organisering av disse tjenestene. Behovet for overlapp
mellom faglige, trafikale og sosiale knutepunkt
gjør at det vil være trangt om plassen i det sentrale
hovedstrøket, og at støttetjenestene bare kan forvente
at det er areal til førstelinjeservice i knutepunktet. For
biblioteksfunksjonen betyr det en tydeligere samling
av tjenester på tvers av fakultet, og samtidig en
desentralisering av store deler av boksamlingene.

64 65

Når det gjelder funksjonalitet, vil det sentrale
knutepunktet typisk gi et bredt utvalg av tjenester
og fasiliteter, mens lokale knutepunkt vil ha et mer
begrenset omfang. Dette betyr for eksempel at det
sentrale knutepunktet kan inneholde en espressobar,
mens det i lokale knutepunkter kun finnes standard
kafeteria. Slik kan man fortsatt få en “rask løsning”
innen en 2-minutters spasertur, men man kan også
bli fristet til å gå litt lenger for å møte kolleger på et
sentralt knutepunkt for noe spesielt.

En annen viktig forskjell handler om bruksfrekvens og
brukstid. I de lokale knutepunktene vil en typisk finne
funksjoner som folk bruker til daglig. Det sentrale
knutepunktet vil i tillegg inneholde funksjoner som
folk bruker en eller to ganger i uken, eller enda
sjeldnere. Det kan være funksjoner som helsetjenester,
studentadministrasjon eller en pub. Det kan være viktige
eller ønskelige funksjoner, men som ikke nødvendigvis
trenger å være plassert innenfor 5 minutters gange fra
et klasserom eller et kontor.

Tabellen ved siden av viser en mer detaljert beskrivelse
av de forskjellige karakteristikkene til sentrale og lokale
knutepunkt.

SENTRALT KNUTEPUNKT LOKALE KNUTEPUNKT

MÅLGRUPPE
Hele befolkningen på campus, inkludert
besøkende

Brukere av en bestemt bygning eller del av
campus

BRUKSFREKVENS
Ukentlig eller sjeldnere (avhengig av
funksjon)

Daglig

AVSTAND FOR MÅLGRUPPE
5-15min (gange, sykling eller
kollektivtransport)

2-5 min (gange)

LOKALISERING
Sentral, plassert i tilknytning til de viktigste
trafikkrutene på Campus

Desentralisert, plassert i større bygg

PLASSERING 1. etasje, med egen inngang(er)
1. etasje, nær byggets inngang eller viktige
funksjoner (for eksempel forelesningsrom)

TILBUD Omfattende, mangfoldig Begrenset, standardisert eller spesialiser

STØRRELSE
Avhengig av funksjonsmiks, men kan
godt bli > 15.000 m2 inkludert et sentralt
universitetsbibliotek

< 500 m2

ÅPNINGSTIDER Døgnet rundt der det er mulig Avhengig av bygningens åpningstider

ARKITEKTONISK UTTRYKK /
DESIGN

Karakteristisk, fortrinnsvis i et eget
“knutepunktsbygg”, langs en hovedgate eller
rundt et sentralt torg

Integrert i designet til bygget der det befinner
seg

IDENTITET NTNU
Bestemt fakultet/fagretning, eller
standardisert Sit-utsalg

Figur 25. Detaljert beskrivelse av de forskjellige karakteristikkene
til sentrale og lokale knutepunkt.

Relasjon til læringsstrøk
Store læringsstrøk er en av de funksjonene som skaper
aktivitet i knutepunkt. Disse plasseres i tilknytning til det
sentrale knutepunktet, og vil fungere som magneter for
å få studentene inn. Alle funksjoner kan ikke plasseres
oppå hverandre, og det vil være nødvendig med flere
læringsstrøk på campus. Avstandene til andre deler
av studiestedet gjør at det er nødvendig å ha sosiale
knutepunktsfunksjoner som brukes daglig i alle
læringsstrøk. Det er imidlertid et poeng at variasjonen
og bredden i tilbudet er forbeholdt det sentrale
knutepunktet.

Figuren under viser ulike læringsstrøk, og hvordan de vil
plasseres på en skala fra sentral (store læringsstrøk) til
lokalt (arbeidsplasser for høyere grads studenter).

Relasjon til ansattes arbeidsplasser
For å legge til rette for samarbeid og samhandling,
hadde det vært ønskelig å plassere arbeidsplassrelatert
areal i tett tilknytning til knutepunktsfunksjoner, særlig
til det sentrale knutepunktet. Hvorvidt dette er mulig,
avhenger av de valg som tas på arbeidsplassrelatert
areal. Hvis det etableres aktivitetsbaserte
arbeidsplasser vil det være tilstrekkelige areal
innenfor arealrammen til å etablere co-working steder.
Relasjonen mellom sosiale knutepunkt og ansattes
hjemmebaser vil variere, og vil være avhengig av de
ansattes arbeidsprofil. Ansatte med tett student- ansatt
interaksjon plasseres nærme de sosiale knutepunktene
og læringsstrøkene. Dette gjelder for eksempel
studieveiledere, og vitenskapelige ansatte ved eksempel
produktdesign, enkelte IV-fag, og arkitektur etc.

Det sentrale knutepunktet og Campus
Det sentrale hjertet må plasseres slik at det er så lett
tilgjengelig som mulig for brukerne av alle deler av
campus, og også slik at det er tilgjengelig for besøkende
og byens innbyggere. En mulighet vil være å gi det
en plassering som er geografisk sentral for campus
som helhet, istedenfor å være tett knyttet til en av
delcampusene (Gløshaugen, Kalvskinnet eller Øya). I
tillegg må plasseringen av det sentrale hjertet bidra
til at det er synlig og lett å finne, både for studenter,
ansatte, og besøkende og byens innbyggere.

LÆRINGSTRØK XL
Ett sentralt strøk
ved bibliotek med
samling av både for-
melle og uformelle
læringsareal.

LÆRINGSTRØK
Sentral større samling
av både formelle og
uformelle læringsareal i
økosystem. Kan ha ulike
faglige profiler.

STUDENTSTRØK
Samling uformelle
studentfunksjoner.
(eks. U1
Realfagsbygget).

FAGLIGE «LAND»
Samling uformelle
studentfunksjoner i
faglige fellesskap. Flere
land bør klynges. Kan
ligge mer perifert.

LÆRINGSSTRØK

BYGGEKLOSSER PLASSERT I SENTRALT KNUTEPUNKT PLASSERT I KNUTEPUNKT

ANSATTESTRØK

COWORKINGSONE
Drop in arbeidsplass-
er for ansatte og
samarbeidspartnere.

FAG –HUB
Faglig base for
prosjekt. kan være
arbeidsplasser, lab
eller verksted.

DELT AREAL
Områder frikoblet
fra eierskap ved
institutt men
plasseres mellom
institutt og deles på
fakultetsnivå.

STUDIO/LAB
Areal for praktisk
forskning.
Delt bruk med
samarbeidsparnere
og andre. - Se
læringsarena.

MØTESENTER
Møterom over 12
personer plasseres
sentralt i bygg og
ikke på etasejnivå.

Figur 26. Knutepunkt i læringsstrøk og ansattestrøk.

66 67

Knutepunkt og samarbeidspartnere
NTNU har et tett samarbeid med samfunnet og et bredt
spekter av samarbeidspartnere. Universitetenes rolle
som aktører for endring og omstilling i både privat og
offentlig sektor er blitt tydeligere. Som Norges eneste
universitet med teknologisk hovedprofil, har NTNU en
særskilt nasjonal oppgave ved å utdanne kandidater
med relevant kompetanse relatert til teknologi-fagene,
og gjennom forskning og innovasjon å levere kunnskap
og kompetanse som ivaretar arbeidslivets fremtidige
behov.

Fremtidens samarbeidsrelasjoner vil bære mer
preg av et helhetlig og integrert faglig samarbeid.
Både studenter, ansatte og partnere integreres i
kjerneoppgavene utdanning, forskning og innovasjon
på nye måter. Samarbeidspartnere ønsker, og NTNU
trenger, en aktiv og utvidet tilstedeværelse på campus
i egne lokaler eller arenaer tilrettelagt av NTNU,
for permanent eller periodisk opphold. Fremtidens
samarbeidsmodell må også ivareta behovet for
samarbeid om laboratorier.

Tilstedeværelse av et godt fungerende økosystem for
innovasjon er avgjørende for NTNU. Ideer fra studenter
og NTNUs ansatte skaper nye ideer og virksomheter
innen eksisterende næringsliv og offentlig sektor.
Eksterne finans- og investeringsaktører, profesjonelle
inkubasjonsmiljø og virkemiddelapparat er spesielt
opptatt av interaksjon med NTNUs gründere, ansatte
og studenter. NTNUs interne økosystem inkluderer
også strategiske programmer, virkemidler, NTNU TTO
og NTNU Accel. Fagmiljøene innen entreprenørskap
og innovasjon er unike med studieprogrammer der
de fleste studenter etablerer egne selskap. Alt dette
er interessant for eksterne samarbeidspartnere som
arbeider med innovasjon og nyskaping.

Et økt fokus på integrert faglig samarbeid og innovasjon,
gir behov for fire hovedtyper arealer. Alle disse arealene
bør ses i sammenheng og integreres med NTNUs øvrige
knutepunktutvikling:

1. Samspill og interaksjon på tvers av fakulteter
og med eksterne. Dette innebærer utvikling av
samspillskonsepter som «Design Factory», interne
«co-working space» og sentral laboratorieinfrastruktur.
Denne typen aktivitet skal kombinere utdanning,
forskning og innovasjon på tvers av fakultet og
fagområder (eks. «Eksperter i team»). Videre
skal samspillsarenaene brukes for å utvikle nye
samarbeidsrelasjoner, prosjekter, kunnskap, teknologi
samt testing med eksterne samarbeidspartnere

2. Innovasjon og entreprenørskap skal kobles opp
mot NTNUs fagmiljø innen utdanning og forskning
på nyskaping, innovasjon og entreprenørskap. I dette
inngår også studentinnovasjon med eksempelvis
Entreprenørskolen, ENGAGE, SPARK*, FRAM og
studentforeningene for innovasjon samt studieprogram
på masternivå representert ved or eksempel
«Entreprenørskolen».

3. Inkubatorfunksjonen omfatter TTO-funksjonen
(Technology transfer) som et sentralt element i
økosystemet. NTNUs egen inkubator (NTNU Accel) har
i dag ingen arealer på campus for oppstartsbedrifter og
spin-offs. Potensielle spin-offs fra studentinnovasjon
har i dag tilgang til interne arealer som må ivaretas i
nye campus. I tillegg vurderes plass til eksterne miljøer
for innovasjon og nyskaping som skal samhandle
med NTNUs eget interne økosystem for innovasjon og
nyskaping.

4. Eksterne samarbeidspartnere innen forskning
har i dag ulik tilknytning til Campus. SINTEF og St
Olavs hospital er store arealbesittere og leier også
mye arealer fra NTNU. I tillegg er SiT stor som
tjenesteleverandør gjennom fristasjonsordningen.
Utover dette er partnernes tilstedeværelse på
campus relativt beskjeden. Det arbeides med et
kunnskapsgrunnlag som vil gi et bedre grunnlag for
framtidig campusplanlegging.

Samarbeidspartnere bør trekkes aktivt inn i
arealutvikling av knutepunkt. Dette gjør at ekstra areal
og funksjoner kan legges til knutepunktene og bidrar til
synlighet og innovasjon.

Resultatet fra arbeidet med samarbeidspartnere er
primært integrert i arealkonseptet for knutepunkt,
gjennom tydeliggjøring av funksjoner som er attraktive
for samarbeidspartnere så vel som for NTNUs ansatte
og studenter. Noen samarbeidspartnere har allerede en
rolle på Campus som eiere og brukere av egne areal.
Dette gjelder for eksempel St. Olavs hospital på Øya, og
SINTEF på Gløshaugen.

I tillegg til kategoriene over som har et faglig fokus, vil
en urban campus ha behov for tjeneste-leverandører
som bør bidra til å utvikle knutepunktene.

68 69

TYDELIG SONERING

Utadrettede tjenester og fasiliteter sentraliseres, og
legges i ett sentralt, samlende knutepunkt. Det sentrale
knutepunktet tilbyr et bredt spekter av tjenester og
funksjoner, som inkluderer både viktige støtte- og
velferdstjenester, og et godt utvalg av for eksempel
kafeer og spisesteder.

Å sentralisere tjenester og fasiliteter vil gi et større
antall mennesker på samme sted, og legge til rette
for liv og aktivitet i det sentrale knutepunktet til ulike
deler av døgnet, og for et variert tilbud av tjenester og
opplevelser.

Dette vil være praktisk fordi brukerne får gjort alt de
skal på ett sted («one-stop-shopping»), og det vil få folk
til å oppholde seg lengre på stedet. Det vil også være en
driftsmessig fordel, fordi det gir ett sted på campus der
det er gode forutsetninger for lange åpningstider.

Å øke mangfoldet vil gi NTNUs brukere flere valg, det
vil gi campus en mer urban følelse, og det vil være en
anerkjennelse av at befolkningen på campus består
av ulike aldersgrupper, kulturer og livsstiler. Mangfold
kan oppnås ved å se på tilbud, priser, atmosfære og
åpningstider.

Her er prinsippene for utforming av Campus NTNU
konkretisert slik de vil gjelde for utforming av
knutepunkt. I tillegg er konsekvensene av en slik
utforming beskrevet.

4.4.	 Prinsipper for utforming: Betydning for
knutepunkt

HIERARKISK NETTVERK

Campus er organisert slik at folk intuitivt ledes
mot det sentrale knutepunktet, og dette er synlig
på lang avstand. Campus har en «hovedrute», med
utgangspunkt i det sentrale knutepunktet, som leder
folk langs/mot hovedtjenestene på campus og gjør
det lettere å navigere. Det er også et tydelig og synlig
ankomstpunkt til Campus.

Slike hierarkisk nettverk gjør det lettere å finne fram til
det sentrale knutepunktet. Når viktige fellesfasiliteter
og støttetjenester legges i dette vil det bli enkelt å finne
fram til disse.

Det vil ikke være mulig å ha en faktisk inngang til hele
Campus, og det vi heller ikke være ønskelig fordi det vil
vanskeliggjøre transport, spesielt med sykkel eller til
fots. Med et nettverk av transportruter med sekundære
innganger til Campus vil dette unngås, samtidig som
hierarki i transportrutene gjør at en vet hvor en skal
starte når en ikke er så godt kjent, for eksempel som ny
student eller som besøkende.

ÅPNE GRENSESNITT

Knutepunkter er enkle å finne og få øye på. De er
utformet slik at de er tilgjengelige og inviterer folk til
å komme inn. Dette betyr blant annet at tjenester og
fasiliteter ligger i første etasje med en egen inngang,
godt synlig. Og at fasadene skal være gjennomsiktige
slik at folk kan se hva som skjer på innsiden (ifølge
prinsippet om at «folk tiltrekker folk»). Der det er mulig
har funksjonene i knutepunkter, som for eksempel
kafeer, mulighet til å også bruke arealer utendørs når
det er fint vær.

Det sentrale knutepunktet må også invitere folk
fra byen inn på Campus. I tillegg til at det er en
klar hovedinngang og en inviterende utforming,
må også innholdet invitere folk inn. For eksempel
bør resepsjonen være et sted der folk kan møte et
menneske som gir dem hjelp og informasjon, noe som
vil være mer imøtekommende enn kun digitale tavler og
andre elektroniske tjenester.

Åpne grensesnitt gir mer liv på Campus, og det blir
bedre kontakt mellom ute og inne. At Campus er åpen
for byens befolkning kan også gi større utfordringer med
hensyn til sikkerhet, spesielt i knutepunktene der denne
aktiviteten vil konsentreres. Samtidig vil mer aktivitet
føre til en sterkere sosial kontroll i disse områdene, noe
som er med på å redusere disse utfordringene. I tillegg
kan det ute etableres gode blå-grønne sikkerhetstiltak,
som for eksempel vann, park, planter og møblering.

70 71

OVERLAPP AV FUNKSJONER

Det kan skapes overlapp mellom ulike funksjoner ved
å kombinere og samle dem på ett sted. For eksempel
kan ulike tjenester for studenter (IT, administrasjon,
karriereveiledning) kombineres i en bygning eller
etasje der de kan dele støttefunksjoner som venterom,
møterom og sosiale områder. Overlapp av funksjoner vil
gjøre at knutepunktene trekker til seg flere mennesker,
og intensivere aktiviteten i knutepunkt, samtidig og over
tid.

Kombinasjoner av funksjoner kan føre til at det
oppstår synergier mellom de ulike funksjonene. Slike
kombinasjoner av funksjoner kan være effektive på
grunn av stordriftsfordeler, og de vil sannsynligvis
tiltrekke seg flere personer enn om de samme
funksjonene ble spredt utover Campus. De ulike
destinasjonene på campus blir mer attraktive og
praktiske, og folk vil sannsynligvis bruke lenger tid, og i
større grad treffe på andre mennesker der.

FLEKSIBLE LØSNINGER

I sentrale strøk, der hovedknutepunktet befinner seg,
er det mer rom for å utforme steder med egen identitet,
og å bruke større byggeklosser i utformingen. Dette
gjør bygningsstrukturen mindre fleksibel. Det vil likevel
være en viss grad av fleksibilitet i utformingen, slik
at det er enkelt å endre hvilke fasiliteter og tjenester
som har tilhold i de ulike arealene. At arealene i
knutepunktene har en viss grad av fleksibilitet, gjør at
de kan imøtekomme nye trender over tid (for eksempel i
matvarer eller annen handel).

Areal i knutepunktene etableres slik at det er mulig å
bruke de fleksibelt. Ulike funksjoner og aktiviteter kan
foregå i samme areal til forskjellige tider av døgnet. For
eksempel kan restauranter eller kantiner brukes som
møte- og arbeidsrom etter lunsj, og til arrangementer
om kveldene. Enkle virkemidler, som flyttbare møbler,
kan etablere slik fleksibilitet. Erfaringsmessig er vegger
som kan flyttes mindre i bruk enn tiltenkt, og det er
bedre å jobbe med fleksibilitet i møbler.

PLASS TIL IDENTITET

Det sentrale knutepunktet skal være en
identitetsmarkør for NTNU for egne studenter, ansatte
og byens befolking. Det å lage knutepunkt gir mulighet
til å skape “identitetsareal» for universitetet som helhet.
I tillegg vil det være mulighet for å utrykke identitet
knyttet til de mindre, lokale knutepunkt, ofte knyttet
til faglige knutepunkt. Egenskaper ved designet som
plassering, form, materialer, gjenstander og ikonografi
kan brukes til å skape særegne og bemerkelsesverdige
steder som folk vil forbinde med NTNU som institusjon,
og de enkelte fagmiljø. På sitt beste vil knutepunkt bli
steder der brukerne kan utvikle en følelse av tilhørighet,
og av at de er en del av NTNU.

MELLOMROM MED MENING

Etablering av knutepunkter krever ikke bare god design,
men – i enda større grad – aktiviteter og tjenester som
gir folk en grunn til å dra dit. Tenk på god mat og god
kaffe, men også arrangementer som teater, konserter,
danseundervisning, «hackatons», kunstutstillinger,
med mer. Ansvaret for dette kan ligge hos en
campusmanager eller et arrangementsteam. Men det
bør også være åpning for spontane begivenheter.

Arealene mellom de enkelte knutepunktsfunksjonene
må være utformet slik at de er hyggelige og
komfortable, og slik at de er steder der det gir mening
å stoppe opp. Sentrale steder (som et inngangsparti
eller atrium) ender alt for ofte opp som store, tomme
rom. Imponerende, men ikke hyggelige eller nyttige
steder å bli værende. For at steder skal bli mer
«klebrige» og livlige, må de være hyggelige og innby til
aktivitet. For eksempel kan de ha en rikelig mengde og
varianter av sitteplasser og bord. Grunnleggende ting
som akustikk, inneklima, stikkontakter, og så videre.
må være ikke bare inne i funksjonene, men også i
mellomrommene. I tillegg kan det plasseres funksjoner
som drop-in arbeidsplasser eller utstillingsareal direkte
i mellomrommene.

God bruk av mellomrommene gir ikke bare økt aktivitet
i knutepunktene, men det gjør denne aktiviteten
synlig, og skaper dermed en følelse av liv. Det er også
arealeffektivt, fordi det tar i bruk areal som ellers ikke
ville blitt brukt.

72 73

4.5.	 Arealvurderinger knutepunkt		

Figuren nedenfor illustrerer forholdet mellom areal til knutepunkt i KDs arealnøkkel,
erstatningsareal for Dragvoll, og fremtidig situasjon for Campus Trondheim.
Arealforslaget til nybygg for knutepunkt er 1,2 m2/student. Dette tilsvarer arealet som
skal erstattes, og er noe høyere enn KDs nøkkeltall (1,0 m2/student) til knutepunkt.
Arealet inkluderer imidlertid idrettsareal. Arealet til knutepunktsfunksjoner når
idrettsareal er untatt er 0,7 m2 per student:

Søylediagrammet illustrerer fordeling av netto programmert areal. I delkonseptet er
det imidlertid lagt stor vekt på bruk av mellomrom, møblering og tilpassing av disse
for opphold. Dette er typisk ikke programmertareal.

Figuren under viser dagens fordeling av ulike arealer på Campus Dragvoll, og Campus
Trondheim unntatt Dragvoll (Øvrig Trondheim), sammenlignet med KDs nøkkeltall for
fordeling av areal på ulike arealtyper.

Figuren viser at areal til knutepunktsfunksjoner er noe større på Dragvoll enn på Øvrig
Trondheim og også større enn KDs nøkkeltall. Tall på eksisterende areal kommer fra
Lydia.Knutepunktsarealet slik det er beskrevet i Lydia er noe større enn KDsnøkkeltall.
Dette skyldes blant annet at det er lagt inn noe vrimleareal etc. i Lydia.

NØKKELTALL, NYBYGG OG KONSEPTNØKKELTALL OG FORESLÅTT ANDEL AV TOTALAREALET

Figur 27. Areal per student, fordeling mellom ulike funksjoner.

I dag er NTNUs knutepunktsareal beregnet ut fra
eksisterende arealkategorier i Lydia. Inkludert
er forretningsareal, biblioteksareal, kantine,
utstillingsareal og idrettsrom. Funksjonene er plassert i
forhold til historisk bruk.

Før endelig fordeling av areal bestemmes til de ulike
knutepunktsfunksjonene, er det viktig å finne ut: Hva
skal disse funksjonene være i fremtiden? Biblioteket er
et godt eksempel. I dag inneholder det som

er kategorisert som biblioteksareal både areal til
bibliotekenes tjenestetilbud, studentarbeidsplasser,
og til utstilling og lagring av bøker. Biblioteket har en
funksjon både som tjenestetilbyder, som sted å være, og
som symbol på kunnskap og en fortelling om fortiden.
Hvis biblioteket skal endres, og gå over til å være en
ren tjenestefunksjon, er det mulig at enkelte deler av
dette arealet i stedet bør klassifiseres som areal til
studentarbeidsplasser, eller som gode co- working
areal for ansatte. Begge deler er funksjoner som kan
bidra tilbedre samhandling.

På Knutepunkt er arealfordelingen underordnet
plassering av arealene. Å etablere knutepunkt
handler om å skape trafikk, lage aktive mellomrom
og effektive overlapp. I dag er det 0,7 m2 per student
i knutepunktsrelatert areal på Dragvoll. Samtidig
er det mer en 1,5 m2/student i trafikkareal. Mye
av dette arealet vil være vanskelig å bruke til
knutepunktsrelatert areal, men andelen bør være så
stor som mulig. Det er nettopp gjennom smart bruk av
hovedsirkulasjon man kan skape gode knutepunkt.

For å sikre kvalitet i mellomrommene, anbefales det
at minimum 3 % av BTA arealet utformes slik at det
er godt egnet for opphold, bådenår det gjelder lys,
luft og adkomst. Dette for å gi en tilleggskvalitet til
knutepunktenes ikke- programmerte areal.

Det anbefales at det gjøres ytterligere analyser av
arealfordeling for knutepunktsfunksjoner Arealfordeling
bør sees i sammenheng med plassering og avstand til
øvrige funksjoner. Det er gjort innledende vurderinger
som finnes i vedlegg 1 til arealkonsept for NTNU: Disse
indikerer en økning i tjenesterelatert areal (utstilling,
forretning, bibliotekstjenester), samt en senkning av
typiske biblioteksfunksjoner som magasiner, lagring etc
(I hvert fall i knutepunktene).

AREALFORDELING FOR ULIKE FUNKSJONER INNEN-
FOR KNUTEPUNKTSAREAL

SPESIELLE HENSYN

Like viktig som arealfordelingen, er den strategiske
plasseringen av knutepunktfunksjoner i forhold til
hverandre, og knutepunktsfunksjoner i forhold til andre
funksjoner. Arealrammen for knutepunkt bør derfor
disponeres av Rektor i forhold til en helhetlig plan for
Campusutvikling.

Figur 28. Areal til knutepunkt, ulike beregninger av netto programmert areal.

AREALDISPONERING

74 75

5.	Delkonsept læring

DELKONSEPT
LÆRINGSARENA05

5.1.	 Introduksjon

Dette kapitlet tar for seg arealkonsept for læringsarena.
Det tar utgangspunkt i en bred definisjon av temaet:
Læringsarenaer skal gi rom for læring, de skal
legge til rette for ledet eller selvstendig læring,
refleksjon, produksjon, vurdering og faglig samarbeid.
Delkonseptet beskriver de ulike arenaene som
tilretteleggere for studentenes læringsaktiviteter. I
dagens situasjon innebærer dette arealer:

•	 Som tilrettelegges for bruk av faglærere

•	 Som tilrettelegges for bruk av studentene selv

•	 Som tas i bruk av studentene uten at disse er
bestilt eller reservert

I arbeidet er kjernebrukerne av rom for læring
definert som studenter. Vitenskapelig og andre
ansatte er brukere i den forstand at de tilrettelegger
for studentenes læring. Studentenes ulike
læringsprosesser foregår på ulike arenaer, både
i felleskap og individuelt, i formelle og uformelle
situasjoner. Derfor er det i arealkonseptet for
læringsarena lagt stor vekt på relasjonene mellom de
enkelte delene som utgjør totalen av læringsarenaer, og
hvordan disse er koblet sammen.

I dette kapittelet beskrives NTNUs behov for
læringsarenaer og arealkonseptet som løser
dette. Inkludert hovedfunksjonene, relasjoner
mellom hovedfunksjoner i læringsstrøk, og
relasjoner mellom ulike læringsstrøk og andre
arealfunksjoner. Deretter konkretiserer vi
prinsippene for utforming med eksempler fra
læringsarenaer og gjennomgår en arealvurdering for
læringsarenaer. Til slutt oppsummeres anbefaling
og konsekvenser for NTNUs læringsarena.

76 77

5.2.	 Behov

Interaksjonen mellom lærer og student er i endring.
Den tradisjonelle auditorieundervisningen erstattes
av tettere integrasjon mellom lærere og studenter.
Studenten settes i sentrum, og fra å se foreleseren som
bæreren av faget, fungerer foreleseren heller gjerne
som tilrettelegger for læring(I). Samtidig skjer det en
endring i studentmassen, med større variasjon i alder,
erfaring og forventninger til læringssituasjonene.

Faglig spesialisering og tverrfaglig samarbeid
beskrives som stadig viktigere. Det er en sterk trend
å utdanne studenter som er faglig sterke og samtidig
kompetente i tverrfaglig samarbeid. Dette gir også flere
variasjoner i undervisningsform. Det legges mer vekt
på undervisning gjennom veiledning av studentgrupper,
som jobber sammen i oppgaveløsning. Med en større

(I)   Lillejord mfl (2017): Campusutforming for undervisning,
forskning, samarbeid og læring – en systematisk kunnskapsoversikt

For å skape et godt læringsmiljø, er balanse mellom
ulike former for læring nødvendig. Kartlegging og
konseptutvikling har vist at det viktigste behovet knyttet
til læringsarena er tilrettelegging for:

•	 Studentaktiv læring.

•	 Egnede steder for studenter å jobbe før og etter
forelesning.

•	 Variasjon i læringsarenaer.

•	 Kombinasjon av ulike arbeidsformer i samme
læringsøkt.

Gjennom arbeidet med utvikling av arealkonsept
har vi derfor lagt vekt på å etablere ulike arenaer for
læring, som er koblet tett til hverandre. Ved å prioritere
arenaer som fremmer undervisernes mulighet til å
etablere innovative og utforskende læringsprosesser,
og tilby studentene egnede steder å jobbe før og etter
forelesning, skal læringsarenaene bidra til utvikling av
et godt læringsmiljø. Og til å heve kvalitet i utdanningen.

TRENDER

Læringsprosesser foregår på ulike arenaer, både
i felleskap og individuelt, i formelle og uformelle
situasjoner. Dagens læringsarenaer kan beskrives
gjennom tre hovedkategorier:

•	 Rom som tilrettelegges for bruk av faglærere
(som for eksempel forelesningssaler,
seminarrom, klasserom etc.).

•	 Rom som tilrettelegges for bruk av studentene
selv (som for eksempel grupperom,
arbeidsplasser etc.).

•	 Andre rom og arenaer som tas i bruk av
studentene uten at disse er bestilt eller reservert
(som for eksempel cafe, bibliotek, tilgjengelige
arbeidsplasser etc.).

Rom tilrettelagt for bruk av faglærere
Skrå auditorium er det klassiske undervisnings- og
forelesningsarealet på universitetet. Hva som regnes
som stort eller lite, avhenger av faget som ser. For
fag knyttet til Dragvoll, er 2-300 plasser stort, mens
man på Gløshaugen omtaler et med 200 plasser som
medium. Variasjonen mellom rommene er knyttet til
kapasitet, hvor skrått rommet er, og hvor mange plasser
det er per rad før det er en passasje gjennom raden.
Det er særlig studenter på lavere grad som har mye
undervisning i store skrå auditorium. Det er effektivt
å forelese for mange på en gang, men studentene
opplever ikke alltid den tradisjonelle forelesningen som
den beste læringssituasjonen. Skrå auditorier brukes
lite av studenter til å jobbe i utenfor undervisningen.
Kartleggingen indikerer at de flate rommene mer
populære.

Spesielt i nyere bygg, som Akrinn og Handelshøyskolen,
er det mange flate undervisningsrom. Og færre
skrå auditorium. De flate undervisningsrommene
varierer i størrelse, men er relativt like i innredning.

DAGENS SITUASJON Underviserens bord står gjerne fast, fordi det er koblet
til teknisk utstyr. Arbeidsbord for studentene, med plass
til to personer på en side, kan flyttes på. På Akrinn
var det flere eksempler på at undervisningsrommene
var ommøblert til gruppearbeidssoner, også med
skillevegger, slik at sonene hadde en viss varighet.
Fleksibiliteten i rommene er et stort pluss. Mer av
undervisningen skjer i flate rom, og det er mer bruk
av diskusjoner og gruppearbeid i undervisningen nå
enn tidligere. Når rommet er ledig, bruker gjerne
studentene rommene til å jobbe i. Dette ser man tydelig
i eksamensperioden.

I tillegg til formell interaksjon, er det også uformell
interaksjon i tilknytning til undervisningssituasjonen og
undervisningsrommet. For eksempel er det viktig med
muligheten for å stille spørsmål eller diskutere kort
med underviser i tilknytning til undervisningen. Gjerne
i pausen eller i etterkant. Dette skjer gjerne utenfor
rommet, noe som ble kommentert på en av gåturene
på Dragvoll: «Gata er viktig for meg, fordi der står
studentene og venter på meg etter forelesning. Da får vi
tatt litt spørsmål og kommentarer med en gang».

Det er etablert flere populære piloter på læringsarenaer
ved NTNU. Piloten i auditorium R2 på Gløshaugen,
hvor et skrått auditorium er bygd om slik at man kan
kombinere plenumsforelesning og gruppediskusjoner,
trekkes fram av både studenter og ansatte som
interessant og viktig. Her kan man gjøre flere ting, selv
om det også krever flere læringsassistenter. Pilotene
Smia på Gløshaugen og Sandkassa på Dragvoll, hvor
rommene er møblert med gruppebord og skjermløsning
per bord, er populære både blant ansatte og studenter.
Generelt for alle pilotene, er at det er rom som
inviterer til ulike former for undervisning. Det er særlig
blandingen av tradisjonell en – til mange snakk og
gruppediskusjoner, som pekes på som en fordel. Disse
rommene brukes også av studentene til eget arbeid, når

det ikke er undervisning i rommene.

Rom tilrettelagt for bruk av studentene
Arbeid som studentene gjør før og etter selve
undervisningen, skjer på ulike steder og ulike måter. I
hovedsak kan vi skille mellom arbeid alene, og arbeid
sammen med andre.

Den klassiske individuelle arbeidsplassen for en
student, er lesesalsplassen. Det er både dedikerte
lesesaler for fag og årskull, men også fritt tilgjengelige
saler. Den tradisjonelle lesesalsplassen er en smal pult
med en liten hylle og leselampe. Lesesalsplasser finnes
både i felles områder som bibliotek eller egne lesesaler,
og mer tilknyttet fagareal. Lesesalsplasser knyttet
til fagareal, er gjerne tilegnet fagets egne studenter,
gjerne litt opp i studieår. Det positive med å ha tilgang
på lesesalsplass er at man kan søke konsentrasjon og
arbeidsro for individuelt arbeid. Å ha en dedikert fast
plass vil i tillegg gi tilhørighet til fagmiljøet og bidra til
en faglig identitet. Kartleggingen, både registrering og
gåtur, viste at lesesalsplassene brukes gjennom hele
året. Selv om det er absolutt høyest belegg i intense
eksamensforberedende perioder. Noen lesesalsplasser
er mer populære enn andre, på grunn av ulike kvaliteter
ved arealet. Et argument på en gåtur på Dragvoll var for
eksempel at «det er varmere på biblioteket enn på de
store lesesalene».

Studentarbeidsplasser der man kan jobbe sammen i
gruppe, er gjerne grupperom, men også arbeidsbord
i åpne arealer som i biblioteket eller i fagspesifikke
arealer, som for eksempel i vrimlearealet i Matteland.
Matteland er institutt for matematikk sitt studentareal
som består av lesesaler, datasaler, sosiale områder
og vrimleareal. Matteland ligger på Gløshaugen.
Grupperom har gjerne plass til fire til seks studenter.
På Handelshøyskolen er det whiteboard eller skjerm
i alle grupperom, mens dette varierer på Dragvoll. På
Handelshøyskolen brukes noen av grupperommene

variasjon av undervisningsformer, vil det være behov
for variasjon i fysiske lokaler(II). Dette bør realiseres
i attraktive og felles møtesteder for både formell og
uformell læring. Variasjon i undervisningsform vil
også kreve mulighet for fleksibilitet i fysiske lokaler,
slik at de enkelt kan tilrettelegges for nye formål. I
tillegg er det en økende grad av at praksisnær læring,
og relevant praksis etterspørres av studenter. Dette
gjør at arbeidsliv og ulike samfunnsarenaer blir mer
viktige aktører inn i undervisningen, og at studenter
og lærere i større grad retter seg utover mot behov og
krav fra samfunnet forøvrig. Tverrfaglighet, samarbeid
og variasjon, vil også gi behov for at aktiviteter og
funksjoner deler areal gjennom sambruk, slik at man
har mer å velge mellom. Sambruk vil både kunne være
mellom faglige aktiviteter, men også mellom eksterne
og interne aktører på campus, som for eksempel
innovasjons- eller kulturelle aktiviteter.

Teknologi er et viktig element i utviklingen, og virker
inn både på undervisningsformer og bruken av fysiske
rom. Det vil både påvirke, støtte og legge til rette for nye
arbeidsformer, annen interaksjon mellom studenter,
og mellom studenter og forelesere. Samtidig ser det
også ut til at de digitale mulighetene ikke erstatter
fysiske møter, men endrer behovene og formen på
møtene. Med mer innslag av digitalisert undervisning
og læring, vil det kunne gjøre campus til en viktigere
identitetsskapende møteplass. Det vil rett og slett bli
viktigere å bruke campus som en møteplass for å treffe
andre studenter fysisk. Det vil også gjøre at servicepunkt
blir viktig.

(II)   Havenstrøm mfl (2014): Fysisk utforming for rasjonell
undervisning og forskning

78 79

også til gruppeundervisning med vitenskapelit assistent
som del av større fag. Da bookes rommene for denne
typen bruk. Det er ulikt i hvor stor grad grupperommene
kan bookes. På bibliotekene og på Handelshøyskolen
bestilles rommene i et eget system.

Et annet eksempel på arbeidsplass for studenter,
er tegnesalen for arkitektene. Dette er et areal
som fungerer som arbeidsplass for individuelt
arbeid, men også for samarbeid. På tegnesalen får
arkitektstudentene et eget tegnebord, en stol og tilgang
på noe lagring i hyller. Til en viss grad kan studentene
selv plassere møblene og arbeidsbordene som de
ønsker. Arealet kan også ses som en blanding av
formell og uformell, fordi man både styrer arealet selv,
og jobber med egne prosjekter, i tillegg til at det er et
areal hvor underviser kommer innom og gir veiledning,
og man gjerne gjennomfører felles presentasjoner. Ved
fakultet for arkitektur, kom det fram at tegnesalen er
svært viktig for arkitektstudentene. Det er viktig sted
å jobbe sammen, og viktig som identitetsskapende
areal. Men tegnesalen egner seg aller best som
samarbeidsareal. Om det er oppgaver som krever dyp
individuell konsentrasjon, søker mange til andre steder
å jobbe. For eksempel bibliotek eller hjemme.

Andre rom og arenaer som tas i bruk
I tillegg til de formelle arbeidsplassene for studenter,
som grupperom og lesesalsplasser, brukes også andre
typer tilgjengelig areal. Dette ser man særlig i intensive
perioder som opp mot eksamen. Dette kan være kafé og
kantine, hvor studenter jobber individuelt eller i gruppe.
Kantina på Handelshøyskolen blir nærmest omgjort til
arbeidsområde i eksamensperioden. På gåtur før jul, var
det tydelig at man primært brukte området til arbeid.
Andre eksempler på arealer som tas i bruk, er bord som
er plassert i et vrimleareal som for eksempel på Akrinn
og i Matteland. Områder i bibliotek eller i Loungen på
Dragvoll eller Gløshaugen, er også arealer som brukes
til jobbing.

På universitetet er læringsarealene primært samlet
etter type. For eksempel er auditoriene på Gløshaugen
og Dragvoll plassert i en rekke, mens grupperommene
på Handelshøyskolen er samlet i to dedikerte etasjer.
Det er lite tilleggsfunksjoner tett inntil disse områdene.
For eksempel er det kun en korridor som knytter
raden av auditorier på Stripa på Gløshaugen, med få
sittegrupper og andre typer arealer tett på, og de som
er der er lite synlig. Om man skulle ønske å benytte
andre typer areal, må man flytte seg i et annet område.
Det varierer hvor lang avstand det er mellom ulike
arealtyper rundt omkring på campus.

Som kontrast til arealene som er samlet etter kategori,
finner vi det fagspesifikke identitetsarealet Matteland.
Dette er et populært areal, som har en blanding av to
hovedtyper areal; arbeidsareal og pauseareal. Matteland
består av en miks av hvordan funksjonene er løst. Her er
det lesesal, arbeidsbord for grupper, avslappingssone,
diskusjonssoner, sjakk og bordtennis, stille datasal og
arbeidsdatasal. Denne blandingen av ulike typer areal
og soner, samt at det ligger tett på hverandre, trekkes
fram som en suksessfaktor for arealet.

AREALBESKRIVELSE AV LÆRINGSARENAER
Mange arealer ved universitetet kan betegnes
som læringsarenaer. For å beskrive dagens
situasjon, er følgende romkategorier fra
eiendomsforvaltningssystemet Lydia klassifisert som
læringsarenaer:

•	 150 - 159 - Undervisningsrom

•	 250 - 259 – Studentarbeidsplasser

I første kategori inngår små og store undervisningsrom,
grupperom og auditorier, med flate og skrå gulv. I
denne første gruppen inngår også spesialrom som
ferdighetslaboratorier, øvingsrom og datarom. I den
andre kategorien inngår student- og dataarbeidsplasser
samt lesesalsplasser, studentlaboratorier, tegnesaler,
studentverksteder og studio.

Samlet sett disponerer NTNU om lag 100 000 m2
nettoareal innen kategorien læringsarenaer i Trondheim
i dag, fordelt på delcampuser som vist i figuren.

Studentarbeidsplasser utgjør et nettoareal på knapt
45 000 m2 mens undervisningsrom samlet summerer
seg til om lag 55 000 m2. For Dragvollmiljøene skal det
erstattes undervisningsareal tilsvarende ca. 18000 m2.
Dette er knappe 10 000 m2 studentarbeidsplasser og om
lag 8 000 m2 undervisningsareal.

Figur 29. Læringsareal, netto m2

Foto: NTNU

80 81

I sum finnes det i overkant av 1000 undervisningsrom ved NTNU i Trondheim.
Snittstørrelsen er på 51 m2 med ganske stor variasjon mellom Tunga på 36 m2 og
Gløshaugen på 62 m2. Figuren under illustrerer snittstørrelse per campus.

Det er også relativt stor forskjell på hva slags romtyper som det finnes mest av på de
ulike delcampus. Figuren under viser antall rom av ulik størrelse på Gløshaugen og
Dragvoll. Majoriteten av rom er små grupperom med plass til 6 personer og også en
stor andel rom i typisk «klasseromsstørrelse» (24 – 40 personer) både på Gløshaugen
og Dragvoll+.

Figur 30. Gjennomsnittsstørrelse på undervisningsrom, fordelt på campus Figur 31. Undervisningsrom, antall rom og kapasitet

Sammenholder vi samlet kapasitet med romstørrelse ser vi at rom i mellomstørrelse
(med plass til 30 – 104 personer) står for mesteparten av undervisningskapasiteten på
campus. Figuren under illustrerer forholdet mellom romkapasitet (antall personer) og
% av undervisningskapasitet.

Rom som har plass til 105 personer eller mer utgjør 38% av kapasiteten. Rom som
har plass til mindre enn 30 personer utgjør ca 20% av kapasiteten. Det betyr at ca 42%
av kapasiteten dekkes av rom med kapasitet på 30-104 personer.

Figur 32. Undervisningsrom, romstørrelse mot andel av total kapasitet

Data om kapasitet og bruk er hentet ut gjennom sammensetning av data fra NTNUs
romdatabase og NTNUs timebestillingsystem. I tillegg er det vurdert analyser
som er gjort for å vurdere kapasitet på undervisningsrom for samlokalisering i
forbindelse med fusjon. NTNU mangler imidlertid data om faktisk bruk av arealene.
Erfaringsmessig er det færre studenter i et undervisningsrom enn det er bestilt
for. Dette gjelder spesielt store undervisningsrom. Det er igangsatt arbeid med
kartlegging av faktisk bruk, og dette kan ha innvirkning på anbefaling av arealbruk.

82 83

5.3.	 Arealkonsept: Konsentrerte og varierte
læringsstrøk
De viktigste behovene som kom til syne gjennom
kartlegging og konseptutviklingen, er behovet for
mer studentaktiv læring og mulighet for variasjon i
læringsarenaer(I). Arealkonsept for læringsarenaer
beskriver derfor både formelle og uformelle arenaer
hvor studenter lærer, og sammensetningen av disse.
Konseptet for læringsarena er konsentrerte og
varierte læringsstrøk, som varierer i størrelse fra store
læringsstrøk med mye undervisningsareal til klynger
av fagland. Et fagland erbestår av ulike former for
studentarbeidsplasser, gjerne knyttet til et bestemt fag.

Konseptbeskrivelsen består av:

•	 Beskrivelse av byggeklossene i arealkonseptet.

•	 Beskrivelse av læringsstrøk. Læringsstrøk er
samlinger av byggeklossene.

•	 Beskrivelse av læringsstrøkenes relasjoner til
andre arealkategorier.

(I)   Vedlegg 3 Kartlegging og utforskningsaktiviteter

Byggeklossene i arealkonseptet for læring beskriver
grunnleggende læringssituasjoner som NTNU bør tilby
sine studenter. Disse læringssituasjonene er etablert
med utgangspunkt i David Thornburgs «Campfires in
Cyberspace, Primordial Metaphors for Learning»(I).
Her presenterer Thornburg fire metaforer for læring;
«campfire», «cave», «waterhole», og «life».

I oversettelse til byggeklosser for læring, er disse
utvidet til fem

•	 Scene

•	 Leirbål

•	 Vannpost

•	 Hule

•	 Verksted

Disse byggeklossen viser til viktige
undervisningsformer, eller interaksjonsmåter i
undervisning og studier, men også til de fysiske
rammene som legger til rette for og bygger opp under
disse. Byggeklossene lager slik en sammenheng
mellom rom som fysiske verktøy og ønsket praksis.

(I)   Thornburg (2007): Campfires in Cyberspace: Primordial
Methaphors for Learning in the 21st Century, http://tcpd.org/
thornburg/Handouts/Campfires.pdf (hentet 27.05.2018)

BYGGEKLOSSER I AREALKONSEPT FOR LÆRING

Thornburgs metafor «Campfire» tar utgangspunkt i det
narrative elementet i læring, og det fellesskapet som
skapes over flammen, gjennom fortelling, historier
og myter. Kunnskap og overtro har vært overført fra
menneske til menneske i generasjoner: Gjennom
stammens prat rundt leirbålet, både i samtaler blant
likemenn, og monologer der vismenn eller eldre
inviterte medlemmene inn i stammens historier.

I arealkonseptet er byggeklossen «scene» en variant
av leirbål. Dette er typiske situasjoner hvor en lærd
forklarer og formidler kunnskap. En monolog som går
fra den vise, til de som ønsker kunnskap. Som når en
stamme er samlet rundt bålet, og det er de stammens
eldre og vise som overbringer kunnskap til tilhørerne.
Scenen er en byggekloss som legger til rette for
undervisningsformer som for eksempel forelesning,
men kan også være rent faktiske scener, hvor studenten
er formidleren og publikum tilskuer.

Dette er også en byggekloss utledet fra «Campfire».
Her legges det imidlertid mer vekt på den egalitære
delingen av kunnskap, der sannhet skapes gjennom
felles historier over bålet, og gjennom forhandlinger
om hvilke historier som er de rette, eller de beste.
Denne læringsituasjonen finner vi i samarbeidet
mellom studenter, særlig det samarbeidet som er
av verbal, eller abstrakt natur. Byggeklossen leirbål
skal fremme studentaktiv læring og gi stort rom for
eksperimentering.

Scene Leirbål

«Waterhole» er Thornburgs andre metafor for læring,
og symboliserer den uformelle læringen som vi får i
sosial interaksjon. På norsk har vi kalt dette vannpost.
Utgangspunktet for Thornburgs metafor er eldre
tiders vannposter og brønner som møtested i, og
på tvers av, sosiale fellesskap. Ikke ulikt moderne
arbeidsfellesskaps prat og samling ved kaffemaskinen.
Dette beskriver arenaer for en uformell og uplanlagt
interaksjon. De kan i det norske studielivet finnes
på mange ulike steder, for eksempel som sosial
interaksjon i kantina, på bar, eller i forbindelse med
felles fysisk aktivitet. Sammenlignet med leirbål er
vannposten mer uformell: Alle ved vannposten er
samtidig både den som lærer bort, og den som lærer.
Rykter, sladder, drømmer og oppdagelser, alt har plass
ved vannposten. Thornburg beskriver den metaforiske
vannposten som like nødvendig for kulturell overlevelse,
endring og videreføring, som vann er for liv.

Vannpost

84 85

«Cave» symboliserer behovet for individuell
konsentrasjon og refleksjon, miljøet der vi kommer i
kontakt med oss selv, egen refleksjon og bearbeiding
av inntrykk. Metaforen er knyttet til isolasjon, og har
gjennom historien vært knyttet både til rituell isolasjon,
eller mer hverdagslige opplevelser av personlig innsikt.
Ulike mennesker får dette behovet dekt på ulike måter.
Noen trenger en hule, andre en fjelltopp, atter andre
gjør det best i støy på cafe.

«Life» er Thornburgs siste arketype av læring.
Uavhengig av om vår innsikt og kunnskap er formet
gjennom en, eller gjerne flere, av de ovennevnte
metaforene, er utøvelsen av kunnskap, kunnskaping,
en essensiell komponent av læringsprosessen. I
livet, og eksperimentering, er det en bevegelse fra
kunnskap til å kunne: Man internaliserer og praktiserer
det som læres. Byggeklossen for slik læring er
verksted; dette er arenaer for eksperimentering for å
utvikle ny innsikt. Mange fag har allerede verksteder,
tegnesaler, og studioer for aktiv eksperimentering. En
slik eksperimentering kan også forstås som praktisk
problemløsning og innovasjon med samarbeidspartnere,
som en forberedelse på livet utenfor campus.

VerkstedHule

LEIRBÅL XL
Stort
undervisningsrom
med fleksibilitet
i hovedstruktur
mulig inndeling i
ulike soner

AUDITORIUM​
Tradisjonelt
auditorium

STUDIO XL​
Stort areal for
praktisk øvelse.
Lettere utstyr,
tilrettelagt etter
faglig fokus.

CAFÈ
Sted å kjøpe kaffe.
beskrives under
Knutepunkt

HULE
Idividuelle
arbeidsplasser
integrert i økosystem
eller som del av
knutepunkt og i
mellomrom generelt

LEIRBÅL
STANDARD
Undervisningsrom
med fleksible
møbler for ulike
læringssituasjoner

LEIRBÅL TEAM
Undervisningsrom
med ekstra fokus
på team ved
større temabord.
Fleksibiltet i bruk

SPEAKERS CORNER​
Liten scene for
formidling fra èn til
mange som funskjon
i større arealer

HULE PRIVAT
Eid egen arbeidsplass
- stort sett aktuelt for
master studenter.

STUDIO XL-S​
Stort areal for
praktisk øvelse.
Kan ligge lokalt
spesielt for integrerte
studieløp; arkitekt,
drama osv.

AUDITORIUM TEAM​
Med løsninger
som også fremmer
teamarbeid

BOX
Ulike typer
spesialareal for
spesifikk fagutøvelse.
Musikk, Virtuell osv.

STUDIO L-M-S​
Stort areal for
praktisk øvelse.
Lettere utstyr,
tilrettelagt etter
faglig fokus.

KAFFE
Sosial sone med
tilgjengelig
kaffemaskin.

HULE
TILBAKETRUKKET
Individuelle
arbeidsplasser svært
tilbaketrukket. (på
tak?) Tilby isolasjon,
utsikt og innsikt.

LEIRBÅL TEAM
Undervisningsrom
med fekstra fokus
på team ved
større temabord.
Fleksibiltet i bruk

GRUPPEROM
Fleksibilitet ved
at flere ulike
grupperom ligegr
sammen. Variasjon
i klynge

KONTOR
Egnet for veiledning
eller fordypning for
1-3 personer

VERKSTED​
Fagspesifikke
verksted med tung
utrustning lokalisert i
fagmiljø

KONFERANSE
Fremmer formidling
fra èn til mange.
(dispustas ol.)

LAB​
Areal med tyngre
infrastruktur.

SOSIALE SONER
Generelle sosiale
soner skal være godt
distribuert

LEIRBÅL GRUPPEROM
Egnet for veiledning
og arbeid i team

LEIRBÅL STANDARD
Undervisningsrom
med fleksible
møbler for ulike
læringssituasjoner

SPEAKERS CORNER​
Liten scene for
formidling fra èn til
mange som funskjon
i større arealer

SCENE

VERKSTED

VANNPOST

HULE

KAFFE
Sosial sone med
tilgjengelig
kaffemaskin

SOSIALE SONER
Generelle sosiale
soner må finnes i
godt nettverk av små
knutepunkt som
skaper felleskap og
møteplasser

HULE
Idividuelle
arbeidsplasser loklat
plassert.

MELLOMROM
Uformelle steder
utnyttes til sosiale
soner

POP-UP
Tilgjengelige
mellomrom hvor
det er mulig for
studenter å ta i bruk,
endre og gjøre til sitt.

BYGGEKLOSSER FELLES EIERSKAP/SENTRALT PLASSERT LOKALT EIERSKAP/PLASSERING

Figur 33. Eksempler på rom som faller inn under de ulike byggeklossene i arealkonsept

Byggeklossen beskriver egenskaper ved
undervisningsarealene, og viser til rom og soner
med en tydelig intensjon om arbeidsform eller
interaksjonsmåte. Hver byggekloss korresponderer
til mange ulike rom. En scene kan for eksempel
finnes som skrå auditorier med plass til mange
eller få. Samtidig kan en scene kombineres med en
leirbålssituasjon, slik det er gjort for eksempel i R2 og
Smia. Der er det plass til både scene, hvor underviser
snakker til alle og samhandling i grupper om en
oppgave.

Rommet har altså i seg en intensjon om hva slags form
eller uttrykk aktiviteten skal ha. Slik vil en type aktivitet,
enten det er en vurdering, veiledning eller forelesning,
få mulighet til ulike uttrykk og varianter, gjennom
å ta i bruk ulike rom. Dette gir også mulighet til å
eksperimentere, og utvikle nye læringsformer.

BYGGEKLOSSER - ROMKATALOG

86 87

LEIRBÅL

- Vi ønsker oss fleksible rom med flate
gulv hvor det er rom for metodefrihet
for underviser og tilpassing til ulik bruk
gjennom døgnet for studenter og andre
brukere. Dette øker rommenes bruksverdi
og fremmer innovative læringsformer.(I)

BRUK

Byggeklossen Leirbål representerer er et fleksibelt
areal hvor flere av disse læringsprosessene skal kunne
foregå parallelt. Den egalitære delingen av kunnskap
vektlegges, og kunnskap skapes i fellesskap over
leirbålet, gjennom forhandlinger om hvilke historier
som er de rette, eller de beste.

Leirbålet brukes til arbeids og læringsformer som
vektlegges stadig mer også i undervisning: veksling
mellom ulike former for læring; å lytte, skrive, snakke
sammen i team og å reflektere selvstendig. Stikkord er

•	 Studentaktiv læring

•	 Eksperimenterende undervisningsformer

•	 Tilhørighet

(I) Rapport om utforsking, Fremtidverkstedet “ Pedagogisk Praksis” avholdt på arbeidsgruppe Læringsareana februar 2018

Studentene ønsker også rom som kan endre bruk
gjennom dagen. Som blir et aktivt sted for aktiviteter
utenom formell undervisning. Da har de sjelden behov
for det tradisjonelle èn-til mange situasjonen, men
heller steder hvor de i team kan samarbeide og møtes.
Slike areal finnes allerede på Campus, og oppleves
positivt, for læring og tilhørighet.

UTFORMING

•	 Fleksibilitet i struktur

•	 Fleksibilitet gjennom bruk og brukere

•	 Variasjon i størrelser

Store Leirbål bør kunne variere i størrelse ved avdeling
ved bruk av mobile vegger som åpner eller avgrenser
deler av arealet. Dette kan være både akustisk tette
vegger, men også lettere installasjoner, gardiner og
visuelle skiller. Store Leirbål har ulike soner. Det er
mulig å både sitte og stå, og jobbe ved egne veggflater
for ulike grupper. Disse rommene kan i større grad
ha møbler som står fast, fordi rommet som helhet
inneholder variasjon nok. Sandkassa ved Dragvoll er et
eksempel på stort Leirbål.

Majoriteten av Leirbål er mellomstore – de tar opptil 60
personer og erstatter tradisjonelle undervisningsrom.
Flere veggflater aktiviseres, ikke kun ètt frontalt
undervisnings-punkt. Møbler kan enkelt flyttes for
ulike situasjoner og bør dermed signalisere mobilitet.
Å bruke andre former på bord enn firkantede, for

eksempel slik som i Sandkassa, rapporteres som
positivt.

Små Leirbål har mindre muligheten for endring
og møbleringsoppsettet blir fast. Dette er typisk
grupperom. Grupperom er et viktig supplement til
omkringliggende læringsareal og gir fleksibilitet
i læringssituasjonen. Der flere grupperom ligger
sammen bør de tilby ulike ergonomiske løsninger, og
fremme ulik interaksjon.

TEKNOLOGI

•	 Teknologi som støtter samhandling

•	 Teknologi som gir fleksibilitet

•	 Eksperimenterende teknologi

Smia og Sandkassa er to ulike løsninger gjennom
piloter hvor den ene har teknologi integrert i bord og
den andre har mobile bord uten strøm og teknologi i
vegger. Her skjer utviklingen såpass raskt at vi ikke
vil spesifisere hva som skal inn. Men i et knippe med
rom av typen Leirbål må teknologi inn på ulike nivå;
i noen i svært høy grad, i andre i mindre grad. Vi vet
også at implementering av teknologi stadig forenkles
ved at batteritid på PC øker og mer blir trådløst. Hvis
teknologien er hovedverktøyet i arealet på en slik måte
at det meste av infrastruktur og oppbygning lages utfra
teknologiske krav definerer vi dette som rom under
byggeklossen Verksted. En VR-LAB vil være et slikt rom.

“Vi får mer utbytte av å jobbe
slik enn å bare sitte og høre på
en foreleser. Vi lærer best når vi
får diskutere med hverandre,
mener studentene”

Referanse: https://www.ntnu.no/laeringsarealer/sandkassa

88 89

SCENE

- Det er klart vi trenger scener, vi har
forelesninger for mange studenter, det er
fremdeles viktig å formidle. Og studenter
trenger også scener, for sin formidling.

BRUK

Byggeklossen Scene er et areal som legger til rette
for situasjoner hvor en lærd forklarer og formidler
kunnskap. En monolog som går fra den vise, til de
som ønsker kunnskap, som når en stamme er samlet
rundt bålet, og det er stammens eldre og vise som
overbringer kunnskap til de mange rundt bålet. Selv
om Scene tradisjonelt handler om formidling fra én til
mange bør flest mulig nye rom i denne kategorien legge
til rette for veksling mellom enveis formidling og dialog.

Scenen kan gi mulighet for både den tradisjonelle
tavleundervisningen og digitale presentasjoner. Den
tradisjonelle tavleundervisningen blir fortsatt brukt og
foretrukket av mange, spesielt ved gjennomgang av
tyngre analyser og resonnement.

UTFORMING

Fra å sitte på hver sin stol vendt kun fremover
utforskes nå ulike måter å bygge auditorier på som
gjør gruppearbeid eller dialog mellom studentene

mulig i tillegg til den tradisjonelle forelesningen. Dette
kan være så enkelt som fra å lage stoler som kan
snus (se vedlegg 3, med eksempel fra referansebesøk
Danmark, campus Carlsberg) til å lage større repos hvor
gruppebord får plass. (som R2)

Store auditorier er ofte vanskelige å bevege seg i. Ved
å samle 2 og 2 rader, det vil si å ha åpne gangsoner
mellom dem, øker tilgjengeligheten mye. Underviser
kan ved behov nå alle studentene. Denne type oppdeling
er også egnet til formativ vurdering/eksamens
gjennomføring.

Flate rom med en tydelig hierarkisk struktur er også
innenfor denne byggeklossen. Det vil si at det finnes en
frontal vegg med tydelig infrastruktur og noen ganger
også faste talerstoler eller andre faste strukturer som
påvirker rommet mye. Konferanserom og saler, rom for
disputaser er slike rom. De bør imidlertid ha en fleksibel
innredning der det er mulig.

Det vil være behov for ulike typer flater å undervise på.
Den mørke kritt-tavlen og lyse whiteboards har ulike
funksjoner. Denne type tavleundervisningsrom bør også
skjermes for innsyn/utsyn fordi det er krevende å holde
fokus på resonnementet som kontinuerlig foregår på
tavle. De fleste fag vil fortsette å trenge gode flater for
visning av digitale presentasjoner. Men det er gjerne
ikke nødvendig med kritt-tavler utfra samme behov som

over, disse har heller ikke så høye krav til skjerming.

Byggeklossen Scene er store rom som deles av mange
og foreslås plassert kun i sentrale bygg. Rom som er
faglig lokalisert bør være mer fleksible.

TEKNOLOGI

Læringssituasjonen Scene er den godt egnet til store
grupper, men det er samtidig her hvor samspill er
mest utfordrende og savnes. Studentene påpeker
gjentatte ganger at læringsutbyttet øker ved dialog.
På dette området tas nå teknologi inn for å supplere
en ren frontal undervisning slik at den oppleves mer
studentaktiv.

Flere og flere forelesninger strømmes, det vil si at
de kan følges via nett av studenter som ikke fysisk er
tilstede. Læring kan foregå uavhengig av tid og sted, når
studenten selv ønsker. Dette indikerer at det blir behov
for færre store scener.

Ulike former for blended learning bør være mulig å
gjøre fra scenen. Det bør finnes scener der det er mulig
å blande digital og analog undervisning; animasjoner,
demonstrasjoner, foreleser som sitter et annet sted
kommer på virtuelt besøk. Dette vet vi krever høy grad
av teknisk infrastruktur i rommet, og det er viktig å ta i
bruk NTNUs kompetanse for å lage gode teknologiske
forhold for scener.

90 91

HULE

- En viktig del av læringsprosessen er
refleksjon, bearbeiding av materialet, tekst
og tenkning som foregår individuelt

BRUK

Tradisjonelt er lesesalen og biblioteket typiske steder
for individuelt fokus og en opplevelse av å sitte i sin
egen Hule. Her finnes det et sett bruksregler som gjør
at man opplever kollektiv ro og stillhet.

Denne situasjonen vil bli mer og mer viktig ved
fremtidens universitet, nettopp fordi andre arenaer
legger så stor vekt på samarbeid. Situasjonen Hule vil ta
mange nye former og også bli mer offentlig. Vi vil kunne
sette oss ned å skrive på kafeer, langs gangsoner og i
offentlige stillesoner sammen med andre.

Det er en viktig prioritering at studentene skal oppholde
seg på campus. De må derfor ha gode steder for
individuelt arbeid uten måtte å dra hjem. Byggeklossen
Hule vil i stor grad være studentarbeidsplasser,
ikke formelle undervisningsrom. De bør inngå i et
læringsstrøk hvor andre arealer supplerer dem, slik at
sosiale soner ligger i nærheten.

UTFORMING

Hule kan ta mange ulike former, avhengig av hva det
ligger sammen med og avhengig av om det er sentralt
eller lokalt plassert.

Lesesalen som løsning vil finnes, med rekker av
arbeidsbord med god skjerming mellom.

Det finnes mange nye typer møbler som gir individuell
skjerming på andre utradisjonelle måter. Det finnes
Pods som rom i rommet som tilbyr en liten lukket sone.
Og kontoret er et vanlig eksempel på en helt skjermet,
individuell situasjon.

Hule forstått som et introvert sted hvor du trekker deg
tilbake kan ligge perifert. En stille sal på toppen av en
blokk, gjerne med utsikt og godt lys for lange leseøkter.

Vi anbefaler at de fleste tilbud innenfor Hule enten
legges i et lærings- eller studentstrøk som del av
en større helhet. I tillegg kommer mindre klynger av
arbeidsplasser i nærheten av bibliotek og knutepunkt.

TEKNOLOGI

Huler trenger at man individuelt kan koble seg på
digitale verktøy. Men utviklingen på området går fort og
om dette betyr at alle plasser skal ha stømtilgang er
ikke sikkert. Ved referansebesøk på DTU i Danmark fikk
vi høre at de ville gå vekk fra dette på de mer offentlige
individuelle og korttidsarbeidsplassene fordi nye pc’er
har lang batteritid. Det bør i Hule-arealer unngås felles
skjermer og samhandlingsverktøy som skaper lyd.

Det bør vurderes om det ett sted på campus finnes et
wifi fritt område for analoge studier og tilbaketrekking.

92 93

LÆRINGSSTRØK

-Lesesaler har vanligvis blitt designet med tanke på at
studentene gjør alt alene. Hvis man lager en lyd, får man
beskjed om å være stille. Slik er det ikke her. Studentene
har mer kontakt med hverandre enn tidligere, så her blir de
oppfordret til å jobbe og prate sammen.
- Reidar Lyng, førsteamanuesis ved universitetspedagogikk.

BRUK

NTNU har i dag en pilot i U1 på Realfagsbygget som
fungerer som et læringsstrøk. Det er et sentralt stort
areal med mange ulike soner. Alle kan bruke det, slik er
det både tilgjengelig og bygger en felles NTNU identitet.
Det er såpass stort at det har sitt eget verksted, det har
stille områder, grupperom og gruppeområder og en stor
lounge i atriet ved ankomst - her er alle byggeklossene
representert foruten de formelle undervisningsrom.

Læringsstrøk støtter opp under mulighet for å jobbe variert,
og å gå fra en arbeidsform til en annen, alene eller sammen
på ulike måter. Gjennom å samle ulike typer studentarbeid-
splasser og knytte det nærmere på fag, kan man:

•	 Øke opplevelsen av tilhørighet,

•	 Øke læring og mentoring på tvers av trinn,

•	 Tilby variasjon gjennom aktivitetsbaserte soner.

En variant av læringsstrøk er Fagland. Dette er også
et areal med stor variasjon, men det har i tillegg en
faglig tilhørighet. Her kan man forvente å finne stu-
denter innenfor et fag eller en gruppe beslektede fag.
Matteland og Koopen er ulike pilotprosjekter, hvor
Matteland i hovedsak er uformelle studentarealer, og
fungerer som et fagland, mens Koopen også brukes til
undervisning. Koopen var et pilotprosjekt for daværende
IME-fakultetet (2015–2016). Formålet var å tilrettelegge
for mer praktisk undervisning i grupper, som et sup-
plement til auditoriumsundervisning. Arealet skulle
også fungere som et uformelt studentareal/treffpunkt
utenom undervisningstid, og gi studentene en følelse av
tilhørighet til studiestedet.

UTFORMING

Fagland er aktivitetsbaserte arbeidsplasser for
studentene. 4 grep skaper gode aktivitetsbaserte
Fagland:

•	 	God sonering: Når aktiviteter med ulike krav 	
til omgivelsene Wskal gjøres innenfor et større 	
areal må de skilles gjennom smart sonering. 	
Det som skal være Huler må ligge skjermet for 	
lyd og visuell støy, mens vannposten må ligge 	
sentralt. Leirbål kan ligge tett på vannpost eller 	
være en del av denne.

•	 Variasjon er viktig. Gjennom fysisk å skifte 		
posisjon, får man også et mentalt skifte. I tillegg 	
er det viktig å tilby et spekter av gode 		
ergonomiske løsninger, slik at så mange som 	
mulig kan finne noe som passer dem.

•	 Det er mulig å etablere identitet i arealet 		
gjennom å la studentene bidra til utforming 	
av eget Fagland. Det finnes gode eksempler på
at for eksempel Vannpost i slike arealer kan
designes av studentene og endres over tid. Dette
skaper en unik tilhørighet.

•	 Valgfrihet: Valgfrihet gir opplevelse av kontroll. 	
Til strekkelig variasjon i typer av arbeidsplasser 	
gir slik valgfrihet.

TEKNOLOGI

Det er en forutsetning for at slike fagland fungerer at
det er tilstrekkelig strømuttak og båndbredde.

Referanse: https://www.ntnu.no/laeringsarealer/koopen

94 95

SAMMENHENG AV BYGGEKLOSSER I LÆRINGSSTRØK

NTNUs læringsarenaer går fra å være rekker av like
byggeklosser, til konsentrerte læringsstrøk med
varierte rom for læring. Et læringsstrøk består av hele
bredden av byggeklosser: Store tilgjengelige scener,
varme leirbål for samhandling, attraktive vannposter
for uformelle møter, og tilgjengelige verksteder for
eksperimentell aktivitet.

Læringsstrøkene legger til rette for ulike
læringssituasjoner, og gjør det enkelt for studentene
å finne et egnet sted for den aktiviteten de ønsker å
gjennomføre. For eksempel bør det være enkelt å finne
grupperom og arbeidsplasser i nærheten av auditoriene,
slik at studentene oppmuntres til å bli i de aktive
sonene.

Læringsstrøk kan være store samlinger av
undervisningsareal eller små «fagland». Læringsstrøk
med store auditorier, og mange undervisningsrom og
grupperom i tilknytning til disse, koblet sammen med
gode uformelle møteplasser og arbeidsplasser for
studentene vil utgjøre et stort læringsstrøk. Samtidig
skal det finnes mindre læringsstrøk, som for eksempel
studentarbeidsplasser samlet i egne fagland.

Figur 35. Illustrasjon av et stort, sentralt læringsstøk, med 3 fagland,
og der alle de 5 byggeklossene er til stede.

LEIRBÅLSCENE VERKSTEDVANNPOST HULE LÆRINGSSTRØK

Figur 34. Øverste illustrasjon viser snitt av en 6 etasjers bygning hvor
ulike plan tilbyr ulike kontekster for læring. Nederste illustrasjon viser
kun ett plan som et fagland. Begge eksemplene viser konsentrerte
læringsstrøk med et variert tilbud av rom, der de ulike delene har
nytte av hverandre, men i ulik størrelsesskala.

Undervisningsarenaer som læringsstrøk:
Varierte klynger
Et stort læringsstrøk skal bestå både av formelle og
uformelle arealer og sikrer bredden i læringssituasjoner
og mulighet for tilhørighet både til fag og til campus.

96 97

Ein arena for transformerande læringsarbeid

«Enkelte synest tru at læring er å overføra informasjon frå ei bok til eit hovud. Dette kallast
pugging, og er i beste fall eit fyrste steg mot den eigentlege læringa.

Mange av dei same trur visst at læring er å overføra informasjon frå eitt hovud til eit anna. Det var
det som skjedde i førelesingar før boktrykkarkunsten. I dag er ei førelesing noko anna, som skal
vera med på å leia tilhøyraren fram til den eigentlege læringa.

Den eigentlege læringa dreier seg ikkje om overføring av informasjon, men om møysommeleg
oppbygging av kunnskap, dugleikar og haldningar hjå den lærande. Transformativ læring er eit
ord som vert brukt og som indikerer at verkeleg læring endrar den lærande sin identitet. Slike
læringsprosessar er krevjande, og krev eigna rom og stader – læringsarenaer.

Er då læring noko som skjer når den lærande kjem inn på den dedikerte læringsarenaen og som
stoggar opp når den lærande gjeng ut? Langt i frå. Læringa gjeng føre seg heile tida. Læringa
skjer i skisporet, i senga, i dusjen og på do. Me har alle røynsler av brå innsikt på dei underlegaste
stader. Skisporet, senga, dusjen og do er framifrå arenaer for undring, refleksjon og aha-
opplevingar. Men dette føreset at ein har tileigna seg noko å undra seg over og har oppøvd evne
til refleksjon. Då fyrst er grunnlaget lagt for aha-opplevinga som gjerne dukkar opp når ein minst
ventar det, som eit påviseleg resultat av at transformativ læring har funne stad.

Det er dette grunnlagsarbeidet som tek tid og krefter og som skal gjevast gode vilkår gjennom
høvelege rom, bygningar og campusar. Dermed kan me seia at det viktigaste kjenneteiknet
på eit godt læringsareal er at det er ein veleigna arbeidsreiskap for det transfomerande
læringsarbeidet.”

 – Lars Lundheim, Professor, Institutt for elektroniske systemer

I dag finnes undervisningsareal og
studentarbeidsplasser som to atskilte arealkategorier.
I ny situasjon er det anbefalt at disse arealkategoriene
glir over i hverandre. Det som på dagtid er formelle
undervisningsarealer kan være tilgjengelig for studenter
og andre når dette ikke er bestilt. Dette er arealeffektivt,
og fremmer høyere bruksfrekvens.

Tradisjonelle læringssituasjoner digitaliseres, endres,
og skaper nye muligheter for blanding av de ulike
byggeklossene. I arealkonseptet for læringsarenaer er
det ikke beskrevet egne rom med fokus på teknologi.
Dette er gjort fordi 1) teknologien er i stadig utvikling,
og det er lagt mer vekt på fleksible rom som kan
brukes med den til enhver tid beste teknologien, enn
på å legge til rette for dagens teknologi eller å prøve å
forutse morgendagens teknologi, og 2) den teknologiske
utviklingen er slik at teknologi vil bli stadig mer
gjennomgripende, og både studenter og ansatte vil
bruke småskala teknologi i stadig større grad uten at
spesielt tilrettelagte rom er nødvendig. Arbeidet med
ny Digital Politikk for NTNU viser at NTNU ønsker å
være i front i forhold til digitale arbeidsformer, og vi
tar som forutsetning at nye areal vil utstyres med de
teknologiske løsningene som bidrar til bedre økosystem
for læring. For å sikre dette er det imidlertid nødvendig
å involvere teknisk kompetanse tidlig i utviklingsfasen
(programmering).

Studentarbeidsplasser som læringsstrøk: Fagland
Opplevd tilhørighet og inkludering i et fellesskap er
viktig for å hindre frafall av studenter. Som en del av
arealkonseptet har vi lagt vekt på å skape rom for
tilhørighet for studentene. Studentarbeidsplasser
etableres derfor i klynger med variasjon, som «fagland»
eller identitetsareal.

Det er i dag flere tiltak med positive resultat på andre
typer studentareal, ofte kalt identitetsareal; Matteland
og U1 (lokalisert under biblioteket i Realfagsbygget)
kan nevnes. Matteland er monofaglig og tilknyttet
et studieprogram. U1 er felles eid og tilgjengelig for
alle. Det som kjennetegner begge er at de inneholder
et spekter av de byggeklossene som er presentert,
og slik er selvstendige læringsstrøk. De tilbyr både
fokusarbeidsplasser, en sosial arena, team områder og
for U1 også et lite verksted.

En klynge skal som minimum ha rom og areal som
støtter læringssituasjonene leirbål, vannpost og
hule. For å etablere en god variasjon av byggeklosser
kreves det imidlertid et visst areal. Små studier vil
ikke nødvendigvis ha nok areal til disposisjon til å
etablere klynger, og det anbefales at små fag deler
klynger med relevante faglige samarbeidspartnere.
Illustrasjonen viser hvordan et land kan utformes som
et aktivitetsbasert areal med soner for situasjonene
leirbål og hule. Korridorsonen er en del av arealet og en
aktiv samarbeidssone.

98 99

Biblioteksareal som del av læringsstrøk
Biblioteket er både en tjeneste og et sted å være.
Som sted å være har Biblioteket stor symbolsk verdi.
Biblioteket er hula for veldig mange, lesesalen er
stedet for den individuelle konsentrasjonen, og man
er omgitt av kunnskap langs alle vegger. Dette er
typisk en funksjon som kan inngå som en del av
et sentralt læringsstrøk, med større områder for
studentarbeidsplasser.

Figur 36. Illustrasjonene viser et læringsstrøk med bibliotekområder

Valg av undervisningsareal
I dag er det vanskelig for de pedagogiske resursene å
finne gode undervisningsrom knyttet til de pedagogiske
valg de tar, fordi rom ikke tildeles basert på pedagogiske
planer eller ønsker. NTNUs undervisningsareal
beskrives gjennom størrelse (antall personer de
er egnet for), fysiske egenskaper (Flatt/skrått rom,
tilgjengelig teknologi, oppsett), og lokasjon (Campus/
del-campus)

I tillegg til størrelse, fysiske egenskaper, og lokasjon
legges læringssituasjon derfor inn som en variabel for
valg av undervisningsareal. Læringssituasjon brukes
for å beskrive egenskaper ved undervisningsarealene,
og viser til rom og soner med en tydelig intensjon om
arbeidsform eller interaksjonsmåte (byggeklosser).
Dette vil gjøre det lettere for de pedagogiske ressursene
å velge rom basert på de pedagogiske planer eller
ønsker de har for undervisningen. En differensiering og
tydeliggjøring av ønsket læringssituasjon kan bidra til
å fremme NTNUs utviklingsmål knyttet til å prioritere
innovative og utforskende læringsprosesser(I).

(I)   NTNUs strategi 2018 – 2025, kjerneoppgave utdanning og
utdanningsmiljø

STØRRELSER

FYSISKE
EGENSKAPER

LÆRINGS-
SITUASJON

LOKASJON

BE
HO

V

•	 S
•	 M
•	 L
•	 XL

•	 FLATT GULV
•	 FLEKSI
•	 UNPLUGGED
•	 AKTIVT

Figur 37. Illustrasjonen viser hvordan tilgjengelige undervisningsarealer kan velges
når det legges større vekt på den hvilken pedagogisk kontekst underviser ønsker

I dag legger biblioteket til rette for ulike
læringsprosesser, og tilbyr arenaer både for
samhandling og konsentrasjon.

Bibliotek som sted å være er en type funksjon som
arealmessig går inn i knutepunktsfunksjoner, men
som bruksmessig også er en del av læringsarenaer.
Biblioteket som servicefunksjon diskuteres under
arealkonsept for knutepunkt.

100 101
Foto: NTNU

BESKRIVELSE AV LÆRINGSSTRØKENES RELASJONER
TIL ANDRE FUNKSJONER PÅ CAMPUS
Studentens læring er en helhetlig prosess på tvers av
rom og over tid. Campus NTNU utvikles derfor som
helhetlige system som skal fremme studentenes
læringsprosesser. Læringsstrøkene plasseres derfor
strategisk i forhold til hverandre og i forhold til andre
typer areal.

Relasjon mellom læringsstrøk
Læringsstrøk med store auditorium, scener og rom
som har plass til mange studenter plasseres mest
sentralt. Disse utformes i tillegg med mindre rom,
mellomrom med mening og mulighet for arbeid
individuelt og i grupper, for å legge til rette for et
spekter læringssituasjoner. Slike læringsstrøk, med
funksjoner som tiltrekker seg mange mennesker,
er delt mellom alle studenter og ansatte på Campus
NTNU. Antall læringsstrøk bør avgjøres av avstand. Det
bør ikke være mer enn 10 - 12 minutter å gå mellom
de store læringsstrøkene, slik at det er mulig å følge
undervisning i ulike læringsstrøk. I tillegg bør det ikke
etableres for mange. Det er et poeng at disse strøkene

skal være store nok til å generere aktivitet for andre
funksjoner.

Læringsstrøk, som primært består av
studentarbeidsplasser, plasseres mindre sentralt enn
de store, delte læringsstrøkene. Det vil ikke være nok
areal til at alle institutt eller studieprogram kan ha egne,

lokale fagland. Flere fagland legges derfor sammen i
klynger, slik at de kan dra nytte av noen delte funksjoner
(for eksempel sosiale soner eller grupperom). Fagland
kan ha en faglig hovedprofil men ikke stengte dører. Der
land klynges bør de sosiale områdene deles mellom
flere land. For størst mulig arealeffektivitet (sambruk)
plasseres læringsstrøk med studentarbeidsplasser i
tilknytning til sentrale læringsstrøk.

Relasjon til knutepunkt
Sentrale læringsstrøk er en av de funksjonene som
skaper aktivitet i knutepunkt. De læringsstrøkene
som tiltrekker seg de største gruppene av studenter
plasseres derfor i overlapp med det sentrale
knutepunktet.

LÆRINGSTRØK XL
Ett sentralt strøk sam-
men med bibliotekst-
jenesten Inneholder
både formelle og
uformelle læring-
sareal.

STUDENTSTRØK
Samling av uformelle
studentfunksjoner.
(eks. U1
Realfagsbygget)

LÆRINGSSTRØK FAGLIGE «LAND»
Samling uformelle
studentfunksjoner
i faglige fellesskap.
Flere land bør
klynges. Kan ligge
mer perifert.

FAGLIGE «LAND»
Ved en studentmasse
på 1000 kan også
“Land” plasseres ut i
fagmiljøene, da med
sentral plassering.

PLASSERT SENTRALT LOKALT

LÆRINGSTRØK
Mindre mer lokal
samling av både
formelle og uformelle
læringsareal i
økosystem. Kan ha ulike
faglige profiler

Figur 38. Relasjon til knutepunkt

Relasjon til ansattes arbeidsplasser
Det er beskrevet en sentralisering av
studentarbeidsplasser som læringsstrøk. Dette kan føre
til avstand fra faglærernes arbeidsplasser. Som generell
prioritering plasseres derfor studentarbeidsplasser
for høyere grads studenter nærmere faglærerne enn
læringsstrøk for lavere grads studenter. Enkelte fag har
etablert tradisjon for tettere samhandling også mellom
laveregradsstudenter og faglærere. I slike tilfeller vil
det være naturlig å prioritere plassering av ansattareal
nærmere læringsstrøket.

102 103

5.4.	 Prinsipper for utforming: Betydning for
læringsarena

TYDELIG SONERINGI dette kapitlet er prinsippene for utforming av Campus
NTNU konkretisert gjennom beskrivelse av utforming
av læringsarenaer, og spesielt læringsstrøk. I tillegg er
konsekvensen av slik utforming beskrevet.

Et læringsstrøk soneres slik at de mest aktive, synlige,
personintensive læringsarenaene (som auditorier,
grupperom etc) ligger ned mot gateplan og inn mot
byggets hovedsirkulasjon. Dermed sentraliseres
aktivitet og liv. Jo strengere restriksjoner på hvem som
har adgang, jo lenger bort fra de mest aktivestrøkene
bør læringsarenaene ligge. For eksempel bør land
for lavere grads studenter prioriteres for sentral
beliggenhet fremfor studentarbeidsplasser til høyere
grads studenter.

Tydelig sonering gjør det mulig å lage gode skiller
mellom åpne, privilegerte og private soner. Noen steder
vil være åpne, og alle, inkludert byens befolkning,
har tilgang. Andre steder (eller tidspunkt) vil være
priviligerte. Her vil bare de med adgangskort ha tilgang.
Atter andre steder er private, eller åpne for bare de
med spesielle tilgang. Dette kan være for eksempel
ansattareal (der man velger det), eller laboratorier som
krever ekstra sikkerhet.

Figur 39. Større læringsareal legges tett på hovedsirkulasjon, og disse
åpnes opp ved bruk av glass for å vise hva som foregår. Areal som
krever skjerming legges ikke her. Soneringen organiseres slik at det i
de mest sentrale sonene er åpent og tilgjengelig for flest mulig.

HIERARKISK NETTVERK

Studentene utgjør den største delen av trafikken
på universitetet, og denne trafikken kanaliseres
inn mot hovedårene på Campus. Dette betyr at de
store læringsstrøkene plasseres langs Campus’
hovedstrøk slik at det blir enkelt å finne, og enkelt å gå
mellom, ulike store læringsstrøk. Avstanden mellom
læringsstrøk skal ikke være lenger enn at studentene
kan følge undervisning i to ulike (store) læringsstrøk i
påfølgende undervisningstimer.

Fra de store læringsstrøkene beveger man seg vekk
fra hovedstrøket for å finne de fagland man hører
hjemme i. De ulike fagland plasseres tett på de store
læringsstrøkene, men det vil naturlig være mindre
grupper av mennesker som har tilhørighet til slike land,
og derfor prioriteres ikke disse helt inntil hovedstrøket.

Det er en fordel for faglig tilhørighet og læring mellom
studenter på fag, om man greier å legge lavere grads
fagland i tett tilknytning til høyere grads studenters
arbeidsplasser. Det er imidlertid færre høyere grads
studenter, og de har ofte behov for tettere relasjon
til ansatte enn lavere grads studenter. Høyere grads
studenters arbeidsplasser plasseres derfor tettere på
de ansatte enn lavere grads studenters plasser. Figur 40. Illustrasjon viser et hovedstrøk her forenklet som en bred

sone mellom to større læringsstrøk. I denne sonen skal aktive og syn-
lige funksjoner plasseres. Fagland knytter seg nært opptil hovedstrøk.
Ansattestrøk og Fagland kan kobles tett sammen og tett på hovedstrøk
i tilfeller hvor dette er utadvent.

LÆRINGSSTRØK A

LÆRINGSSTRØK B

FAGLAND

FAGLAND

FAGLANDANSATTE

104 105

FLEKSIBLE LØSNINGER

Fleksible løsninger innebærer både fleksibel struktur
i bygg, slik at byggene kan endres i forhold til bruk,
og å legge til rette for fleksibel bruk av samme
areal, slik at det kan brukes til ulike funksjoner.
Undervisningsrom utformes slik at det er mulig å
endre rommets beskaffenhet, slik at det er godt egnet
til ulik bruk. Rommet møbleres slik at det skal være
enkelt å tilpasse til undervisers pedagogiske plan, og
til studentarbeidsplasser når det er ønskelig. R2 er et
eksempel på et undervisningsareal som er fleksibelt.
Det kan brukes til forelesning, forelesning med stor
grad av gruppearbeid, og også til studentarbeidsplasser
når det ellers ville være tomt.

For å legge til rette for størst mulig pedagogisk frihet
i undervisningsrom, og for størst mulig opplevelse
av eierskap og tilhørighet til studentarbeidsplasser
og land, etterstrebes det mest mulig fleksibilitet i
inventaret i de enkelte rom. For eksempel kan et rom
med bord og stoler på hjul brukes både til individuelt
arbeid, til en tradisjonell forelesning, og til teamarbeid
og gruppebord.

Studentarbeidsplassene utformes også slik at de er
fleksible, og at de samme arealene kan tilpasses slik at
de kan brukes til ulike typer arbeidsformer. Da kan de
som befolker arbeidsplassene kan gjøre det til «sitt»
- okkupere det og tilpasse det til sine aktiviteter, sin
identitet, og sine ønsker.

Slik fleksibilitet gjør at arealene lett kan tilpasses
framtidige trender og undervisningsmetoder.
Svingninger i det akademiske året gjør at de har svært
forskjellige behov og arbeidsmåte gjennom semesteret.
Fleksible studentarbeidsplasser gjør det lettere og
mindre arealkrevende for NTNU å ha tilstrekkelig med
arbeidsplasser til studentene på tross av endringer
i behov. At studentene kan tilpasse arbeidsplassene
til egne behov og ønsker styrker deres tilhørighet og
identitet.

Figur 41. Rommet er utformet og møblert slik at det er mulig å bruke
det på flere ulike måter

Figur 42. Her er overlapp vist med tre ulike «land» som møtes i et lite
knutepunkt med felles kaffe og møteplass

OVERLAPP AV FUNKSJONER

Ulike funksjoner legges oppå hverandre, og deler
areal. Det vil bli svært viktig når man går fra program
til faktisk utforming av campus, å kunne vise hvordan
funksjoner overlapper.

Overlapp innenfor læringsarena kan handle om å lage
steder hvor studenten møter andre, gjerne andre enn
«sine egne». Andre læringsareal som kan overlappe
med læringsareal er for eksempel den sosiale delen av
ett fagland med et annet. Overlapp legger slik til rette
for uventede kombinasjoner og ny interaksjon på tvers
av fag som kan fostre innsikt og læring. Overlapp skal
utfordre studentene til å teste sin kunnskap innenfor
nye kontekster.

En annen mulighet for overlapp er å kombinere
flere funksjoner i samme areal. For eksempel
vil et spisested ofte også fungere som et sted for
gruppearbeid, og i biblioteksarealer kan det finnes både
studentarbeidsplasser, utstillingsplass og kafé i tillegg
til bibliotekstjenestene.

Ved å legge funksjoner oppå hverandre bruker man
mindre areal enn funksjonene ville gjort alene. Dette
gir god utnyttelse av areal samtidig som det kan gi
økt kvalitet og en større variasjon i tilbud. Økt kvalitet
forutsetter en smart sentralisering og klynging.

FYSIKKLAND

MATTELAND

?

106 107

MELLOMROM MED MENING

I etablering av gode klynger, er det ikke bare
tradisjonelle rom som er viktig, men like mye hvordan
mellomrommene, ganger og trafikkareal, utformes og
møbleres. Læring skjer overalt, og i mange ulike former.
Det er nødvendig å inkludere fysiske arenaer som
fremmer muligheten til å fortsette læringssituasjoner
når «timen» er ferdig. Derfor må rommene mellom
tradisjonelle rom være steder du ønsker å stoppe,
og blir værende i. For eksempel kan det legges små
lommer med gruppearbeidsplasser i tilknytning til
undervisningsrommene, slik at studentene kan fortsette
diskusjonen fra forelesningen der, med eller uten
foreleseren. Det kan også legges studentarbeidsplasser
andre steder i mellomrom, slik at studenter kan bruke
disse når der er på farten, eller om de bare har lyst til å
få med seg «hva som skjer».

Utnytting av mellomrom er arealeffektivt, fordi det tar i
bruk areal som ellers ikke ville blitt brukt. Det gjør det
imidlertid også mer krevende driftsmessig, i forhold til
renhold, og i forhold til vedlikehold.

VEILEDNING“HENGE RUNDT”

PLASS FOR IDENTITET

De store læringsstrøkene legges i tilknytning til faglige
knutepunkt. Dette betyr at de ulike læringsstrøkene kan
gis noe ulik identitet. Fag med for eksempel scenekunst
og fag som driver laboratorieundervisning, eller
undervisning i datasaler eller verksted, vil typisk ha noe
ulik sammensetning av læringsarenaer. Det er mulig å
utnytte slik ulikhet til å gi de ulike læringsstrøkene hver
sin hovedprofil. For eksempel kan scenisk virksomhet
samles ett sted, verksteder ett annet. Det er imidlertid
viktig at slik klynging ikke går på bekostning av den
tydelige sonering av læringsstrøk (aktive områder
mot knutepunktets kjerne) eller fleksibilitet i bruk
(muligheten til å bruke undervisningsareal på tvers av
læringsstrøk).

Studentenes fagland bygges med samme fleksibilitet
som ansattarealene, noe som gjør at studentmiljøene
får mulighet til å tilpasse og «annektere» landene der
de har tilhold. At fag etablerer identitet knyttet til et
område kan føre til at det oppleves ekskluderende. Det
legges derfor vekt på at identitetsareal utformes med
inviterende åpninger og åpne grensesnitt. For å ha
tilstrekkelig areal til å etablere fagland etableres disse
landene med overlappende funksjoner, for eksempel
sosiale soner og delte grupperom, i grensene mot
hverandre. Dette betyr at man som student kan velge å
være en blant mange, før man eventuelt går lenger inn
i faglandet. Faglandene vil og være steder hvor ansatte
og studenter kan møtes, både til formell og uformell
veiledning.

Figur 43. Mellomrom knyttet til læringsarena. Figur 44. Eksempel på fagland.

108 109

5.5.	 Arealvurderinger læringsarena

Arealforslaget til nybygg for læringsarena (2,0 m2/student). Dette er høyere enn
åsituasjonen på Dragvoll (1,6 m2/student), men fremdeles lavere enn KDs nøkkeltall
(2,5 m2/student) til læringsarenaer. Figuren illustrerer forholdet mellom areal til
læringsarena i KDs arealnøkkel, erstatningsareal for Dragvoll, og fremtidig situasjon
for Campus Trondheim. Selv om erstatningsarealet er lavere enn KDs nøkkel, vil det
totale arealet til læringsarena på Campus Trondheim være høyere enn denne (2,8 m2/
student).

Figuren under viser fordeling av ulike arealer på Campus Dragvoll, og Campus
Trondheim unntatt Dragvoll, sammenlignet med KDs nøkkeltall for fordeling av
areal på ulike arealtyper. Figuren viser at areal til læringsarena på Øvrig Trondheim
og Dragvoll, varierer. Det er noe lavere på Dragvoll, og her er det kritisk lavt i
forhold til nøkkeltall fra KD. Læringsarena består av areal til undervisningsareal og
studentarbeidsplasser.

NØKKELTALL, NYBYGG OG KONSEPTNØKKELTALL OG FORESLÅTT ANDEL AV TOTALAREALET

Figur 45. Areal per student, fordeling mellom ulike funksjoner. Figur 46. Areal til læringsarena, ulike beregninger av netto programmert areal

Innenfor arealtypen læringsarenaer, har NTNU i
dag to hovedfunksjoner: Undervisningsareal og
studentarbeidsplasser. I det nye arealkonseptet er
disse i større grad integrert. Dette er gjort for å kunne
skape gode klynger av tilgjengelige læringsarenaer.
Det er imidlertid formålstjenlig i et arealregnskap å
bruke disse overordnede kategoriene, for å synliggjøre
sammenheng med eksisterende bygg.

Studentarbeidsplasser.
Areal til studentarbeidsplasser følger samme
fordelingsnøkkel som tidligere.

•	 3 m2/student med 20 % dekning for 1-3. års
studenter.

•	 3 m2/student med 65 % dekning for 4. års
studenter

•	 3 m2/student med 80 % dekning for 5. års
studenter.

Areal for studentarbeidsplasser etableres i fagland,
med variert areal. Studenter har så langt det lar
seg gjøre hovedtilhold i et slikt fagland. Basert på
NTNUs norm for studentarbeidsplasser, innebærer
dette at det i nybygg etableres omtrent 9000 m2
studentarbeidsplasser (3500 m2 til 1-3 års studenter,
5500 m2 til 4-5 års studenter).

For at det skal bli tilstrekkelig variasjon av
studentarbeidsplasser i slike fagland, anbefales et
minimum av 1000 studenter å ha tilhold til ett slikt land,
og et minimum av 4 slike land å ligge i klynge, med
overlapp av enkelte areal som for eksempel arbeidsrom
med fleksibel møblering og sosiale soner.

Undervisningsareal
Omtrent 8000 m2 etableres som erstatning for

AREALFORDELING FOR ULIKE FUNKSJONER INNEN-
FOR LÆRINGSARENAAREAL.

Figur 47. Scenarier over romfordeling til erstatning for undervisingsa-
real på Dragvoll

Figur 48. Scenarier av arealfordeling i de ulike romkategoriene

eksisterende undervisningsareal. Dette er noe mer enn
det arealet som blir avviklet (ca 7600 m2). Kapasiteten vil
imidlertid være noe lavere fordi areal per plass vil være
noe høyere.

Areal per plass er høyere fordi det er:

•	 flere, mindre rom. Mindre rom krever mer m2/
plass.

•	 fleksible rom. Mer fleksible rom krever i enkelte
tilfeller mer m2/plass

Scenarier for undervisningsrom

Undervisningstrendene, og trendene for
utforming av bygg, går i retning av færre store
forelesningssaler og flere fleksible små og mellomstore
undervisningsarealer. Det vil kreve ytterligere
undersøkelser å bestemme detaljert hvilken
romstruktur som skal legges til grunn. Utbyggingen
skjer i etapper, så romstørrelse kan justeres i hver
byggefase.

Det bør likevel ligge en strategi til grunn som er mest
mulig holdbar over bygningenes livsløp. For å se på
ulike veivalg har vi analysert effekten av 3 ulike rom-
scenarier og sammenliknet dette med den romfordeling
som finnes på Dragvoll i dag.

Dragvoll+ har i dag om lag 125 undervisningsrom, 6
store (>105 plasser), 41 mellomstore (mellom 29 og 105)
og 78 små rom (<30). Totalt utgjør disse rommene et
areal på ca 8000 m2 netto.

•	 I scenario A erstatter vi bare 2 av 6 store rom, 35
mellomstore rom og får hele 91 små rom.

•	 I scenario B bygger vi ingen store rom og øker
antallet små rom med ytterligere 26 til totalt 117.

•	 I scenario C bygger vi om ytterligere 5 av de
eksisterende store rommene (auditoriene på

Gløshaugen) og skaffer oss 16 mellomstore rom i
stedet

Alle scenariene har den samme arealrammen på 8000
m2 netto. Figuren under oppsummerer scenarier av
arealfordeling i de ulike romkategoriene.

110 111

Selv om scenariene er ganske like, må det en relativt stor endring i nybygg
til for at det skal få vesentlig innvirkning på den totale sammensetningen av
undervisningsrommene. Den totale sammensetningen av undervisningsrom på
hele campus Trondheim i de ulike scenariene, illustreres i figuren under. Her ser
vi at den største endringen skjer når vi erstatter store auditorier med mellomstore
undervisningsrom.

Figur 49. Sammensetningen av undervisningsrom på hele campus Trondheim i scenariene A - C

Det anbefales å legge stor vekt på registrering av bruk av eksiterende store
auditorier. Følsomhetsanalysene som er gjort for å vurdere kapasitet i forbindelse
med Samlokaliseringsprosjektet, viser at kapasiteten på store auditorier er liten.
Denne vurderingen sier imidlertid lite om faktisk bruk av disse arealene. Det er
nødvendig med bedre kunnskap om dette for å gjøre mer presise arealvurderinger av
romfordeling.

Areal til undervisningsareal disponeres av Rektor, slik at dette kan plasseres
strategisk i forhold til eksiterende læringsarenaer og knutepunktsfunksjoner på
Campus.

Arealet til studentarbeidsplasser på bachelornivå disponeres av Rektor, slik at dette
kan plasseres strategisk i forhold til det enkelte byggeprosjekt, og i forhold til sentrale
læringsstrøk.

Areal til masterarbeidsplasser disponeres av det enkelte byggeprosjekt, og plasseres i
tilknytning til fagressursenes arbeidsplassrelaterte areal.

For arealkrevende studier med behov for spesialareal til studenter, bør det vurderes
hvordan arealet til tradisjonelle studentarbeidsplasser kan senkes.

Det kan være unntak for disse reglene, spesielt for fag med mye spesialrom som deles
på tvers av år. For arealregneskapets skyld er det imidlertid mer ønskelig å flytte 4-5
års studentarbeidsplasser på slike fag mot 1-3 års fagland, og eventuelt også plassere
ansattarealer til slike fag i nærheten av disse, enn å flytte studentarbeidsplasser på
1-3 års studenter til mindre sentrale strøk.

SPESIELLE HENSYN

AREALDISPONERINGER

112 113

6.	Delkonsept arbeid-
splass

DELKONSEPT
ARBEIDSPLASS 06

6.1.	 Introduksjon

Dette kapitlet tar for seg delkonsept arbeidsplass. Målet
har vært å utvikle et sett av arbeidsplasskonsepter som:

•	 Er tilpasset ulike arbeidsformer,

•	 Institutt, fakultet og byggetrinn kan velge blant
når man er nærmere innflytting

Konseptene skal gi større frihet i tilpasning til de ulike
brukerbehovene, og gi mulighet for beslutninger lenger
ut i prosessen og nærmere den aktuelle brukerenheten.
Det vil si at man må planlegge slik at ulike konsepter
kan bygges i samme bygningsstruktur. Dette betyr ikke
at alle kan velge akkurat det de vil, men at det finnes
tydelige muligheter som institutt, fakultet og byggetrinn
kan velge mellom.

Arbeidsplass er definert som:

NTNU-arealer hvor de ansattes arbeidsoppgaver løses,
individuelt eller sammen med andre.

Arealene skal:

•	 Være tilgjengelige for de ansatte.

•	 Ha kvaliteter som muliggjør effektivt arbeid.

•	 Ha kvaliteter som tiltrekker seg de beste 	
fagressursene.(I)

(I)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030

Arbeidsplasskonseptet gjelder arbeidsplasser for de
ansatte og beskriver de ulike rom som tilrettelegger for
de ansattes arbeidsaktiviteter, det vil si i kontorsonen. I
tillegg har vi sett på hvordan arbeidsplasser for ansatte
samspiller med annet areal ved universitetet. En stor
del av de ansattes arbeidshverdag foregår i samspill
med studenter og i undervisningssituasjoner. Det vil
være overlapp mellom arbeidsplassareal og areal for
undervisning, spesielt veiledning, og i mange tilfeller
studentenes arbeidsplasser. Det er også mulig å se
for seg delte og felles arealer for ansatte i tilknytning
til knutepunktene. Derfor vil også konseptene
«Læringsarena» og «Knutepunkt» ha betydning for de
ansattes arbeidshverdag.

114 115

6.2.	 Behov

Det er stor variasjon i oppgaver og ulike roller blant de
ansatte på NTNU. Gjennom arbeidsplasskonseptet skisseres
en løsning som både stimulerer til nytenking og gir
mulighet for bevaring av god, eksisterende praksis.

Det er svært stor variasjon i arbeidspraksis mellom ulike
roller og fagmiljø på NTNU. Det vil si at behovene som
arbeidsplassen skal dekke varierer.

Det er noen trekk ved de vitenskapelige stillingene som går
igjen på tvers av fagmiljø:

•	 Behov for fokus og konsentrasjon.

•	 Behov for oppbevaring av arbeidsmateriell, som
for eksempel bøker eller prøver.

•	 Behov for veiledning av studenter

Parallelt med behovet for konsentrasjon har NTNU et
strategisk ønske om økt tverrfaglighet og samarbeid.
Det er derfor behov for både samhandling og
konsentrasjon.

I undervisning og studieveiledning er samspillet med
studentene vesentlig for de ansatte på NTNU. Ulike fagmiljø
ønsker ulik praksis når det gjelder å ha studenter inne i
arbeidsarealene, og det er ulik praksis for om studenter,
vanligvis masterstudenter, kan ha arbeidsplasser i samme
lokaler som de ansatte.

NTNUs strategi 2018 – 2025 legger stor vekt
på tverrfaglighet som innsatsområde for å nå
sine målsetninger. Disiplinkunnskap beskrives
som utgangspunktet for å utvikle god tverrfaglig
samhandling: «NTNU verdsetter og stimulerer
tverrfaglighet og legger til rette for samarbeid
og delingskultur på tvers av enheter»(I). NTNUs
Campusutvikling skal samle «studenter og ansatte
innen samme fagområde, men legger samtidig til rette
for samhandling på tvers av fagene.»(II)

I arbeidet med arbeidsplasskonseptet er det derfor
lagt vekt på stimulere til tverrfaglighet og samarbeid
innenfor samme disiplin og på tvers av fagene.

Fra NTNUs kvalitetsprogram for Campusutforming
er det spesielt «Effektiv», som gir føringer for
arbeidsplasskonseptet. I kvalitetsprogrammet heter
det at «Brukskvalitet og arealeffektivitet bidrar til
gode arbeidsprosesser». I vurderingene av ulike
arbeidsplasskonsepter har balansen mellom effektiv
arealbruk og brukskvalitet tilpasset universitetets
egenart vært vesentlig.

Statens retningslinjer og arealnorm er gitt i Rundskriv
om normer for energi- og arealbruk for statlige
bygg(III): Her er arealrammen for kontordelen i bygg til
virksomheter med arealkrevende formål fastsatt til på
23 kvm BTA per ansatt.

NTNUs bevilgning for Campus er basert på areal pr
student. Arbeidsrelatert areal kan derfor også sees
avhengig av ratio student / lærer. I arbeidet med
arealkonsept for arbeidsplass jobber vi imidlertid med
m2/ansatt (se del om arealberegninger).

(I)  Kunnskap for en bedre verden, NTNU strategi 2018-2025
(II)  Kvalitetsprogram NTNUs campusutvikling 2016 - 2030
(III)  For utdypning se Introduksjonens del om normative føringer

RAMMER

Arbeidsplassrelatert areal

Arealet inkluderer arbeidsplassene, med alt nærstøtteareal
-som kopi/print, alle “multi-/backstage-rom”, minikjøkken,
uformelle møteplasser og -rom, hyller/lager, garderobe, og we
- m.m., og internt trafikkareal mellom disse.

BTA-påslag
arb.plass

Tverrgående
kommunik.areal,
konstruksjons-
areal, tekn./
sjakter etc
tilknyttet
arbeidsplass-
relaterte areal.

Fellesareal
m/påslag

Resepsjonser,
kantiner,
møterom,
presse, BHT,
brukerstøtte
mv +
BTA-påslag
(grå farge)

Tekn.rom
og drift

Vent.rom,
EL-tekn,
drifts-
funksjoner mv
inkl. konstr.
(inkl. IKKE
spes.tekn.
rom, IKT,
PVM, trening
mv.

13 m2 4 m2 2+1 m2 3 m2

23 m2

17 m2 3 m2 3 m2

Det er gjennomført en vurdering av ulike
arbeidsplasskonsepter i forhold til areal. Det er lagt til
grunn to ulike tolkninger av arealramma:

a)	 13 m2

b)	 13 – 17 m2

13 m2 er en akseptabel ramme dersom det blir en
strategisk beslutning om aktivitetsbaserte kontor

17 m2 er vurdert som akseptabel ramme dersom det
blir en strategisk beslutning om prioritering av areal
til arbeidsplass slik at det blir mulig med fast plass for
alle.

Arealet innenfor disse rammene skal inneholde
arbeidsplassene med alt nærstøtteareal. Figuren
illustrerer sammenhengen mellom 13 m2 per ansatt,
og 23 m2 BTA per ansatt slik det er beskrevet i Rom og
funksjonsprogrammet for Regjeringskvartalet. Dette
er utgangspunktet for statens arealnorm for statlige
kontorlokaler. Modellen viser at alle fellesfunksjoner i et
bygg er inkludert i 23 m2 BTA.

For virksomheter med arealkrevende formål (som
NTNU), peker statens norm imidlertid på kontordelen
i bygg. Med utgangspunkt i 23 m2, og samme BTA/
netto faktor som i regjeringskvartalet kan netto
programmerbart areal for kontordelen av bygg tillates å
være 17 m2. Her er ingen fellesfunksjoner inkludert.

Figur 50. Illustrerasjon av sammenhengen mellom 13 m2 netto per ansatt, og 23
m2 BTA per ansatt slik det er beskrevet i statens arealnorm for statlige kontorlo-
kaler.

116 117

•	 NTNU har tidligere identifisert trender for
forskning og undervisning(I): For arbeidet med
arbeidsplass har vi sett disse som de viktigste:

•	 Fra hovedvekt på monofaglig samarbeid til
mer tverrfaglighet. Spesialister som på sine
fagfelt må samarbeide for å løse komplekse
problemstillinger.

•	 Fra overvekt av teoretisk tilnærming til mer vekt
på praksisnærhet i forskning og undervisning.
Noe som øker behovet for interaksjon og åpenhet
mot verden utenfor universitetet.

•	 Endring i student – lærer-interaksjon, mer
dialogbasert.

•	 Fra hovedvekt på kunnskap gjengitt i bøker og
på papir, til mer digital lagring og gjenfinning av
kunnskap og mer virtuelle arbeidsformer.

(I)  Havenstrøm m.mfl. (2014): Fysisk utforming for rasjonell
undervisning og forskning.

TRENDER OG DE VIKTIGSTE ENDRINGER DAGENS SITUASJON Det varierer noe hva ulike roller (administrasjon, delt
forskning/undervisning, undervisning, forskning) har
markert som sine øvrige viktige aktiviteter. Graden
av studentkontakt forklarer hovedskillet. De som har
roller med ren forskning og roller innen administrasjon
angir i stor grad samme type aktiviteter som viktige,
mer konsentrert om oppgaver knyttet til kontoret og
møterom. Ansatte med undervisningsroller indikerer at
funksjoner som støtter undervisning og veiledning er
viktigere.

Det er ikke store forskjeller i hva fakultetene
rapporterer som viktige aktiviteter i deres
arbeidshverdag. Det som skiller seg ut er fakultet for
arkitektur og design, som har særlig høy score på
studentrelaterte aktiviteter.

På spørsmål knyttet til grad av mobilitet eksternt ut fra
campus, og internt på campus er det også noe ulik profil
mellom ulike jobbroller. De som har mest undervisning
har høyest mobilitet, både eksternt og internt. Dette
kan være tilfelle fordi man forflytter seg mellom ulike
undervisningssteder på campus.

Det er også registrert bruk av ulike typer areal(I).
Registrering av bruk som er gjennomført i
arbeidsplassrelatert areal, viser en gjennomsnittlig
tilstedeværelse i arbeids- og møtesoner på 39%. Dette
betyr at den resterende tiden er de ansatte andre steder
enn i det arbeidsplassrelaterte arealet. Det kan være i
undervisningsarealer, andre arbeidssoner eller på reise.

Figuren nedenfor viser gjennomsnitt for alle
lokasjonene for to registreringsuker. Det er 727 ansatte
som har tilhold i de områdene registrert. Den viser
gjennomsnittlig tilstedeværelse ved arbeidsstasjoner, i
møtesone, i bevegelse (dvs. befinner seg i arbeidssonen
men sitter ikke på en stol i et definert areal), og
gjennomsnitt for antall tilhørighet til arealet men som
ikke befinner seg der når det ble registrert.

(I)  Se vedlegg 3: Kartlegging og utforskingsaktiviteter, Rapport
registrering arbeidsplass

Gjennom kartleggingsaktiviteter som
spørreundersøkelse, registrering av bruk og kvalitative
befaringer (gåturer), er det dannet et bilde av dagens
situasjon ved NTNU.

I dag er den vanligste arbeidsplassen for en fast ansatt
et eget personlig cellekontor. I tillegg sitter noen i
landskap, og andre i kontor de deler med en til tre
andre. For midlertidig ansatte er det mest vanlig å dele
kontor. Figuren under illustrerer ulike kontorløsninger
for administrativt og teknisk ansatte, fast vitenskapelig
ansatte og midlertidig vitenskapelig ansatte ved NTNU,
Campus Trondheim.

En spørreundersøkelse gjennomført høsten 2017, viser
at ansatte mener den viktigste typen aktivitet i løpet av
arbeidsdagen, er skrivebordsbasert, individuelt fokusert
arbeid.

Resultatene for hver registrerings lokasjonvarierer
Den høyeste gjennomsnittlige tilstedeværelsen er
59%. De andre lokasjonene er det mindre variasjon
mellom; fra 34% til 43% tilstedeværelse. Dette er
relevant fordi arbeidsstasjoner plasseres ved fasade.
Fasadeområdene er de mest attraktive arealene, og står
i stor grad tomme for mennesker.

Personlig cellekontor
Cellekontoret omtales som et sentralt rom for den
enkelte ansatte. Fordelingen av kontor er mange steder
knyttet til stillingshierarki. Det vil si at størrelsen på
kontoret henger sammen med rollen eller stillingen
personen har. Instituttledere har kontor som ofte
inkluderer et møtebord med plass til seks, mens en
professor har et litt mindre møteareal. Arealet som
brukes til møtemøbler er også avhengig av hvordan
man ellers innreder rommet, for eksempel om man
prioriterer mer hyller eller hvilemøbler som lenestol
eller sofa.

De aller fleste aktiviteter rapporteres
gjennomført på kontoret: Det er individuelt
arbeid, konsentrasjonsarbeid, samtaler og møter.
Medarbeidersamtaler, undervisningsforberedelse,
saksbehandling, veiledning, undervisning, tilfeldige

61% ikke i sonen.

3% i møtesone

7% i bevegelse

29% ved arbeidsstasjon

 Samlet - alle registrerte lokasjoner

samtaler. Det er et sted man kan trekke seg tilbake å
hvile, lese, skrive artikler, men også være tilgjengelig
for kollegaer og studenter. Kontoret rapporteres også
som et viktig sted for interaksjon mellom ansatte og
studenter fordi det for mange er det primære stedet
for veiledning en-til-en, gjerne på høyere grads studier.
For vitenskapelige ansatte som har mest undervisning
og mindre forskningstid, er kontakten med studenter
svært sentral. Det gjør at de er opptatte av at studentene
skal kunne komme innom uanmeldt til kontoret for
informasjon og samtale.

Delekontor, delt cellekontor
Det er vanlig at man plasserer midlertidige ansatte,
typisk phd-studenter, i delekontor, det vil si litt større
kontorer hvor det da er plass til to – tre personer.
Dersom man har lite kontorressurser, hender det også
at professor II, gjesteforskere og professor emerita/
emeritus, deler og sitter sammen på kontor.

Landskap
Det finnes landskap flere steder på NTNU, og da særlig
lagt til rette for phd-studenter eller administrasjon. Det
varierer i hvor stor grad det er tilknyttet multirom og
andre støttefunksjoner til landskapene. På Akrinn er
det for eksempel flere multirom til et landskap for 18
personer, mens det på Handelshøyskolen ikke er noen
multirom i tilknytning til landskapet.

Møterom
Møterom brukes primært til store og små møter, både
formelle og uformelle. Noen rom blir også brukt til
veiledning eller undervisning, for eksempel i tema for
masterstudenter eller phd. Ellers er eksamensarbeid,
seminarer, prøveforelesninger for ansettelser og
muntlig eksamen også vanlige aktiviteter. I tillegg blir
møterom brukt til feiringer og markeringer, og i enkelte
tilfellers om lunsjrom for de ansatte. Det rapporteres
at det er positivt at møterommet ligger integrert i
arbeidsarealet, og dermed nært og enkelt å ta i bruk. Figur 51. Kontortype fordelt på rolle

118 119

DAGENS AREALSITUASJON, ARBEIDPLASS
Områder med kontorer og arbeidsstasjoner utgjør den
største delen av arbeidsplassrelatert areal. Jevnt over
brukes vel 70% av det totale arbeidsplassrelaterte areal
på kontorarbeidsplasser.

Arbeidsplassrelatert areal kan deles inn i
arbeidsstasjoner (i kontor eller åpne landskap),
møtefunksjoner, sosiale funksjoner og støttefunksjoner.
Figuren under illustrerer arealfordelingen av de ulike
funksjonene i det arbeidsplassrelaterte arealet. Campus
Øya deler mye areal med St. Olav og det er derfor
mange mulige feilkilder i arealavlesning.

Figur 52. Arealfordeling, arbeidsplassrelatert areal per delcampus. i Trondheim
Figur 53. Fordeling av arbeidsplassløsning per campus.

Figur 54. Arbeidsplassrelatert areal per ansatt, fordelt på Campus.

Det er ulike arbeidsplassløsninger, det vil si utforming
og bruk av kontorarbeidsplassene, på de ulike
delcampusene. Gløshaugen har mange delte kontor,
mens Dragvoll primært har cellekontor og Kalvskinnet
har mye åpne landskap.

På tross av dette er det relativt små forskjeller i hvor
stor andel av totalt areal de ulike arealtypene har
på hver delcampus. De forskjellene som finnes kan
forklares med arbeidsplassløsningene som er valgt;
åpne landskap, delte kontor, individuelle kontor.
Gløshaugens fordeling av de ulike funksjonene ligger
midt mellom Dragvoll og Kalvskinnet. Dragvoll er den

delcampus som har lavest andel av sosiale soner,
møterom og støttefunksjoner og høyest andel av
arbeidsplassarealet avsatt til kontorplasser. På tross av
at det er åpne landskap på Kalvskinnet er andelen areal
til sosiale soner, støtteareal og møteplasser ikke økt
særlig i forhold til øvrig areal, men det ligger noe høyere
enn på Gløshaugen og Dragvoll.

70 % eller mer av det arbeidsplassrelaterte
arealet brukes til kontorarbeidsplasser.
Arbeidsplasskonseptet som danner utgangspunkt
for statens norm for kontorarbeidsplasser er
basert på at 60 % av kontorarealene brukes til
arbeidsstasjoner der det er cellekontor, og at 50 %
av arealene brukes til arbeidsstasjoner der det er
åpent landskap(I). Sammenlignet med dette er det
en lav andel støttefunksjoner, sosiale funksjoner
og samhandlingsfunksjoner på NTNU, på tross
av et strategisk ønske om å legge til rette for mer
samhandling.

(I)  Vedlegg til rom- og funksjonsprogram for nytt Regjeringskvartal

Som del av samlokaliseringsprosjektet ble det gjort en
kartlegging av omfanget av delte kontor og enekontor.
Samlet sett utgjør NTNU-ansatte med eget kontor under
halvparten av de ansatte. Figuren under viser fordeling
av arbeidsplassløsning, fordelt på delcampus.

På Gløshaugen og Tyholt er andelen som deler som
deler kontor er langt større enn på Dragvoll. Igjen ser vi
at Øya avviker med en stor andel uten kontor. Dette fører
til en stor forskjell i arealbruk på de ulike delcampus. I
figuren under er dette eksemplifisert med Gløshaugen
og Dragvoll. På Gløshaugen brukes 19 m2 per ansatt, på
Dragvoll 22 m2.

120 121

Den ansattgruppen som i størst grad deler kontor er
midlertidige vitenskapelige ansatte. På Dragvoll har
de fleste midlertidig vitenskapelig ansatte eget kontor,
mens det hører til sjeldenhetene på andre delcampus.

Figur 55. Midlertidig vitenskapelige ansatte

122 123

Et arealkonsept for arbeidsplass beskrives gjennom
oppbygging av etasjeplan i kontordelen av bygg.

Her beskrives de:

•	 byggeklosser som det arbeidsplassrelaterte
arealet består av,

•	 hvordan disse byggeklossene settes sammen til
hele etasjeplan,

•	 hvor mye areal per ansatt det er på slike
etasjeplan.

•	 Hvor stor fleksibilitet for endring det skal være i
etasjeplanet.

Cellekonseptet er typisk organisert som en serie av
individuelle- eller flerpersonskontorer langs en fasade, med
tilgang via en felles korridor eller midtområde. Utformingen
av kontorene og midtområdet er direkte avhengig av
valg av fasadegrid og bygningsbredde. Arbeidsplassene
har tilgang til daglys og mulighet for naturlig ventilasjon.
Midtområdet får ikke dagslys via fasade, er ofte smalt
og krevende å utnytte til noe annet enn «mørke»
funksjoner og gangarealer. En klassisk bygningsbredde
for rene cellekontor-løsninger ligger derfor på 12-13 m
(midtområdet er en korridor). Tradisjonelle bruksområder
for cellekontorer er for eksempel konsentrasjonskrevende
aktiviteter, sensitivitetsbelagt arbeid, støyende aktiviteter,
selvstendig og individuelt arbeid. Skal kontorene fungere
for flere personer, er håndtering av for eksempel akustikk,
skjerming og dagslystilgang viktig. Når det gjelder dagslys,
gir brede kontorer med mye fasade bedre muligheter for
flere arbeidsstasjoner innenfor samme rommet enn dype
og smale kontorer.

Rene cellekontorløsninger krever mye areal per
arbeidsstasjon. Ved valg av bygningsbredder som
skal gi fleksibilitet for ulike funksjoner og løsninger,
sprenges arealrammen på 13-17 m2/arbeidsstasjon. I et
regneeksempel med en bygningsbredde på 18m, ligger
arealbehovet på 20-33 m2/arbeidsstasjon ved individuelle
kontor (avhengig av fasadegrid). Dette gjelder alle
de tre rene cellekontorvariantene som beskrives her.
Arealrammen i rene cellekontorløsninger kan bare holdes
ved høy arealutnyttelse (for eksempel ved at halvparten
av de ansatte deler samme kontor), eller ved valg av smale
bygningsbredder (bare korridor i midten). Kombinert
med at det ikke er noen andre funksjoner enn disse
cellekontorene.

Cellekontor

Avhengig av hva slags arealkonsept som beskrives vil
det legge føringer for hvordan nye arbeidsplasser skal
brukes.

I arbeidet med delkonsept for arbeidsplass er 9 ulike
arbeidsplasskonsepter identifisert og vurdert.(I) De 9
arbeidsplasskonseptene som er vurdert er:

•	 Cellekontor i 3 varianter: 12 m2, 8 m2 og 6 m2.

•	 Åpne landskap i 3 varianter/kombinasjoner: 100%
åpent, 80% åpent og 50% åpent.

•	 Aktivitetsbaserte løsninger i 3 varianter: med
fokus på skjerming, med fokus på variasjon og
med arealsparing til fellesområder.

Disse arbeidsplasskonseptene er vurdert basert på
NTNUs mål og kvalitetsprinsipper. Kvalitetsprinsippenes
betydning for arbeidsplass er detaljert i henhold til
funksjonalitet, nærhetsbehov og kvaliteter.

Vurderingsparameterne har vært:

•	 Funksjonalitet. Støtte varierte arbeidsoppgaver.
Universell utforming. Godt inneklima. Egnet
for konsentrasjon og individuelt arbeid. Egnet
for samarbeid med kolleger. Oppbevaring av
arbeidsmateriell, for eksempel bøker.

•	 Kvaliteter. Utsyn og dagslys. Møteplasser med
kolleger.

•	 Student / ansattinteraksjon.Arealeffektivitet. 13 -
17 m2 pr ansatt.

•	 Fleksibilitet i forhold til endring av konsept.
Mulighet til å endre til et annet konsept
i fremtiden, fleksibilitet i forhold til ulike
bygningskropper.

(I)  Vedlegg 3: Kartlegging og utforskingsaktiviteter,
Vurderingsmatrise for arbeidsplasskonsepter

Forskning og praksis med individuelt cellekontor

Forskning på ulike kontorløsninger viser at cellekontor
ofte oppleves som den beste løsningen for å drive med
konsentrasjonsarbeid. Cellekontoret tilbyr ansatte
kontroll over omgivelsene sine ved at de kan justere
temperatur og lys. Det gir også visuell skjerming
og skjerming fra støy. Man kan også sette personlig
preg på kontoret sitt, og man har gode muligheter for
oppbevaring av bøker og utstyr. Cellekontoret kan ofte
benyttes til flere aktiviteter slik som veiledning, små
møter, å ta pauser og telefon- og videosamtaler.

Private cellekontor er den løsningen som er mest
utbredt på NTNU i dag og flertallet av de ansatte er
dermed vant til å jobbe i denne kontorutformingen. I
kartleggingen av dagens lokaler og bruk av dem, sier
ansatte blant annet at det er positivt å ha et eget rom
hvor man har full kontroll på innredning og tilgang.

At man kan lukke en dør for å skjerme seg for
besøk eller støy, er den viktigste fysiske kvaliteten
ved kontoret. Noen steder er det veldig lytt mellom
cellekontorene. Dette oppleves som uheldig siden
kontoret brukes som veiledningsareal, for konfidensielle
samtaler i tillegg til som konsentrasjonsarbeidsplass.
God lydisolering er en viktig kvalitet i cellekontorer.
Dersom det er lytt mellom kontorer og ut til gangarealet,

Delte cellekontor

Det er mange ansatte ved NTNU som sitter i et delt
cellekontor. Det oppleves fortsatt som nokså skjermet,
men det kan også være en utfordring å dele kontor med
andre personer. Personer som deler kontor kommer
veldig tett på hverandre. I kartleggingsresultatene
nevnes det særlig at det er utfordrende å dele med
personer man ikke har god kjemi med. Støy fra kollega
vil også være forstyrrende. Det er vanskeligere å
«stenge ute» lyder og aktivitet fra en annen person i
rommet enn når man sitter mange mennesker sammen
slik som i et landskap.

Det er mindre mulighet til å ha besøk på et delt
cellekontor, fordi man da forstyrrer kollegaen. Slik vil
utfordringene for delekontor ligne utfordringene for
landskap. Delekontor kan fungere bra hvis man trives
med den man sitter sammen med, er flinke til å ta
hensyn til hverandre og gjerne jobber med de samme
oppgavene. På referanseturene så vi også at det er
svært vanlig med delekontor ved andre universiteter, for
eksempel ved TU Delft og DTU i Danmark.

6.3.	 Vurdering av ulike arbeidsplasskonsepter

•	 Fleksibilitet i forhold til bruksmønster. Mulighet
til å bruke samme løsning ulikt.

Arealtallene knyttet til cellekontor er beregnet på
samme måte som arealtall for åpne kontorlandskap.
Dette for å gjøre tallene sammenlignbare som
nettoareal. Dette innebærer at gangareal som
leder til cellekontor på etasjeplan er tatt med i
arealberegningen.

Analysen viser at det kun er etasjeplan med
aktivitetsbaserte løsninger som tilfredsstiller
vurderingsparametrene og arealrammen på 13 m2/
ansatt. Etasjeplan med mer enn 50% andel åpne plasser
tilfredsstiller vurderingsparametrene og en arealramme
på 13 – 17 m2.

Det er imidlertid mulig å se for seg kombinasjoner
av løsninger og ulike bruksmønstre som gjør at det
er mulig å planlegge innenfor en total arealramme
for en bygning eller etasje. I kombinasjoner kan flere
av de vurderte arbeidsplasskonseptene tilfredsstille
parameterne og arealramma. Dette krever en
bygningskropp som gir tilpasningsdyktighet til ulike
løsninger. Bygget må ha dimensjoner som lett kan
gjøres om til et annet konsept. Løsningen kan for
eksempel være miks av små cellekontorer og plasser
i åpne løsninger. Andelen kan variere mellom de ulike
konseptene, men når andelen eide kontorer øker, synker
variasjonen og kvaliteten tilsvarende for de som sitter
åpent.

124 125

forringes cellekontorets kvaliteter.

CELLE 12 M2

Slike store cellekontorer muliggjør personlig eierskap
og god plass for oppbevaring av bøker og utstyr.
Løsningen skaper lange smale korridorer mellom
ansattarbeidsplassene hvis den skal være arealeffektiv.
Universell utforming og mulighet for personlig
tilpasning av inneklima kan ivaretas (sistnevnte ved
individuelle kontorer).

De fleste arbeidsoppgaver kan løses i cellekontoret. Det
er godt egnet for konsentrasjon og møter mellom 2 (opp
til 3). Dette er en arealkrevende løsning som vil gi lite
areal til samhandling utenfor cellekontoret (møterom og
-plasser). Det er mulig å sitte 2 på samme kontor, det vil
si at løsningen kan brukes av flere personer enn det er
celler. Deling krever at man viser hensyn til hverandre.
Det kan være en fordel om den ene er mye borte
(deltidsstillinger) eller at man jobber tett med samme
typer oppgaver.Ellers kan det være krevende.

Denne romstørrelsen gir mindre areal i midtområdet og
dårligere kvalitet i møteplasser. Selve cellekontoret vil
bli romslig og ha potensial for flerfunksjon (samtalerom
2-3 stykker, veiledning, eller delekontor til 2). Dette gir
fleksibilitet i bruksmønster. Ved valg av fasadegrid som
krever plassering av arbeidsstasjonene i dybden fremfor
bredden, forringes dagslyskvaliteten.

Store cellekontor er egnet for veiledning Dette krever
tilgang fra studenter i kontorarealet. Løsningen kan
kombineres med arbeidsplasser til masterstudenter
i arealet. Veiledning foregår hovedsakelig på
cellekontoret.

Vurdering

Løsningen kan anbefales dersom arealrammen
utvides utover 17 m2. Den vil selv da legge lite til rette
for andre funksjoner enn cellekontoret. En utvidelse
av arealrammen forutsetter at det tas areal fra
andre kategorier, for eksempel veiledningsareal fra
læringsareal. Cellekontor kan anbefales i eksisterende,
smale bygningskropper. Det anbefales ikke å bygge nye
kontorbygg som er optimalisert for cellekontor, da det
vil gjøre fremtidig bruksendringer vanskeligere.

CELLE 8 M2

Noe mindre cellekontorer som vil ha mye av den samme
funksjonaliteten som de store cellekontorene, men med
mindre plass til oppbevaring og til å ha møter og flere
besøkende på kontoret. Det vil være mulig å ha en-til-en
samtaler.

Figur 56. Celle 12 m2

Vurdering

Mye av det samme som for de større cellene. Men denne
cellestørrelsen er ikke like godt egnet som møterom og
veiledningsrom, og det er ikke mulig å ha 2 ansatte med
fast plass som deler kontor. Løsningen er derfor mindre
fleksibel når det gjelder bruksmønster enn de større
cellene. Derimot frigjøres mer areal til samhandling
og andre funksjoner. Cellene må gi gjennomlys for å gi
tilstrekkelig lys til funksjonene i midten av bygget.

Figur 57. Celle 8 m2

126 127

CELLE 6 M2 - “HULEKONTOR”

Små celler, eller “huler”, gir alle et eget kontor, men
kan bare brukes av en person av gangen. Det vil ikke
være areal til møter eller veiledning på kontoret. Det
vil også være begrenset plass til oppbevaring. De
små cellene kan ikke deles av 2 personer. Med små
celler til alle ansatte frigjøres det areal til møterom,
møteplasser og veiledningsrom. Disse arealene vil
imidlertid ha begrenset dagslys. Det blir mer plass
til fellesfunksjoner og samhandling, samtidig som de
ansatte har et individuelt rom for fokus, skjerming og
tilhørighet. Cellene kan også brukes som arbeidsplasser
for studenter. De små cellene må ha dagslys og ligge
langs fasaden. De tar mye fasadelengde og gir ikke flere
arbeidsstasjoner enn ved større celler, det er enklest
å få til i middels brede bygningskropper. Cellene må
gi gjennomlys for å gi tilstrekkelig lys til funksjonene
i midten av bygget. Det må tas hensyn til universell
utforming.

Åpent kontorlandskap
Dette favner både åpne kontorlandskap og åpne
områder og soner kombinert med cellekontorer. De
ulike variantene som beskrives nedenfor har ulik
funksjonalitet og kvalitet, men de kan alle utformes
innenfor arealrammen på 13 – 17 m2 per ansatt.
Løsningene gir fleksibilitet når det gjelder valg av
bygningskropper.

Forskning peker på at ansatte i åpne kontorlandskap
opplever utfordringer med støy, redusert privatliv
og mangel på kontroll over disse faktorene(I).
Campusprosjektet arrangerte et seminar om
kunnskapsstatus på arbeidsplassutforming:
«Universitetet som arbeidsplass»(II). Her ble det vist til
at det i Leesmans database finnes åpne landskap både
blant de løsningene som blir vurdert som best og blant
de som blir vurdert som dårligst. Det er rimelig å anta
at både arbeidsform og kvalitet på løsning har betydning
for resultatet.

Det finnes åpne kontorløsninger ved NTNU i dag. Under
befaring sa ansatte i noen av disse lokalene at den
største utfordringen er støy fra andre i landskapet. I
tillegg er det også utfordring knyttet til utformingen
av landskapet, for eksempel mangelfull sonering av
aktivitet og lyd, og uheldig plassering av transportsoner
slik at det ikke blir tilstrekkelig skjerming for støy fra
fellesområder.

(I)  Vedlegg 1: Kunnskapsgrunnlag arbeidsplass
(II)  Universitetet som arbeidsplass: https://www.youtube.com/
watch?v=dG8I5jWy-jc

Vurdering

Dette er en “Pose og sekk”-løsning, som muliggjør
både private kontor og mye areal til fellesfunksjoner
innenfor en fornuftig arealramme. Utfordringen er
fasadelengde (for dagslys). I kombinasjon med åpne
løsninger (50% eller 80%) kan arealrammen holdes i de
fleste bygningskropper, og det blir enklere å få til gode
dagslysløsninger i fellesarealene.

Figur 58. Celle 6 m2 - “Hulekontor”

Det er viktig at landskap har tilstrekkelig tilstøtende
støtterom. Det er også avgjørende at støtterommene er
møblert etter behov, slik at det er et faktisk alternativ
å benytte et multirom for å jobbe konsentrert for
eksempel.

Det oppleves positivt at man i åpne landskap raskt
kan gjøre avklaringer og stille spørsmål til kollegaer.
I forskningen argumenteres det også for at åpne
landskap tilbyr fordeler foran cellekontor i form av
hyppigere kommunikasjon og informasjonsdeling(III).

Hvis man velger en blanding mellom cellekontor og
åpent landskap er det viktig med en god prosess for å
undersøke og beslutte hvem som skal sitte hvor.

(III)  Vedlegg 1: Effekten av arbeidsplassens utforming, en
litteraturgjennomgang

128 129

ÅPENT KONTORLANDSKAP (100%)

Denne løsningen innebærer at 100 % av ansatte har
arbeidsstasjoner i åpen sone. Med unntak av ansatte
med behov for spesiell tilpassing. Åpent kontorlandskap
med faste plasser er avhengig av gode støttefunksjoner
og god sonering i forhold til støy og distraksjoner for
å fungere for ulike arbeidsoppgaver. Åpne landskap
hevdes å fremme samhandling og informasjonsflyt, men
er mindre egnet for arbeid som krever konsentrasjon og
skjerming(I).

I et åpent landskap hvor alle ansatte sitter åpent, vil det
innenfor arealrammen (13 m2) være gode muligheter for
møteplasser med kolleger. I det åpne landskapet vil det
imidlertid være vanskelig å møte studenter, på grunn
av forstyrrelser for kolleger og utfordringer i forhold til
konfidensialitet / informasjonssikkerhet. Dette gjelder i
noen tilfeller også arbeidsplasser for masterstudenter.
Veiledning må skje i egne veiledningsrom og avtales.

I åpne kontorlandskap spiller romdybder og valg
av fasadegrid en underordnet rolle, men bredere
bygningskropper gir bedre og mer arealeffektive
landskap. Det er mulighet for godt med dagslys og
gjennomlys på grunn av færre lukkede rom.

(I)  Vedlegg 1: Effekten av arbeidsplassens utforming, en
litteraturgjennomgang

KOMBINASJON 50/50

I en løsning hvor arbeidsstasjonene er likt fordelt i
cellekontorer og åpne soner, gis det muligheter for en
variasjon i ulike arbeidsrom. Dette betyr imidlertid at
de ansatte innenfor samme arbeidsområde får ulike
løsninger og kvaliteter. Dette kan fordeles etter funksjon
eller rolle. Med NTNUs tradisjon for symbolsk tildeling
av arbeidsplasser, kan det lett bli slik at rolle og ikke
oppgave blir retningsgivende.

Samtidig vil det være mindre areal tilgjengelig for
støttefunksjoner for de som sitter i åpne landskap. Disse
landskapene vil ha en større utfordringer knyttet til støy
og distraksjoner enn et åpent landskap hvor det er brukt
mindre fasadeareal til arbeidsstasjoner. For at løsningen
skal fungere, fysisk, men ikke minst organisatorisk, er
det viktig at fordelingen av ulike typer arbeidsplasser
tas opp til diskusjon og at det ikke tas for gitt hvor de
enkelte plasseres.

Kombinasjon 50/50 krever god utforming og sonering.
Løsningen krever at det er nok areal til støttefunksjoner
for dem som sitter i landskap, noe som kan være
en utfordring i kombinasjonsløsninger. Støtterom,
som multirom, må ofte “skjermes” slik at de ikke
blir omdefinert til faste individuelle plasser. Det er
gode muligheter for å definere møteplasser, formelle
og uformelle møteplasser, og løsningen kan ivareta
universell utforming. Variasjonen i romtyper gir
muligheter for å endre bruk, celler kan for eksempel
omgjøres til delte multirom.

Fri adgang for studenter er vanskelig på grunn av
direkte adgang inn i landskapet. For de som sitter i
celler, avhengig av størrelse, er det mulig å gjennomføre
veiledning på kontoret. I det åpne landskapet er det
vanskelig å ha med studenter inn i arealet på grunn av
forstyrrelser for kolleger og utfordringer i forhold til
konfidensialitet / informasjonssikkerhet. Dette gjelder i
noen tilfeller også arbeidsplasser for masterstudenter.
Veiledning må skje i egne veiledningsrom og avtales.

Vurdering

Godt utformede landskaper kan fungere til mange
typer arbeid, men er bedre for samhandling og læring
enn for konsentrasjon. Landskap krever en god
implementeringsprosess og mange støttefunksjoner,
samt godt sonerte arealer.

Figur 59. Åpent landskap 100%

Vurdering

Løsningen krever at det defineres ulike brukergrupper
i arbeidssonen. I dag kan det for eksempel være
midlertidig ansatte (stipendiater) som sitter flere på et
kontor eller som er i åpnere løsninger. Med en løsning
med halvparten cellekontorer krever løsningen at det
etableres en praksis for at ulike grupper kan ha ulike
behov. Disse behovene må defineres i prosessen. Det
er erfaringsmessig krevende å håndtere dette i praksis,
og det blir lett en fordeling etter status og innflytelse.
Alternativt kan NTNU definere ulike arealrammer og
bruksbehov for ulike grupper ansatte. Det er i stor grad i
tråd med dagens praksis.

Figur 60. Kombinasjon 50-50

130 131

KOMBINASJON 20/80

I dette eksempelet sitter 20% av de ansatte i
cellekontorer, mens de øvrige har sine arbeidsstasjoner
i åpne landskap og soner. Konseptet har mye av den
samme funksjonaliteten og kvalitetene som i 50/50
varianten, men her tilbys færre cellekontorer.

Aktivitetsbaserte løsninger
Et aktivitetsbasert arbeidsplasskonsept (ABK)
innebærer at det er ulike soner og rom som
tilrettelegges for ulike aktiviteter. Medarbeiderne
deler på arbeidsstasjoner, og det kan derfor være
færre tradisjonelle arbeidsstasjoner enn antall ansatte
(underdekning). Dette innebærer at det blir mer areal
til rom som kan støtte variasjon; prosjektrom, stillerom,
uformelle og formelle møteplasser, diskusjonsrom
og lignende. Delte plasser gjør at medarbeidere kan
velge hvor de ønsker å være i forhold til den oppgaven
de skal løse. Det er mulig å utnytte fasadelengden slik
at det kan bli dagslys i flere av rommene. Det er gode
muligheter for møteplasser. Men tilhørighet til personlig
plass forsvinner og må erstattes av tilhørighet til et
område eller en gruppe.
I deler av arealet kan det bli vanskeligere å ha med
studenter på grunn av forstyrrelser for kolleger
og utfordringer i forhold til konfidensialitet /
informasjonssikkerhet. Men det er mulig å etablere
en del av arealet slik at det gir tilgang til studenter.
Veiledning må skje i egne veiledningsrom og avtales.
Flere ansatte enn arbeidsstasjoner gjør at løsningen er
arealeffektiv. Mer areal kan brukes til variasjon siden
mindre areal benyttes til selve arbeidsstasjonene. Dette
gjør at det er mulig å tilby mer av støttefunksjoner og
alternative arbeidsmiljøer og god sonering innenfor
arealrammen.
Aktivitetsbaserte løsninger er fleksible i forhold til
ulike bygningskropper, men det blir bedre og mer
arealeffektive arealer i bredere bygningskropper. Det er
stor fleksibilitet i forhold til bruk, også i forhold til hvor
mange som har “tilhørighet” i sonen.

Alle de aktivitetsbaserte løsningene kan holde
arealramma på 13 m2. Aktivitetsbasert løsning krever en
god implementeringsprosess for å fungere optimalt.
Forskning og erfaring med aktivitetsbaserte løsninger
Utfordringer med å ikke ha faste plasser knyttes ofte
til at det krever en papirløs hverdag, gode rutiner på
«ryddig arbeidsstasjon» (clean desk). I tillegg til at
ansatte ikke føler samme tilhørighet til arealet som når
de har en fast plass.

Forskning på aktivitetsbaserte kontorløsninger viser
at hvis slike løsninger skal fungere godt, må det tilbys
stor grad av variasjon og valgfrihet.(I) Og tilgang på
arbeidsplasser som støtter det de ansatte skal holde
på med, ofte både konsentrasjonsarbeid og samarbeid.
Det er viktig at løsningen støtter de oppgavene man skal
holde på med, og at det tilbyr den riktige variasjonen.
Som for landskap, er det også her viktig med en god
soneinndeling som skiller det som lager støy fra
områder for konsentrasjon.

Det finnes nesten ikke aktivitetsbaserte arealer der
alle de ansatte deler på plassene ved NTNU i dag. En
slik løsning vil føre til endringer i måter å jobbe på
og hvordan man organiserer arbeidet i kontorarealet.
Studier av slike endringer har vist at å inkludere
sluttbrukere i prosessen, er fordelaktig både for
utforming av nye arbeidsplasser og for å bedre ansattes
opplevelse av endringer i omgivelsene og omlegging til
ny praksis.

(I)  Vedlegg 1: Effekten av arbeidsplassens utforming, en
litteraturgjennomgang

Vurdering

Denne løsningen gir de aller fleste ansatte samme
kvaliteter som det åpne landskapet, men gir 20%
av de ansatte andre privilegier. Samtidig er det mer
lyse areal tilgjengelig for støttefunksjoner (multirom,
samhandlingsrom, og lignende) og kvaliteten på
disse økes. Utfordringen med dette er som for 50/50
løsningen, men det blir enda mer “eksklusivt” å sitte
i celle, slik at effekten av å ha ulike løsninger til ulike
grupper blir større.

Figur 61. Åpent landskap 20/80%

132 133

DELTE PLASSER 50/50 – MYE SKJERMING

I dette eksempelet er arbeidsstasjonene likt fordelt
i skjermede rom og åpne soner. Denne løsningen
har mange skjermede plasser og er godt egnet til
konsentrasjonskrevende oppgaver. En andel av de
skjermede plassene kan være cellekontorer, men det er
ingen som eier disse.

DELTE PLASSER 30/70 – MEST VARIASJON

Denne løsningen har 30 % av arbeidsstasjonene
individuelt skjermet, og er godt egnet til
konsentrasjonskrevende oppgaver. Samtidig vil den tilby
70 % arbeidsstasjoner i åpnere løsninger. I tillegg vil
den tilby ulike arbeidsplasser som egner seg for ulike
samhandlingsoppgaver.

Vurdering

Mange steder for konsentrasjon, men ikke faste
plasser, kan gjøre at det blir relativt stille og med lite
“identitetsareal” og få faglige møteplasser. Løsningen
med «mest variasjon» (se illustrasjon) løser trolig dette
bedre, og anbefales i stedet. Løsningen med «mye
skjerming» er et alternativ for noen miljøer.

Figur 62. Delte plasser 50/50 . Mye skjerming

Vurdering

Løsningen gir mulighet for både konsentrasjonsområder
og variasjon, som erfaringsmessig er viktig i
aktivitetsbaserte løsninger. En aktivitetsbasert løsning
krever god implementeringsprosess for å fungere
optimalt.

Figur 63. Delte plasser 30/70 - Mest variasjon

134 135

DELTE PLASSER 30/70 – 5% AV AREAL I SENTRALE
OMRÅDER

Som for de andre ABK-løsningene, men det er mindre
areal til å dekke arbeidsoppgavene i “hjemmesonen”.
I bytte får ansatte tilgang til felles arbeidsområder
som plasseres i knutepunkt og kan brukes på tvers av
instituttene, og tilgang på arbeidsarealer på deling i
forbindelse med knutepunkt. Dette gir stor fleksibilitet i
bruk mellom institutter og ulike deler av NTNU.

Vurdering

Aktivitetsbasert løsning krever god
implementeringsprosess for å fungere optimalt.
Løsningen med felles arbeidsområder krever at NTNU
er klar for mer deling av areal og å jobbe på tvers
utenfor instituttene enn situasjonen er i dag.

Oppsummert ser vi at av de vurderte konseptene er
det de åpne landskapene med mer enn 50% andel
åpne plasser og de aktivitetsbaserte løsningene som
tilfredsstiller arealramma på 13 – 17m2. Dersom
rammen settes til 13 m2 er det kun de aktivitetsbaserte
løsningene og landskapene med mer enn 80% åpne
plasser som er innenfor ramma. I tillegg har vi vurdert
en løsning med deling av de største cellekontorene
(50% av kontorene deles av 2 personer), denne kan
være innenfor en ramme på 13 – 17 m2.

Arealvurderingene er gjort på bakgrunn av
arealanalyser for Regjeringskvartalet(I), Burobau
Atlas(II) og regneeksempler / simuleringer. De
bygningskroppene som er mest effektive for cellekontor
er ikke de samme som er mest arealeffektive for åpne/
delte løsninger, det vil derfor være en ganske stor
variasjon i arealanslaget for de ulike løsningene.

(I)  Rom- og funksjonsprogram for nytt Regjeringskvartal, vedlegg
(II)  Johann Eisele (2005) Burobau Atlas: Grundlagen, Planung,
Technologie, Arbeitsplatzqualitaten

Figur 64. Delte plasser 30/70 - 5% av areal i sentrale område.

VURDERING OPP MOT AREALRAMMA

Figur 65. Vurdering av hvilke konsepter som lar seg gjennomføre innenfor areal-
ramma på 13 m2 og hvilke som an gjennomføres i arealramma på 13 – 17m2.

CELLEKONTOR ÅPENT LANDSKAP FAST PLASS AKTIVITETSBASERT

KONSEPT 12 m2 12 m2

50% delt
mellom 2
personer

8 m2 6 m2 50%
åpne
plasser

80%
åpne
plasser

100%
åpne
plasser

ABK
Skjerming

ABK
Variasjon

ABK
Areal til
sentrale
områder

M2/ARBEIDSSTASJON 20-33 m2 16-23 m2 20-33 m2 20-33 m2 15-20 m2 13-16 m2 11-16 m2 5-18 m2 13-16 m2 12-15 m2

M2/ARBEIDSPLASS
(ANSATT)

10-12 m2 11-13 m2 9-11 m2

RAMME 13 M2

RAMME 13 - 17M2

136 137

6.4.	 Arealkonsept: Tilpasningsdyktige
arbeidsplasser

BYGGEKLOSSER I AREALKONSEPT FOR
ARBEIDSPLASS

For i størst mulig grad å utnytte arealet og dekke ulike
behov, er arealkonsept for arbeidsplass at det skal
være maksimalt fleksible bygningskropper (fleksible
bygg) og at det skal legges til rette for kombinasjoner
av ulike konsepter i bruk (variasjon i bruk). Dette skal
sikre rammer som gir mulighet for endring over tid, for
å tilpasse seg endringer i behov.

Konseptbeskrivelsen består av:

•	 Beskrivelse av byggeklossene i arealkonseptet.

•	 Beskrivelse av etasjeplan, med eksempler
på kontorløsninger som er i henhold til
hovedkonseptet.

•	 Beskrivelse av relasjonen mellom etasjeplan med
arbeidsplasser og andre funksjoner på campus.

Arealkonseptet er bygget opp av byggeklosser som
representerer arbeidssituasjoner. Men også de fysiske
rammene som legger til rette for arbeidet og støtter
opp under de aktivitetene som skal gjennomføres
på arbeidsplassen. Byggeklossene lager slik en
sammenheng mellom rom som fysiske verktøy og
arbeidspraksis.

Byggeklossene som representerer arbeidssituasjoner
er:

•	 Vannpost: Sosiale møtesteder som legger til rette
for møte mellom mennesker og læring, samtale
og sosialisering.

•	 Samarbeid (Leirbål): Samarbeid med andre om
konkrete oppgaver i formelle eller uformelle
situasjoner. Veiledning inngår også i denne
byggesteinen.

•	 Hule: Individuelle oppgaver og aktivitet og rom
som kan støtte dette.

•	 Verktøy / Verksted: Representerer her behov for
arbeidsmateriell og teknisk / fysiske objekter som
er nødvendig for å gjennomføre sine oppgaver.
Dette kan være bøker, prøver, eksperimentelt
utstyr og lignende.

LANDSKAP STILLE
Landskap med
bruksregel stillhet
- aktuelt for
aktivitetsbaserte
lørninger

COWORK
Delt samarbeidssone
sentralt plassert for
teamarbeid på vei til
og fra.

TOUCH-DOWN
Individuelle
arbeidsplasser for
ansatte på farten.

STUDIO/LAB
Areal for praktisk
forskning. Delt bruk
med samarbeidspar-
nere og andre. - Se
læringsarena.

ARBEIDS KAFÈ
Sone med arbeidsbord
egnet for team tett på
kaffemaskiner

MØTEROM M-S
Møterom under 12
personer legges lokalt.
Større møter internt
gjøres i åpne fleksible
soner.

FAGSONE - FELLES
Rom og soner med
materiell knyttet
til utøvelse av
fag, forskning og
undervisning

MØTESENTER
Møterom over 12
personer plasseres
sentralt i bygg og ikke
på etasejnivå

RETREAT
Arbeidsplasser
tilbaketrukket fra daglig
stress. For eksempel ved
stille takhage.

VANNPOST KAFFE
Sosial sone med
kaffe og fleksibel
flerbrukssone for
uformelle samlinger

SAMARBEID

(LEIRBÅL)

HULE

VERKTØY

VERKSTED

KONTOR
Lukket kontor.

LANDSKAP
SAMARBEID
Lukkede rom og åpne
soner tilrettelagt for
samarbeid

FAGSONE - PRIVAT
Privat materiell
knyttet til utøvelse
av fag, forskning og
undervisning.

LANDSKAP
Generelle åpne
landskap

VEILEDNINGS-ROM
Små møterom egnet
for veiledning, men kan
også brukes internt.

MULTIROM
Mindre lukkede rom for
1-3 personer. Kan ligge i
kjernen av bygg.

NÆRSTØTTE
Støttefunskjoner som
kopirom, lager og
wc bør plasseres i en
klynge rundt Vannhull

BYGGEKLOSSER PLASSERT I DELTE AREALER I ARBEIDSSONEN

Figur 66. Figuren viser eksempler på rom og steder som kan
tilfredsstille disse behovene. Noen av dem kan være delt eller plas-
sert på sentrale steder på Campus (i forbindelse med knutepunkt),
andre løses lokalt i arbeidssonene. I arealvurderingene er det
funksjonene i arbeidssonen som er medregnet innenfor arealram-
men.

138 139

Fremtidige behov kan være vanskelig å anslå. De
nye byggene på campus må være mulig å tilpasse til
nye arbeidsformer, ny teknologi og ikke minst nye
organisatoriske konstellasjoner.

Det skal være rom for et spekter av arbeidsformer, både
for studenter og ansatte. For å oppnå dette, legges det
stor vekt på fleksibilitet i byggene. Fleksibilitet betyr
i denne sammenhengen fleksibilitet for både å endre
bygg, og å endre bruk av bygg. Fleksibilitet for å endre
bygg etableres gjennom gjennomtenkte løsninger, og
tekniske grid som gjør det mulig å endre størrelse og
plassering av rom når det er behov for det. Fleksibilitet
i bruk innebærer tilpassing av arealer og rom, for
eksempel gjennom møblering eller regler for bruk.

Det anbefales et arealkonsept som innebærer
fleksible bygg, og variasjon og kombinasjon av ulike
arbeidsplasskonsepter.

Arealrammen for arbeidsplass er begrenset. Statens
arealnorm (13 m2 netto per ansatt). Det er imidlertid
slik at ansatte ved universitetet har andre behov enn en
tradisjonell kontorarbeidsplass. Dette gjelder særlig
behovet for oppbevaring (av bøker, men også av andre
fagspesifikt materiell) og rollen som veileder som
avviker fra den tradisjonelle kontorarbeidsplassen.
De ansatte legger også vekt på et større behov for
individuell konsentrasjon enn andre.

Det er nødvendig å beslutte om NTNU ønsker å etablere
ansattes arbeidsareal innenfor Statens arealnorm eller
ikke. Anbefalingen fra prosjektet er derfor todelt:

•	 	Hvis NTNU skal etablere arbeidsplassrelatert
areal innenfor statens arealnorm for
kontorarbeidsplasser, anbefales aktivitetsbaserte
arbeidsplasser. Dette innebærer fritt valg av
arbeidsstasjoner, og ryddig pult- prinsipp.

•	 	Hvis NTNU beslutter å gå utover arealrammen,
anbefales det å bygge fleksibelt nok til å romme
ulike arbeidsplasskonsept.

SAMLING AV BYGGEKLOSSER I ETASJEPLAN

Modul på 520 m2 / 40 arbeidsplasser à 13 m2

Grid 3,6 x 3,6 = 12,9

Høy generaliet i rom gjør at de kan brukes med høy kvalitet av
fler for å få ned arealbruk.

Der hvor det er vist 4 arbeidsplasser er dette
studentarbeidsplasser med lavere arealkrav pr. plass.

18
00

6

28800

36
00

3600

4 3 2 2 1

18
00

6

28800

4 1

4800 2400

2?

50
00

Hele modulen = 520 m2 / 40 arbeidsplasser à 13 m2

Grid 2,4 x 5 = 12m2

Tradisjonelt dypt cellekontor. Godt egnet for èn, men lite egnet
for to med likeverdig kvalitet. Der det er vist 4 og ved møterom er
veggen fjernet. Løsningen har lav generalitet.

111

LOKALISERINGSFIGUR:

PROSJEKT:

TEGNINGSTITTEL: TEGNINGSNUMMER:

FAG - BYGG - TEGN.TYPE - ETG - LØPE NR.

TEGNINGSSTATUS:

TEGN.: KONTR.: SIGN:

N

MÅLESTOKK:

PROSJ.NR.:

DATO: REVISJON:

PROSJEKTERENDE:BYGGHERRE:

 1 : 200

Project name XXXX

Unnamed 03
Designer Checker Approver

Name Xxxx:
xxxx.xxxx@tegn3.no -
XXphoneX

R-0000000

04/19/18

Xxxxclientxxxxxx

Modul på 520 m2 / 40 arbeidsplasser à 13 m2

Grid 3,6 x 3,6 = 12,9

Høy generaliet i rom gjør at de kan brukes med høy kvalitet av
fler for å få ned arealbruk.

Der hvor det er vist 4 arbeidsplasser er dette
studentarbeidsplasser med lavere arealkrav pr. plass.

18
00

6

28800

36
00

3600

4 3 2 2 1

18
00

6

28800

4 1

4800 2400

2?

50
00

Hele modulen = 520 m2 / 40 arbeidsplasser à 13 m2

Grid 2,4 x 5 = 12m2

Tradisjonelt dypt cellekontor. Godt egnet for èn, men lite egnet
for to med likeverdig kvalitet. Der det er vist 4 og ved møterom er
veggen fjernet. Løsningen har lav generalitet.

111

LOKALISERINGSFIGUR:

PROSJEKT:

TEGNINGSTITTEL: TEGNINGSNUMMER:

FAG - BYGG - TEGN.TYPE - ETG - LØPE NR.

TEGNINGSSTATUS:

TEGN.: KONTR.: SIGN:

N

MÅLESTOKK:

PROSJ.NR.:

DATO: REVISJON:

PROSJEKTERENDE:BYGGHERRE:

 1 : 200

Project name XXXX

Unnamed 03
Designer Checker Approver

Name Xxxx:
xxxx.xxxx@tegn3.no -
XXphoneX

R-0000000

04/19/18

Xxxxclientxxxxxx

Modul på 520 m2 / 40 arbeidsplasser à 13 m2

Grid 3,6 x 3,6 = 12,9

Høy generaliet i rom gjør at de kan brukes med høy kvalitet av
fler for å få ned arealbruk.

Der hvor det er vist 4 arbeidsplasser er dette
studentarbeidsplasser med lavere arealkrav pr. plass.

18
00

6

28800

36
00

3600

4 3 2 2 1

18
00

6

28800

4 1

4800 2400

2?

50
00

Hele modulen = 520 m2 / 40 arbeidsplasser à 13 m2

Grid 2,4 x 5 = 12m2

Tradisjonelt dypt cellekontor. Godt egnet for èn, men lite egnet
for to med likeverdig kvalitet. Der det er vist 4 og ved møterom er
veggen fjernet. Løsningen har lav generalitet.

111

LOKALISERINGSFIGUR:

PROSJEKT:

TEGNINGSTITTEL: TEGNINGSNUMMER:

FAG - BYGG - TEGN.TYPE - ETG - LØPE NR.

TEGNINGSSTATUS:

TEGN.: KONTR.: SIGN:

N

MÅLESTOKK:

PROSJ.NR.:

DATO: REVISJON:

PROSJEKTERENDE:BYGGHERRE:

 1 : 200

Project name XXXX

Unnamed 03
Designer Checker Approver

Name Xxxx:
xxxx.xxxx@tegn3.no -
XXphoneX

R-0000000

04/19/18

Xxxxclientxxxxxx

Modul på 520 m2 / 40 arbeidsplasser à 13 m2

Grid 3,6 x 3,6 = 12,9

Høy generaliet i rom gjør at de kan brukes med høy kvalitet av
fler for å få ned arealbruk.

Der hvor det er vist 4 arbeidsplasser er dette
studentarbeidsplasser med lavere arealkrav pr. plass.

18
00

6

28800

36
00

3600

4 3 2 2 1

18
00

6

28800

4 1

4800 2400

2?

50
00

Hele modulen = 520 m2 / 40 arbeidsplasser à 13 m2

Grid 2,4 x 5 = 12m2

Tradisjonelt dypt cellekontor. Godt egnet for èn, men lite egnet
for to med likeverdig kvalitet. Der det er vist 4 og ved møterom er
veggen fjernet. Løsningen har lav generalitet.

111

LOKALISERINGSFIGUR:

PROSJEKT:

TEGNINGSTITTEL: TEGNINGSNUMMER:

FAG - BYGG - TEGN.TYPE - ETG - LØPE NR.

TEGNINGSSTATUS:

TEGN.: KONTR.: SIGN:

N

MÅLESTOKK:

PROSJ.NR.:

DATO: REVISJON:

PROSJEKTERENDE:BYGGHERRE:

 1 : 200

Project name XXXX

Unnamed 03
Designer Checker Approver

Name Xxxx:
xxxx.xxxx@tegn3.no -
XXphoneX

R-0000000

04/19/18

Xxxxclientxxxxxx

Fleksible bygg

Alle arealer skal være tilpasningsdyktige, det vil si
at de skal planlegges slik at det er mulig å endre
funksjoner i henhold til endring i behov. Det vil si at
kontorbygg skal planlegges slik at de over tid kan
huse ulike kontorløsninger. Når målet er maksimal
fleksibilitet er det ikke effektivt med for smale
bygningskropper (passer kun til cellekontor) eller for
dype bygningskropper (for dårlig arealeffektivitet og lite
dagslys til cellekontor). Byggets grid og hovedstruktur
må utformes slik at det gir mest mulig fleksibilitet,
generalitet og elastisitet.

Arealkonseptet om fleksible bygg betyr at bygningene
skal være tilpasningsdyktige slik at de kan brukes på
forskjellige måter etter hvert som behovene endrer
seg. Det er spesielt bygningsdybde (og dermed
forholdet mellom fasade og gulvflate), grid og byggets
geometri og sirkulasjon som bestemmer dets
tilpasningsdyktighet.

I tillegg til fleksibilitet er det viktig at rommene blir
så generelle at de kan brukes til ulike formål. Dette
påvirkes i stor grad av byggets grid. Under er det vist et
eksempel der et grid på 3600 x 3600 gir mer generelle
rom som kan brukes til flere formål, mens gridet på
2400 x 5000 kan være mer arealeffektivt, men gir mindre
muligheter for ulik bruk av rommet.

Kontorbyggene planlegges i henhold til Byggforsks
prinsipper til Tilpasningsdyktighet i kontorbygg(I)
Målet er å finne dimensjoner som gir mulighet for
ulike løsninger innenfor samme bygningskropp(II)
(se eksempel fra Burobau Atlas, 2005). Dette vil si
at hverken smale bygningskropper, optimalisert for
arealeffektive cellekontor, eller veldig dype bygninger er
aktuelle.

(I)  Arge, K., Landstad, K. (2002) Generalitet fleksibilitet og elastisitet.
Byggforsk Prosjektrapport.
(II)  Johann Eisele (2005) Burobau Atlas: Grundlagen, Planung,
Technologie, Arbeitsplatzqualitaten

Variasjon i bruk

I vurderinger av ulike arbeidsplasskonsepter ser vi at
det er en utfordring å finne løsninger som skårer godt
på vurderingskriteriene og samtidig holder arealramma.
For å håndtere dette må en legge til rette for at ulike
konsepter kan kombineres. I Variasjon i bruk ligger det
også at samme rom kan ha ulike bruksformål. En slik
generalitet stiller krav til utforming og grid og henger
tett sammen med Fleksible bygg.

Det innebærer at byggene skal konstrueres slik at det
er mulig å etablere flere typer arbeidsplasskonsept der,
og at det konkrete valget av arbeidsplasskonsept må
gjøres av de som skal bruke et bygg. Arbeidsplassene
utformes slik at de dekker de aktuelle ansattes behov
for ulike arbeidssituasjoner: Vannpost, samarbeid
(leirbål), hule og verktøy/verksted.

Arealrammen for arbeidsplass er begrenset. Statens
arealnorm (13 m2 netto per ansatt). Det er imidlertid
slik at ansatte ved universitetet har andre behov enn en
tradisjonell kontorarbeidsplass. Dette gjelder særlig
behovet for oppbevaring (av bøker, men også av andre
fagspesifikt materiell, og rollen som veileder som
avviker fra den tradisjonelle kontorarbeidsplassen.
De ansatte legger også vekt på et større behov for
individuell konsentrasjon enn andre.

Figur 67. Illustrasjon fleksibelt kontorareal med enkel mulighet for
4 varianter, Bürobau Atlas, s 65.

140 141

Hovedkonseptet for arbeidsplass er tilpasningsdyktige
arbeidsplasser med variert bruk: Det vil si at vi
anbefaler en miks av konsepter som kan dekke behovet
på ulike måter innenfor en arealramme på 13 – 17 m2.
For å illustrere hvordan hovedkonseptet kan utformes,
presenteres det her 4 eksempler på løsninger som er
planlagt etter hovedkonseptet.

Bygningskroppene er planlagt for å være så fleksible
som mulig og det må være mulig å variere bruksmåter
og arbeidsplasskonsept innenfor de fleksible arealene. I
eksemplene vises et arbeidsstrøk på 520 m2 (med plass
til 40 personer, 13 m2 pr pers):

•	 Hulekontor (6 m2 cellekontor) i kombinasjon med
landskap

•	 Cellekontor 12 m2 med deling

•	 Landskap, åpent

•	 Aktivitetsbasert

EKSEMPLER PÅ ARBEIDSPLASSER INNENFOR
FORESLÅTT AREALKONSEPT

LANDSKAP LUKKET KONTOR MULTI MØTER, SOSIALT OG NÆRSTØTTE

13,3

Foto: Vitra

6 M2 CELLEKONTOR (HULEKONTOR) I KOMBINASJON MED LANDSKAP

13 m2 pr ansatt.

40 arbeidsstasjoner.

•	 16 arbeidsstasjoner i små
cellekontor.

•	 24 arbeidsstasjoner i
landskap.

Det er i tillegg plass til :

•	 4 multirom (2 per 12 åpne
arbeidsstasjon)

•	 2 møterom

•	 4 ekstra arbeidsstasjoner i
stille sone.

•	 Delt sosial sone

Det er lagt vekt på god skjerming av landskap og nok
støtterom.

142 143

18 m2

LUKKET KONTOR SAMARBEID MØTER, SOSIALT OG NÆRSTØTTE LUKKET KONTOR DELT LANDSKAP GENERELT MULTI MØTER, SOSIALT OG NÆRSTØTTE

LANDSKAP 100% ÅPENT

13 m2 pr ansatt.

40 arbeidsstasjoner.

•	 40 arbeidsstasjoner i åpent
landskap.

Det er i tillegg plass til :

•	 7 multirom

•	 2 møterom

•	 2 store / samhandlings /
veiledningsareal

•	 Delt sosial sone

Løsningen tilbyr rikelig med støtteareal

12 M2 CELLEKONTOR, MED DELING

18 m2 pr ansatt.

29 arbeidsstasjoner.

•	 9 arbeidsstasjoner i store
cellekontor

•	 20 arbeidsstasjoner i delte
cellekontor

Det er i tillegg plass til :

•	 Et stort møterom

•	 2 alternative
samarbeidsløsninger

Denne løsningen går noe utover arealramma. Det er lagt
vekt på høy generalitet med store kontorer som kan gis
ulikt innhold og som gir god kvalitet ved deling.

144 145

De ansattes arbeidsplasser er ofte relativt lukkede
funksjoner som krever en viss grad av skjerming. Derfor
plasseres disse som lengst unna de sentrale områdene,
og er mindre synlige.

I de tilfellene der de ansattes arbeidsplasser skal være
mer synlig, enten det dreier seg om servicefunksjoner i
knutepunkt, eller fagmiljø som ønsker å være mer åpne
og tilgjengelige, er det naturlig at disse plasseres mer
sentralt.

Som figuren under viser plasseres også noen mer
åpne arbeidsplasser i knutepunkt og i delte arealer.

ETASJEPLANENES RELASJONER TIL ANDRE
FUNKSJONER PÅ CAMPUS

HJEMMEBASE FAST
Ansattes arealer
tilknyttet spesifikt
institutt.

ANSATTESTRØK
COWORKINGSONE
Drop in arbeidsplasser
for ansatte og
samarbeidspartnere.

FAG –HUB
Faglig base for
prosjekt. kan være
arbeidsplasser, lab
eller verksted.

DELT AREAL
Områder frikoblet fra
eierskap ved institutt
men plasseres mellom
institutt og deles på
fakultetsnivå

STUDIO/LAB
Areal for praktisk
forskning. Delt bruk
med samaArbeidspar-
nere og andre. - Se
læringsarena.

PLASSERT I KNUTEPUNKT I DELTE AREALER I ARBEIDSSONEN

MØTESENTER
Møterom over 12
personer plasseres
sentralt i bygg og ikke
på etasejnivå

LUKKET KONTOR SAMARBEID/MULTI MØTER, SOSIALT OG NÆRSTØTTE LANDSKAP STILLE

ABK SKJERMING / HØY VARIASJON

13 m2 pr ansatt.

40 arbeidsstasjoner.

•	 28 arbeidsstasjoner i åpent
landskap

•	 6 arbeidsstasjoner i delte
(store) celler.

•	 6 arbeidsstasjoner i
hulekontor.

Det er i tillegg plass til :

•	 5 multirom

•	 1 møterom

•	 2 store /samhandlings/
veiledningsareal

•	 Delt sosial sone.

Løsningen tilbyr rikelig med støtteareal. Uten faste
plasser kan landskapet deles inn i ulike lydsoner. Her
er det valgt 3 lydsoner, som går fra samtale (høyre) til
stille (venstre). Uten faste plasser kan arealet/ansatt
reduseres med opptil 25 %/ansatt. Dette vil gi rom for
felles arbeidsplassrelatert areal i knutepunkt.

LANDSKAP

Ulike byggeklosser for arbeidsplass kan kategoriseres
i forhold til hvor de lokaliseres på campus. Noen i
arbeidssonen, noen i delte arealer og noen i knutepunkt.
Det er funksjonene som er i arbeidssonene som er
vurdert i forhold til arealramma på 13 – 17 m2.Som
figuren under viser, plasseres også noen mer åpne
arbeidsplasser i delte arealer og i knutepunkt, som for
eksempel coworkingarealer som ansatte kan benytte
seg av når de trenger å jobbe mellom møter eller
forelesninger, uten å dra tilbake til sitt institutt. og i
delte arealer.

Figur 68. Ansattestrøks relasjon til knutepunkt

146 147

6.5.	 Prinsipper for utforming: Betydning for
arbeidsplass

TYDELIG SONERING: SKILLER AKTIVITETSSONER

For arbeidsplass er det spesielt viktig med sonering på
etasjenivå. I utforming av arbeidsarealer må det være en
god soneinndeling. Alle arbeidsarealer planlegges slik
at det er et aktivt område i nærheten av inngang. Her er
det typisk møteplass og funksjoner som trenger aktivitet
og er egnet for samhandling. Servicerom (print og
rekvisita) ligger i tilknytning til dette området. Det ligger
lukkede rom, for eksempel møterom, prosjektrom,
multirom med mer, som en buffer mellom det aktive
området og de mer rolige arbeidsområdene.

I arbeidsarealene er det vesentlig at det er tilstrekkelige
støttefunksjoner og nok variasjon i ulike rom og
romløsninger. I åpne landskap betyr det for eksempel
at man skal ha tilgang på en variasjon av støtterom i
nærheten av arbeidsstasjonene. Det kan for eksempel
være stillerom eller rom hvor man kan ta en diskusjon
eller prat med en kollega utenfor landskapet. Eller
sitte sammen å jobbe en stund, eller rom for veiledning
av studenter. Slike funksjoner skal plasser i relevante
soner. – Stillesoner eller soner for mer aktvitet.

FLEKSIBLE LØSNINGER: ÅPENT FOR ENDRING

Hovedkonseptet med «FLEKSIBLE bygg» og
«VARIASJON i bruk» er basert på ønsket om
fleksibilitet og mulighet for tilpasning til ulike behov.
Arbeidsplassene skal bygges for dagens og for
fremtidens ansatte ved NTNU. Arealene skal støtte de
aktivitetene og arbeidsoppgavene de ansatte har. Disse
kan variere med rolle, stilling, undervisningsperioder,
forskningsfri og så videre. Det er viktig at arealene
støtter behovene til de som hører til der.

I dette kapitlet er prinsippene for utforming av Campus
NTNU konkretisert gjennom beskrivelse av utforming av
arbeidsplasser og etasjeplan. I tillegg er konsekvensen
av slik utforming beskrevet.

ÅPNE GRENSESNITT: INVITERER FOLK INN

Det skal ikke etableres unødvendige fysiske barrierer
mellom ansatte som hindrer faglig og sosial
interaksjon. Arbeidsplassarealene bør også oppleves
inviterende for besøkende; kollegaer fra andre institutt,
gjesteforelesere, gjesteforskere og så videre.

Åpne, men gjennomtenkte grensesnitt mellom ansatte
og studenter er viktig. Ansatte og studenter har hver
sine hjemmebaner, men på vei inn til disse skal det
være soner hvor de møtes. Det skal være naturlig og
enkelt å møtes, både til formell og uformell veiledning.
Det fysiske grensesnittet mellom ansatte og studenter
vil variere og kan tilrettelegges på ulike måter i ulike
arbeidsplasskonsepter. Men det er viktig at det er
gjennomtenkt også i forhold til sikkerhet.

PLASS TIL IDENTITET: GIR ROM FOR TILHØRIGHET

For ansatte er det viktig med gode sosiale soner i
kontorarealene. Det er viktig at slike identitetsareal
ikke virker ekskluderende, men har åpne grenser. I
inngangsparti og fellesområder skal det være mulighet
for å uttrykke og formidle sin kjernevirksomhet.
Der det velges aktivitetsbaserte løsninger, er felles
identitetsareal for de som deler et arbeidsstrøk
vesentlig, uten dette kan tilhørigheten til arbeidsstrøket
bli for lav.

OVERLAPP - GIR MØTEPUNKTER OG EFFEKTIV
AREALBRUK

Å skape steder med overlapp betyr at ulike funksjoner
og forskjellige typer brukere delvis bruker de samme
rommene og fasilitetene. For eksempel kan ulike
institutters «territorium» overlappe, i den forstand
at de bruker samme sosiale områder og møterom.
Mange slike fasiliteter pleier å være lite brukt i praksis,
og overlappende bruk kan bidra til å gjøre dem mer
effektive. Overlappingsområder kan tiltrekke seg
personer fra forskjellige brukergrupper, og øke folks
synlighet for andre kolleger fra andre institutter.

148 149

6.6.	 Arealvurderinger arbeidsplass

NØKKELTALL OG FORESLÅTT ANDEL AV TOTALAREAL

Figuren viser fordeling av ulike arealer på Campus
Dragvoll, og Campus Trondheim ekskludert Dragvoll,
sammenlignet med KDs nøkkeltall for fordeling av
areal på ulike arealtyper. Figuren viser at areal til
arbeidsplass på Øvrig Trondheim er mye større enn
Campus Dragvoll. Figuren viser arealfordeling per
student. Arealet til administrative arbeidsplasser er
i stor grad plassert på øvrig Trondheim, og gjør et
stort utslag på arbeidsplassrelatert areal per student.
I tillegg har fagene på Dragvoll færre vitenskapelige
ansatte per student. Figuren sier derfor lite om areal
per ansatt.

Arealrammen for arbeidsplass er begrenset. Statens
arealnorm (13 m2 netto per ansatt). Det er imidlertid
slik at ansatte ved universitetet har andre behov enn en
tradisjonell kontorarbeidsplass. Dette gjelder særlig
behovet for oppbevaring (av bøker, men også av andre
fagspesifikt materiell, og rollen som veileder som
avviker fra den tradisjonelle kontorarbeidsplassen.
De ansatte legger også vekt på et større behov for
individuell konsentrasjon enn andre.

Figur 69. Areal per student, fordeling mellom ulike funksjoner.

NØKKELTALL NYBYGG OG KONSEPT

Arealforslaget er basert på en omgjøring til areal per
ansatt. KDs nøkkeltall på 1,5 m2/student tilsvarer 13
m2 per ansatt med den forholdet mellom studenter og
ansatte som er på Dragvoll i dag.

Figuren illustrerer forholdet mellom areal til
arbeidsplassrelatert areal i KDs arealnøkkel,
erstatningsareal for Dragvoll, og fremtidig situasjon
Campus Trondheim. Selv om erstatningsarealet tilsvarer
KDs nøkkel, vil det totale arealet til arbeidsplassrelatert
areal for Campus Trondheim være mye høyere enn dette
(3,2 m2/student).

Arealforslaget for nybygg for arbeidsplass er
todelt; å holde seg innenfor statens arealnorm for
kontorarbeidsplasser eller å gå utover denne rammen.

Vurderingene viser at det er mulig å holde seg innenfor
statens norm for kontorarbeidsplasser. Innenfor
rammen er aktivitetsbaserte arbeidsplasser det
anbefalte arbeidsplasskonseptet.

En økt arealramme for arbeidsplass, til 13 – 17 m2/
ansatt, vil gi en økning på inntil 0,5 m2/student i nybygg.
Totalt sett vil imidlertid økningen i arbeidsplassrelatert
areal være ganske liten (0,1 m2/student). I praksis
innebærer det en økning på inntil 4000 m2 netto
programmert areal.

For utdypning, se kapittel 6.3: vurdering av ulke
arbeidsplasskonsepter.

Figur 70. Areal til arbeidsplass, ulike beregninger av netto programmert areal

150 151

AREALFORDELING FOR ULIKE FUNKSJONER
INNENFOR ARBEIDSPLASSRELATERT AREAL

SPESIELLE HENSYN

AREALDISPONERINGER

Det er noen funksjoner som må ivaretas innenfor
arbeidsplassrelatert areal. Dette gjelder
arbeidsstasjoner, møterom, støttefunksjoner og
sosiale soner. Etter at minimumsarealet til disse er
tilfredsstilt vil det være mulig å tilpasse etasjeplanet til
arbeidsformen til de brukerne som skal ha tilhold der.
Areal til disse funksjonene fordeler seg ulikt innenfor de
ulike arealrammene.

Ved 13 m2 / ansatt fordeles funksjonene slik

•	 Minimum 55 % til arbeidsstasjoner, (40 % ved
underdekning) inkludert multirom for åpne
arbeidsstasjoner

•	 Minimum 5 % til lokale møterom

•	 Minimum 15 % til støttefunksjoner og sosiale
soner

•	 Det resterende 25 % av arealet til tilpassing
til arbeidsform (40 % ved underdekning).
Tilpassingsarealet inkluderer gangareal

Ved 13 – 17 m2/ansatt fordeles funksjonene slik

•	 Minimum 41 % til arbeidsstasjoner, inkludert
multirom for åpne arbeidsplasser

•	 Minimum 4 % til møterom

•	 Minimum 12 % til støttefunksjoner og sosiale
soner

•	 Det resterende 43 % av arealet til tilpassing
til arbeidsform. Tilpassingsarealet inkluderer
gangareal

Arbeidsplasskonsept og omstilling

Valg av arbeidsplasskonsept er i stor grad et strategisk
valg. En viktig del av vurdering av løsning er hva slags
arbeidsform, kultur og struktur en organisasjon har.
I tillegg er det viktig å vurdere hvor mye endring en
organisasjon ønsker i arbeidsform, og hva slags typer
endring som gir gode arbeidsforhold.

Med de foreslått konseptene vil det være mulig å
legge til rette for variasjon som kan støtte de varierte
oppgavene universitetsansatte har. Alle de foreslåtte
konseptene vil imidlertid kreve en gjennomtenkt og
krevende omstillingsprosess og implementering.

I dag har de universitetsansattes behov for
arbeidsrekvisita, bøker eller annet materiale til
undervisning og forskning. Dette vil trolig gjøre det
krevende å implementere nye arbeidsplasskonsepter
i stor skala, på nåværende tidspunkt. Det er imidlertid
anbefalt å sette i gang utprøving og testing for å få
erfaring med slike løsninger.

Arealramme

Et arbeidsplasskonsept som bruker 13 – 17 m2 netto
programmert areal for kontordelen(e) av bygg alene,
kan etableres innenfor en arealramme på 23 m2/BTA.

Et arbeidsplasskonsept som bruker 13 – 17 m2 netto
programmert areal innebærer imidlertid at kun
kontordelen av bygg regnes med i BTA - regnskapet.
Det vil ikke være rom for fellesfunksjoner som er
øremerket ansatte, som for eksempel kantiner
og andre knutepunktsfunksjoner, møterom, delte
arbeidsplassrelaterte areal, eller prosjektsoner i

Det anbefales at Campusprosjektet disponerer den
overordnede arealramma, men at valg av endelig
arealkonsept for det enkelte byggeprosjekt knyttes
tettest mulig på sluttbruker.

For arealkrevende fag med behov for spesialareal
til ansatte, bør det vurderes hvordan arealet til
tradisjonelle arbeidsplasser kan senkes.

nybygg. Dette kan også mindre fleksibilitet for etablering
av temporære samarbeidskonstellasjoner som SFF’er,
SFI’er og lignende. Omgjøring og effektivisering
av eksisterende areal vil imidlertid kunne gi større
effekt på tilgjengelige fellesareal, og for det totale
arealregnskapet, enn å gå for lavest mulig areal for
arbeidsplasser i nybygg.

7.	OPPSUMMERING
OG ANBEAFLING

152 153

OPPSUMMERING OG
ANBEFALING07

7.1.	 Anbefaling overordnet	

Hovedgrep
Ett sentralt hovedknutepunkt, konsentrerte varierte
læringsstrøk, og tilpassingsdyktige arbeidsplasser.

Byggeklosser i arealkonseptet
Generelle areal:

•	 Knutepunkt

•	 Læringsarena

•	 Arbeidsplasser

Det er ikke etablert egne arealkonsept for spesialareal,
laboratorier og driftsfunksjoner. De plasseres på
Campus etter samme prinsipp som de generelle
arealene (se relasjoner mellom byggeklosser i
arealkonseptet).

Relasjoner mellom byggeklosser i arealkonseptet
Plassering av ulike funksjoner bestemmes av ønske om
synlighet og aktivitet.

Dette innebærer at funksjoner som skal betjene mange,
og slik bidrar til synlig aktivitet og liv, plasseres sentralt.

Som hovedprinsipp plasseres knutepunkt mest sentralt,
deretter læringsarena, og tilslutt arbeidsplass

Det etableres overlapp mellom relevante funksjoner,
slik at folk samles, og det blir høyere bruksfrekvens på
areal.

Mellomrom mellom bygg, og mellomrom i bygg (atrier,
trapper, fløyer og korridorer) attraktive for aktivitet og
opphold, ikke bare gjennomfart.

FYSISK UTFORMING
Relasjoner mellom Campus og samfunnet for øvrig
Det fysiske miljøet bringer folk sammen, gjennom å
etablere:

•	 Inviterende innganger,

•	 attraktive møteplasser,

•	 nødvendige tjenester og gode delte arenaer,

•	 og synliggjøre innhold og aktivitet

Det lages tydelig lesbarhet:

•	 Adkomst som inviterer inn,

•	 hovedruter fra adkomstene fram til de viktigste
knutepunkt(ene),

•	 og utforming av hovedrutene slik at man forstår
at man er på rett veg

Utformingen legger til rette for ulike adgangs og
sikkerhetssoner.

Areal er beregnet ut fra 4,6 m2 netto programmert areal
per student i nybygg

Av dette går 0,7 m2/student til knutepunktsfunksjoner.

•	 2.0 m2 /student til læringsarenaer

•	 1,5 m2/student til arbeidsplass.

•	 0,4 m2/student utgjør prosjektets arealreserve

Utenfor netto programmert areal kommer spesifisering
av kvalitet (lyse, luftige areal) på deler av gangareal og
vrimleareal til knutepunkt.

Utenfor arealramme til erstatningsareal kommer
eventuelt tilleggsareal til arbeidsplasser. Dette utgjør
inntil 0.5 m2 per student. (Til sammen ca 3800 m2)

Utenfor arealramme til erstatningsareal kommer areal
til idretten. Erstatning av idrettsarealet på Dragvoll
utgjør 0,5 m2 per student som flytter fra Dragvoll.

Arealdisponering, nybygg

Figur 71. Arealdisponering Nybygg inkludert tilleggsareal

TYDELIG SONERING

HIERARKISKE NETTVERK

ÅPNE GRENSESNITT

FLEKSIBLE LØSNINGER

OVERLAPP AV FUNKSJONER

MELLOMROM MED MENING

ETT SENTRALT
HOVEDKNUTEPUNKT

IDENTITET

URBAN

NETTVERK AV KNUTEPUNKT

EFFEKTIV

BÆREKRAFTIG

SAMLENDE

Hvordan?

BEHOV
Hvilke kvalitetsprinsipp er
viktigst for knutepunkt?

UTFORMINGSPRINSIPP
Hvordan få det til?

KONSEPT
Hovedgrep for utforming:

Hvorfor?

154 155

7.2.	 Anbefaling knutepunkt, kort fortalt

Hovedgrep: Ett sentralt, hovedknutepunkt på Campus
Ett sentralt hovedknutepunkt, konsentrerte varierte
læringsstrøk, og tilpassingsdyktige arbeidsplasser.

Det sentrale knutepunktet er en tydelig hovedinngang
på Campus. Det må ha en sentral plassering, være
synlig, og lett tilgjengelig.

Det sentrale knutepunktet utformes som et «NTNU-
sted». egenskaper ved designet kan brukes til å skape
særegne og bemerkelsesverdige steder som folk vil
forbinde med NTNU som institusjon.

Det sentrale knutepunktet leder inn til NTNUs
hovedstrøk.

Det etableres i tillegg mindre, lokale knutepunkt.

•	 Lokale knutepunkt har begrenset omfang av
tjenester og fasiliteter

•	 De minste lokale knutepunkt inneholder kun
funksjoner som brukes ofte (hver dag), og har
liten variasjon i tilbudet

Byggeklosser i sosiale knutepunkt
Hovedfunksjonene som plasseres i sosiale knutepunkt
er informasjon og støttetjenester, mat og drikke, handel
og tjenester, pause, velferd, demokrati og frivillighet, og
arrangementer og drop-in soner.

Hovedfunksjonene plasseres i hovedknutepunkt
der det ikke er gode grunner til noe annet (eks. høy
bruksfrekvens, eller spesialiserte tilbud).

Relasjon mellom funksjoner i knutepunkt
Funksjoner som er viktige for nye studenter og ansatte
plasseres i nærheten av hovedinngangen, sammen med
funksjoner som er naturlig for byens befolkning å bruke.

Tilbud og tjenester som kun finnes ett sted plasseres i
hovedknutepunkt, med mindre det er spesialtjenester.

FYSISK UTFORMING Det må vurderes hva slags funksjoner som må dubleres,
eller hva annet som må gjøres for å kompensere for
avstand til Kalvskinnet og Øya.

•	 Knutepunktene inviterer til aktivitet og opphold.

•	 Arealene er utformet slik at ulike funksjoner kan
foregå der til ulike tider av døgnet, og slik at ulike
funksjoner kan kombineres og samles på ett sted.

•	 Arealene mellom de enkelte
knutepunktsfunksjonene er utformet slik at de er
hyggelige og komfortable, og slik at de innbyr til
opphold og aktivitet.

Arealer i knutepunktene er tilgjengelig for utforming og
bruk av interesserte grupper.

Relasjon mellom knutepunkt
Det sentrale knutepunktet har stor grad av overlapp
med trafikale og faglige knutepunkt.

De mindre lokale knutepunktene har og slik overlapp,
men disse knutepunktene vil være mindre synlig, særlig
eksternt.

ORGANISERING
Resultatene fra de ulike delprosjektene i fase 2 av
Campusprosjektet må samkjøres, slik at man får
god overlapp mellom trafikale, faglige og sosiale
knutepunkt. Innholdet av det faglige knutepunktet som
overlapper med det.

Sentrale knutepunktet er strategisk viktig i forhold
til hvilken aktivitet NTNU ønsker å eksponere for
omverdenen.

Med faglig, trafikalt og sosialt knutepunkt samlet, blir
dette en naturlig sentralisering av tjenestedelen av
støttetjenester. NTNU må vurderes om dette er ønsket
utvikling.

Det må vurderes hva slags infrastruktur som er
nødvendig for å kompensere for avstand til Kalvskinnet

og Øya, samt Gjøvik og Ålesund.

Det er nødvendig å jobbe aktivt med
knutepunktsutvikling: Hvilke tjenester og steder som
tiltrekker studenter og ansatte varierer, tilbudet må
varieres deretter. Dette løses best ved å gi interessenter
(ofte studenter) mulighet til å «annektere», og utvikle
det til sitt.

Store deler av det totale knutepunktsarealet kan
vanskelig programmeres. Det er nødvendig å sikre
denne kvaliteten i forhandling med utbygger.

TEKNOLOGI
Det må være tilgjengelig teknologi (stikkontakter, wifi) i
mellomrom og serveringssteder, slik at de kan brukes
til for eksempel arbeidsplasser.

Det må vurderes hva slags infrastruktur som er
nødvendig for å kompensere for avstand til Kalvskinnet
og Øya, og ikke minst Ålesund og Gjøvik.

OPPSUMMERING, BEGRUNNELSE

Følelse av tilhørighet til et NTNU «sted» - som helhet.
(Samlende).

Hovedstrøk og lokale knutepunkt bidrar til å gjøre det
enkelt å finne frem på Campus (Nettverk av knutepunkt).

 Ett sentralt knutepunkt konsentrerer transport og
potensielt energibruk i bygg (Bærekraftig).

Større brukergruppe vil gi grunnlag for et mer variert
tilbud – ikke grunnlag for flere store knutepunkt på
NTNU (Urban).

Samling av funksjoner fra studentvelferd til kaffe eller
frisør vil gjøre disse lettere tilgjengelig for brukerne,
som får gjort alt på ett sted (Urban, Effektiv).

Legge til rette for sosial samhandling – både aktiv og
passiv (Samlende, Urban).

Samling av funksjoner vil spare areal (Bærekraftig,
Effektiv).

Figur 72. Kvalitetsprogram. Prinsipp for utforming og delkonsept knutepunkt

156 157

7.3.	 Anbefaling læringsarena, kort fortalt

Hovedgrep: Konsentrerte, varierte læringsstrøk
Store læringsstrøk inneholder alt undervisningsareal

Små læringsstrøk kalles fagland. Disse inneholder
stundentarbeidsplasser, og ulike fag har fast tilhørighet
til disse.

Byggeklosser i læringsstrøk
Læringsareal baseres på 5 ulike læringssituasjoner
eller byggeklosser:

•	 scene, leirbål, vannpost, hule, verksted

Det legges til rette for flere mindre undervisningsrom,
færre store auditorier.

Relasjon mellom funksjoner i læringsstrøk
Byggeklossene settes sammen til læringsstrøk

Store læringsstrøk har alle byggeklosser

Fagland inneholder minimum areal som støtter
læringssituasjonene leirbål, vannpost og hule

•	 Små fag deler Fagland med relevante faglige
samarbeidspartnere

•	 Det er et minimum av 1000 studenter tilknyttet ett
fagland, og minimum fire fagland i en klynge.

De ulike læringsstrøkene utvikles slik at de har en grad
av tilpassing til læringsstilen de faglige knutepunkt som
de er i nærheten.

Arealene er utformet slik at byggene kan endres i
forhold til bruk, og slik at samme areal kan brukes til
ulike funksjoner.

FYSISK UTFORMING Relasjon mellom læringsstrøk og andre arealkatgorier
Store læringsstrøk plasseres sentralt på Campus,
og legges i tilknytning til faglige, sosiale og trafikale
knutepunkt.

Det bør ikke være mer enn 10 – 15 min å gå mellom
store læringsstrøk.

Aktive, synlige, personintensive læringsstrøk legges mot
gateplan og campus og byggets hovedsirkulasjon.

Fagland plasseres i tilknytning til store læringsstrøk, og
overlapper gjerne med disse, men har mindre sentral
plassering.

•	 Ulike funksjoner, for eksempel den sosiale delen
fra ulike fagland, har overlapp mellom ulike fag
eller faggruppers areal

•	 Studentarbeidsplasser for høyere grads studenter
plasseres nærmere faglærerne enn lavere grads
studenter

ORGANISERING
For å gjøre rett valg med hensyn på fordeling av rom i
ulike størrelser, bør det undersøkes faktisk belegg på
store auditorier, ikke i form av bestillinger, men antall
studenter til stede.

Det bør etableres tilstrekkelig støtte og incitamenter
til at ansatte tar i bruk mulighetene i de nye
læringsarenaene.

Det må legge til rette for at undervisere aktivt kan velge
ønsket læringssituasjon for undervisningen.

Undervisningsareal og studentarbeidsplasser er samlet
i arealkategorien undervisningsareal. Det er nødvendig
å tilse at det blir tilstrekkelig studentarbeidsplasser.
Nøkkel for arealfordeling til studentarbeidsplasser er
som den eksisterende.

Det må tilrettelegges for at studentmiljøene får
mulighet til å «annektere» sine Fagland og bidra i
utforming slik at de gjør dem til sine egne.

Det må utredes hvordan tilgang studenter skal ha til
å bestille rom i store læringsstrøk. Erfaring fra andre
land tilsier lite samsvar mellom bestilling og bruk om
studenter mulighet til å bestille rom lang tid i forveien.

TEKNOLOGI
Det etableres en plattform for å bestille rom,

•	 der læringssituasjon (byggekloss) er en variabel
for å velge rom,

•	 der studenter har tilgang til å bestille rom.

Nye areal utstyres med teknologiske løsninger tilpasset
utvalget av læringssituasjoner, og kombinering av ulike
læringssituasjoner (for eksempel scene og leirbål).

OPPSUMMERING, BEGRUNNELSE
Læringsstrøk gir knutepunkt for undervisning og læring
(nettverk av knutepunkt, effektiv).

Fleksible arealer, med en felles kategori for
undervisningsareal og studentarbeidsplasser, er
arealeffektivt og gir høyere bruksfrekvens (effektivt,
bærekraftig).

Sonering kanaliserer studentene inn mot hovedårene på
Campus, og skaper liv der (Urban, Samlende).

Fleksible arealer gjør at de kan tilpasses framtidige
trender og undervisningsmetoder (Levende
laboratorium).

Fagland gir studentene identitet og samhold (samlende).

•	 Samling av ulike fag, og klynging av flere land gjør
at det ikke er ekskluderende.

TYDELIG SONERING

HIERARKISKE NETTVERK

ÅPNE GRENSESNITT

FLEKSIBLE LØSNINGER

OVERLAPP AV FUNKSJONER

MELLOMROM MED MENING

VARIASJON I KLYNGER -
LÆRINGSSTRØK

IDENTITET

Hvordan?

NETTVERK AV KNUTEPUNKT

EFFEKTIV

BÆREKRAFTIG

SAMLENDE

LEVENDE LABORATORIUM

BEHOV
Hvilke kvalitetsprinsipp er
viktigst for læringsarena?

UTFORMINGSPRINSIPP
Hvordan få det til?

KONSEPT
Hovedgrep for utforming:

Hvorfor?

URBAN

Figur 73. Kvalitetsprogram. Prinsipp for utforming og delkonsept læringsarena

158 159

7.4.	 Anbefaling arbeidsplass, kort fortalt

Hovedgrep: Tilpasningsdyktige arbeidsstrøk
Etasjeplan er utformet slik at det er fleksibilitet for å:

•	 Endre strukturen

•	 Endre bruken av etasjen

Byggeklosser i arbeidsstrøk
Arbeidsplassene utformes slik at de dekker de aktuelle
ansattes behov for ulike arbeidssituasjoner. Det skal
være plass for:

•	 Individuelt konsentrasjonsarbeid: Hule

•	 Samarbeid: Leirbål

•	 Faglig utforsking: verktøy/verksted

•	 Sosialt samvær og rekreasjon: Vannpost

Relasjoner mellom funksjoner i arbeidsstrøk
Arbeidsarealer utformes med god sonering

Noen funksjoner, som ulike institutters sosiale soner,
overlapper hverandre

Relasjoner mellom arbeidsstrøk og andre arealkate-
gorier
Ansattes arbeidsplasser plasseres som hovedregel
lenger unna de sentrale strøkene enn knutepunkt og
læringsarenaer.

FYSISK UTFORMING ORGANISERING

Dette bør etableres en prosess for implementering og
involvering slik at tilpasning til de ulike brukerenhetene
kan gjennomføres på en gjenkjennbar måte

Arbeidsplasskonsepter som åpne landskap og
aktivitetsbaserte løsninger vil påvirke organisasjonen
i relativt stor grad. Dette gjelder både i forhold til
motstand mot disse løsningene og fordi løsningene
legger til rette for andre måter å jobbe på enn
det som mange steder er normen i dag. Det vil
derfor være nødvendig å se på konsekvenser av for
organisasjonen og planlegge en implementering som et
organisasjonsutviklingsprosjekt.

Variasjon i bruk innebærer at ulike behov og/eller ulike
roller kan få ulike løsninger.

TEKNOLOGI

Ved etablering av nye kontor må det legges vekt på å
tilby digital lagring og gjenfinning av informasjon. Dette
krever løsninger som er enkle å bruke og som er stabile.

Digitale løsninger må muliggjøre arbeid fra ulike
lokasjoner

Rom for samhandling må utstyres slik at
samhandlingsteknologi kan tas i bruk i større grad enn
det som er i dag.

Der det legges opp til aktivitetsbaserte løsninger krever
det standardisering av utstyr.

OPPSUMMERING, BEGRUNNELSE

Fleksible bygg og generelle rom gjør det mulig å tilpasse
arbeidsarealene til nye arbeidsformer, ny teknologi eller
ny organisering (Levende Laboratorium, Effektiv)

Dersom det besluttes at arealrammen på 13 m2
netto per ansatt skal overholdes anbefales det
aktivitetsbaserte arbeidsplasser (Effektiv: Brukskvalitet)

•	 Lavt arealforbruk (Effektivt: Arealbruk,
Bærekraftig)

Dersom det besluttes å utvide arealrammen til 13 –
17 m2 netto per ansatt anbefales det at det bygges
fleksibelt, slik at man kan variere mellom og mikse
ulike arbeidsmåter og arbeidsplasskonsept (Effektiv:
Brukskvalitet)

•	 Ikke aktivitetsbasert: Mindre organisatorisk støy
(Samlende)

TYDELIG SONERING

HIERARKISKE NETTVERK

ÅPNE GRENSESNITT

FLEKSIBLE LØSNINGER

OVERLAPP AV FUNKSJONER

MELLOMROM MED MENING

TILPASNINGSDYKTIGE
ARBEIDSPLASSER

IDENTITET

EFFEKTIV

BÆREKRAFTIG

SAMLENDE

LEVENDE LABORATORIUM

Hvordan?

BEHOV
Hvilke kvalitetsprinsipp er
viktigst for arbeidsplass?

UTFORMINGSPRINSIPP
Hvordan få det til?

13 m2

KONSEPT
Hovedgrep for utforming:

Hvorfor?

Figur 74. Kvalitetsprogram. Prinsipp for utforming og delkonsept arbeidsplass

8.	Oppslag

8.1.	 Figurliste

Figur 75. Contents
Figur 1. Fasedelt program for Campusutvikling

Figur 2. Kartlegging og konseptutvikling, prosjektorganisering.

Figur 3. Sammenheng mellom måloppnåelse, organisering, teknologi og fysisk
utforming

Figur 4. Alternative konsept i Tilleggsutredning for konseptvalg

Figur 5. Beregnet arealbehov fordelt på ulike drivere

Figur 6. Beregnet areal etter kutt, fordelt på ulike driver

Figur 7. Bevilget bruttoareal

Figur 8. Bevilget bruttoareal/student

Figur 9. Forholdet mellom BTA og netto programmert areal i snitt per student

Figur 10. Fra dagens situasjon til nytt konsept

Figur 11. Sammenheng mellom kvalitetsprogram, utformingsprinsipp og delkonsept.

Figur 12. Fordeling av knutepunktareal på alle campus, NPA

Figur 13. Fordeling av knutepunktareal, forskjeller på viktigste delcampus, NPA

Figur 14. Knutepunktarealer som andel av totale arealer, NPA

Figur 15. Andel knutepunktsareal på ulike delcampus

Figur 16. Fristasjonsareal, fordeling i arealtyper, NPA

Figur 17. Fordeling av areal til fristasjoner, fordelt på SiT og andre aktører.

Figur 18. Fordeling av fristasjonsareal på aktør, NPA

Figur 19. Fordeling av areal, per arealkategori, på eksterne og interne leietagere,
ekskl. SiT SINTEF og St Olavs, NPA

Figur 20. Fordeling av NTNUs areal, eksterne og interne leietagere, per delcampus i
Trondheim, NPA

Figur 21. Eksempler på funksjoner i knutepunkt

Figur 22. Illustrasjon av sentralt knutepunkt, med funksjoner og mellomrom

Figur 23. Illustrasjon av lokalt knutepunkt i tilknytning til studentarealer

Figur 24. Illustrasjon av relasjon mellom knutepunkt

Figur 25. Detaljert beskrivelse av de forskjellige karakteristikkene til sentrale og
lokale knutepunkt.

Figur 26. Knutepunkt i læringsstrøk og ansattestrøk.

Figur 27. Areal per student, fordeling mellom ulike funksjoner.

Figur 28. Areal til knutepunkt, ulike beregninger av netto programmert areal.

Figur 29. Læringsareal, netto m2

Figur 30. Gjennomsnittsstørrelse på undervisningsrom, fordelt på campus

Figur 31. Undervisningsrom, antall rom og kapasitet

Figur 32. Undervisningsrom, romstørrelse mot andel av total kapasitet

Figur 33. Eksempler på rom som faller inn under de ulike byggeklossene i
arealkonsept

Figur 34. Øverste illustrasjon viser snitt av en 6 etasjers bygning hvor ulike plan tilbyr
ulike kontekster for læring. Nederste illustrasjon viser kun ett plan som et fagland.
Begge eksemplene viser konsentrerte læringsstrøk med et variert tilbud av rom, der
de ulike delene har nytte av hverandre, men i ulik størrelsesskala.

Figur 35. Illustrasjon av et stort, sentralt læringsstøk, med 3 fagland, og der alle de 5
byggeklossene er til stede.

Figur 36. Illustrasjonene viser et læringsstrøk med bibliotekområder

Figur 37. Illustrasjonen viser hvordan tilgjengelige undervisningsarealer kan velges
når det legges større vekt på den hvilken pedagogisk kontekst underviser ønsker

Figur 38. Relasjon til knutepunkt

Figur 39. Større læringsareal legges tett på hovedsirkulasjon, og disse åpnes opp ved
bruk av glass for å vise hva som foregår. Areal som krever skjerming legges ikke her.
Soneringen organiseres slik at det i de mest sentrale sonene er åpent og tilgjengelig
for flest mulig.

Figur 40. Illustrasjon viser et hovedstrøk her forenklet som en bred sone mellom
to større læringsstrøk. I denne sonen skal aktive og synlige funksjoner plasseres.
Fagland knytter seg nært opptil hovedstrøk. Ansattestrøk og Fagland kan kobles tett
sammen og tett på hovedstrøk i tilfeller hvor dette er utadvent.

160 161

OPPSLAG08

8.2.	 Begrepsliste

AKTIVITETSBASERT KONTOR (ABK) Aktivitetsbasert kontor (ABK) er en kontorløsning hvor brukeren kan velge ulike arbeidsplasser avhengig av sine behov og de
oppgavene som skal utføres. Løsningen baserer seg på et kollektivt eierskap til kontorlokalene. I et aktivitetsbasert kontor er det
derfor varierte romtyper som er tilpasset for ulik bruk og funksjon. Løsningen har ofte større variasjon i romtyper og utrykk enn
i et vanlig åpent kontorlandskap. I tillegg benyttes gjerne prinsipper som «free – seating» og «clean – desk» som bidrar til bedre
utnyttelse av lokalene samtidig som brukerne får tilgang til flere ulike arbeidsstasjoner.

ARBEIDSPLASSKONSEPT En beskrivelse av funksjoner og egenskaper i arbeidsplassrelatert areal. Inneholder beskrivelser av nødvendig fleksibilitet i areal
eller bygg, eller beskrivelser av bruk av arealet.

ARBEIDSPLASSLØSNING En konkret fysisk utforming av arbeidsplass og(eller arbeidsplassrelatert areal.

ARBEIDSPLASSRELATERT AREAL Areal som gjelder arbeidsplasser for ansatte, og tilstøtende støttefunksjoner.

AREALKATEGORI En sammenslåing av flere funksjoner, i en overordnet funksjonskategori. For eksempel arbeidsplassrelatert areal.

AREALKONSEPT Et arealkonsept beskriver hvilke behov som skal tilfredsstilles ved nybygg og ombygging, og en standard for hvordan disse skal
løses både funksjonelt og i forhold til arealdisponering. Arealkonsept gir overordnete svar på hvilke funksjoner som trengs,
relasjon og plassering av funksjonene i forhold til hverandre, samt hvor mye areal som skal gå til ulike funksjoner.

AREALNORM En normativ beskrivelse av hvor mye areal en funksjon eller en arealkategori skal tildeles.

AREALRAMME En arealrammene gir en ramme for hvor mye areal man har tilgjengelig i et byggeprosjekt. Denne beskrives ofte av oppdragsgiv-
er i et prosjekt.

BRUKSKVALITET Uttrykker i hvilken grad et areal oppnår det brukerne ønsker med arealet (effekt), og tilfredsstiller brukerne subjektivt, slik at de
liker å bruke systemet.

BRUTTO/NETTO FAKTOR Brukes om forholdet mellom bruttoareal og netto areal. I denne rapporten brukes det som forholdet mellom BTA og netto pro-
grammert areal (NPA). Se definisjon av NPA.

BRUTTOAREAL (BTA) Bruttoareal (BTA) er en betegnelse på det totale etasjearealet i et bygg. BTA måles på utsiden av ytterveggene og er en viktig
størrelse i forbindelse med nybygg- eller påbyggprosjekter siden det definerer hvor stor plass som kreves.

COWORKING STEDER Arbeidsfellesskap, arealer tilrettelagt for å kunne jobbe alene eller sammen med andre. Et sted som ikke tilhører en organisas-
jon eller en organisatorisk enhet alene, men som deles mellom flere.

DELCAMPUS Campus Trondheim består av flere delcampuser: Øya, Kalvskinnet, Gløshaugen, Dragvoll og øvrig Trondheim.

DELKONSEPT Arealkonseptet for Campus NTNU Trondheim er satt sammen av tre delkonsept: Knutepunkt, læringsarena og arbeidsplass.

FAGLAND Et område hvor studentene til et fag eller institutt har tilgang på arbeidsplasser, og føler tilhørighet og eierskap. Det er gjerne
flere typer arbeidsplasser i samme areal. Et fagland fungerer som et identitetsareal for faget.

Figur 41. Rommet er utformet og møblert slik at det er mulig å bruke det på flere ulike
måter

Figur 42. Her er overlapp vist med tre ulike «land» som møtes i et lite knutepunkt med
felles kaffe og møteplass

Figur 43. Mellomrom knyttet til læringsarena.

Figur 44. Eksempel på fagland.

Figur 45. Areal per student, fordeling mellom ulike funksjoner.

Figur 46. Areal til læringsarena, ulike beregninger av netto programmert areal

Figur 47. Scenarier over romfordeling til erstatning for undervisingsareal på Dragvoll

Figur 48. Scenarier av arealfordeling i de ulike romkategoriene

Figur 49. Sammensetningen av undervisningsrom på hele campus Trondheim i
scenariene A - C

Figur 50. Illustrerasjon av sammenhengen mellom 13 m2 netto per ansatt, og 23 m2
BTA per ansatt slik det er beskrevet i statens arealnorm for statlige kontorlokaler.

Figur 51. Kontortype fordelt på rolle

Figur 52. Arealfordeling, arbeidsplassrelatert areal per delcampus. i Trondheim

Figur 53. Fordeling av arbeidsplassløsning per campus.

Figur 54. Arbeidsplassrelatert areal per ansatt, fordelt på Campus.

Figur 55. Midlertidig vitenskapelige ansatte

Figur 56. Celle 12 m2

Figur 57. Celle 8 m2

Figur 58. Celle 6 m2 - “Hulekontor”

Figur 59. Åpent landskap 100%

Figur 60. Kombinasjon 50-50

Figur 61. Åpent landskap 20/80%

Figur 62. Delte plasser 50/50 . Mye skjerming

Figur 63. Delte plasser 30/70 - Mest variasjon

Figur 64. Delte plasser 30/70 - 5% av areal i sentrale område.

Figur 65. Vurdering av hvilke konsepter som lar seg gjennomføre innenfor
arealramma på 13 m2 og hvilke som an gjennomføres i arealramma på 13 – 17m2.

Figur 66. Figuren viser eksempler på rom og steder som kan tilfredsstille disse
behovene. Noen av dem kan være delt eller plassert på sentrale steder på Campus (i
forbindelse med knutepunkt), andre løses lokalt i arbeidssonene. I arealvurderingene
er det funksjonene i arbeidssonen som er medregnet innenfor arealrammen.

Figur 67. Illustrasjon fleksibelt kontorareal med enkel mulighet for 4 varianter,
Bürobau Atlas, s 65.

Figur 68. Ansattestrøks relasjon til knutepunkt

Figur 69. Areal per student, fordeling mellom ulike funksjoner.

Figur 70. Areal til arbeidsplass, ulike beregninger av netto programmert areal

Figur 71. Arealdisponering Nybygg inkludert tilleggsareal

Figur 72. Kvalitetsprogram. Prinsipp for utforming og delkonsept knutepunkt

Figur 73. Kvalitetsprogram. Prinsipp for utforming og delkonsept læringsarena

Figur 74. Kvalitetsprogram. Prinsipp for utforming og delkonsept arbeidsplass

162 163

PILOTER En tidlig uttesting av konsept, som for eksempel auditorium R2, Smia og R1 på Gløshaugen, samt Sandkassa på Dragvoll.

PRINSIPPER FOR UTFORMING Et prinsipp for utforming beskriver grep for utforming for å møte de kvalitetsmål som prosjektet har. Prinsipper sier hva man
skal gjøre for å nå et mål.

PROGRAMMERING Å beskrive funksjonskrav til bygg. Gjøres gjennom å beskrive bruk og krav til arealer, utforming, nærhet til ulike funksjoner,
teknisk utrustning og innredning.

ROM- OG FUNKSJONSPROGRAM (RFP) Et rom- og funksjonsprogram er et dokument som gir en oppsummering av et programmeringsarbeid. I
programmeringsarbeidet samler en inn, bearbeider, strukturerer og forvalter informasjon om virksomhetens organisasjon og
aktiviteter. Programmet skal definere og synliggjøre bakgrunn og grunnlag for prosjektet, visjoner og mål, rammer for arealer
og kostnader og ytre rammebetingelser gitt av tomt, eksisterende bygninger, planprosesser og andre myndighetsforhold. I
programmeringsprosessen settes funksjonskrav både til virksomheten som helhet, avdelinger og hovedfunksjonsområder og til
de ulike enkeltrom og funksjoner i de planlagte byggene. Rommenes bruk, krav til arealer og utforming, nærhet mellom ulike
funksjoner, samt teknisk utrustning og innredning beskrives og sammenstilles i rom- og funksjonsprogrammet. Hensikten
med programmering er å gi best mulig grunnlagsmateriell for videre prosjektfaser; prosjektering og bygging. Det er vesentlig å
skille mellom de ulike programmeringsdelene, henholdsvis rom- og funksjonsprogram (som beskriver brukskrav og arealer) og
etterfølgende byggeprogram (som kompletterer programmet med tekniske krav).

RYDDIG PULT- PRINSIPP Ryddig pult - prinsipp er en ordning der ansatte må rydde pulten når den forlates, eller etter endt arbeidsdag.

SAMBRUK Flere brukertyper bruker samme areal.

SONEPROGRAM Et soneprogram er en overordnet behovsbeskrivelse av en prinsipiell/konseptuell kontorløsning, inkludert romprogram. I et
soneprogram gis en inngående og detaljert beskrivelse av de enkelte soner og funksjoner i lokalene. Til sonene følger det
også et romprogram, som angir funksjonene i romlige størrelser. Et soneprogram inneholder også en del informasjon om
kontekstuelle forhold, som bakgrunn, visjon og strategiske valg, som soneprogrammet må tolkes ut fra.

SONERING Oppdeling av et større areal i ulike funksjonsområder.

TEKNISK GRID En del av bygningsstrukturen som kan avgjøre hvor stor fleksibilitet et areal har. For å gi maks fleksibilitet, spesielt
i arbeidsarealene, skal anlegget planlegges med en teknisk grid. Dimensjon og system for teknisk grid utredes i
prosjekteringsfasen. En modularisert gridstruktur legger til rette for høy grad av generalitet og fleksibilitet slik at det er enkelt å
tilpasse til nye funksjoner og endrede behov innenfor en kontorarbeidssone.

UNDERDEKNING Færre arbeidsstasjoner enn antall ansatte.

UNIVERSELL UTFORMING Universell utforming er utforming av produkter og omgivelser på en slik måte at de kan brukes av alle mennesker, i så stor ut-
strekning som mulig, uten behov for tilpasning og en spesiell utforming.

FAGLIG LOKALISERING Et av delprosjektene i Campusprosjektet. Her utvikles en plan for hvilke fagmiljø som skal samlokaliseres fra et
virksomhetsperspektiv.

FLEKSIBILITET Bygg eller areal skal være tilpasningsdyktige slik at de kan brukes på forskjellige måter etter hvert som behovene endrer seg.
Fleksibilitet kan etableres på flere måter. Gjennom byggets struktur, og gjennom sambruk og flerbruk.

FLERBRUK Samme areal kan brukes til flere funksjoner.

FRISTASJONSAREALER Arealer som disponeres av studenter fritt for leie. En form for offentlig støtte til studentvelferd, og bruken av det må innrettes
slik at det bare kommer studentene til gode.

FYSISK PLAN Et av delprosjektene i Campusprosjektet. Her utvikles en helhetlig plan for utforming av campus.

HIERARKISK NETTVERK Nettverk som leder bevegelsesmønstrene på campus, med tydelige hovedruter som naturlig leder inn mot viktige destinasjoner.

IDENTITETSAREAL Areal, sted, knutepunkt hvor man møter likesinnede, som bidrar til å etablere, markere og opprettholde identitet som student
eller ansatt ved universitetet. Identitetsareal kan være knyttet til fag, sosialt fellesskap, kultur eller andre identitetsmarkører.

IDENTITETSMARKØR Et trekk eller egenskap som bidrar til å definere hvem man er.

KARTLEGGING OG
KONSEPTUTVIKLING

Et av delprosjektene i Campusprosjektet. Her utvikles konsepter for utforming av ulike typer areal.

KS1 Første kvalitetssikring av konseptvalg (En del av finansdepartementets kvalitetssikringsordning (KS-ordningen).

KVU Konseptvalgutredning (En del av finansdepartementets kvalitetssikringsordning (KS-ordningen).

LYDIA Arealforvaltningssystem som inneholder detaljert oversikt over alle NTNUs areal.

NETTO PROGRAMMERT AREAL (NPA) Netto programmert areal beskriver hvor mange m2 som kan disponeres til det formålet som bygget har, og de funksjoner som
skal utøves der. Netto programmert areal omfatter ikke vertikale og horisontale kommunikasjonsareal fordi disse arealene
avhenger av geometri og konkret uttegnet planløsning. Tekniske rom og rom for bygningsdrift etc. er også utelatt. Der hvor ikke
annet er oppgitt, er m2 som beskrives i arealkonseptet netto programmert areal.

NÆRSTØTTEAREAL Areal i tilknytning til arbeidsstasjoner slik som kopi/print, multirom, minikjøkken, uformelle møteplasser og -rom, hyller/lager,
garderobe, og wc m.m. og internt trafikkareal mellom disse.

164 165

8.3.	 Referanser

LITTERATUR

Arge, K., Landstad, K. (2002). Generalitet fleksibilitet og elastisitet. Byggforsk Pros-
jektrapport. Tilgjengelig fra: https://www.sintefbok.no/book/index/175/generalitet_
fleksibilitet_og_elastisitet_i_bygninger

Betsky, A. (2015). Snøhetta’s Ryerson University Student Learning Center in Toronto,
in: Architect, Tilgjengelig fra: http://www.architectmagazine.com/design/buildings/
snhettas-ryerson-university-student-learning-center-in-toronto_o

Betsky, A. (2013). Aaron Betsky Visits the University of Coventry’s New Student Center,
in: Architect. Tilgjengelig fra: http://www.architectmagazine.com/design/aaron-
betsky-visits-the-university-of-coventrys-new-student-center_o

Den Heijer A. and Tzovlas G. (2016). The Campus as USP, in: The Class Of 2020 (2016),
Annual Trends Report 2016. Tilgjengelig fra: https://issuu.com/theclassof2020/docs/
magazine_2015_definitief_lageresolu

Eisele, J. (2005). Burobau Atlas: Grundlagen, Planung, Technologie,
Arbeitsplatzqualitaten. Callwey Georg D.W Ltd. Einbeck, Tyskland

Gehl, J. (2011). Life between buildings: using public space. Island Press.

Havenstrøm K. E., Størdal K.B., og Blakstad S.H. (2014). Fysisk utforming for
rasjonell undervisning og forskning. Tilgjengelig fra: https://www.ntnu.no/
documents/36266287/1263443109/

Lillejord S., Børte K., Nesje K., og Ruud E. (2017). Campusutforming for undervisning,
forskning, samarbeid og læring. Tilgjengelig fra: https://www.regjeringen.
no/contentassets/1c916b1f85fc4efeafc9a1ded90a0d25/lillejord-m-fl.-2017-
campusutforming-002.pdf

Thornburg D.D. (2007). Campfires in Cyberspace: Primordial Methaphors for Learning
in the 21st Century. Tilgjengelig fra: http://tcpd.org/thornburg/Handouts/Campfires.
pdf

Wagner, J. and Watch D. (2017) Innovation Spaces: The New Design of Work. Brookings
Institute. Tilgjengelig fra: https://www.brookings.edu/wp-content/uploads/2017/04/
cs_20170404_innovation_spaces_pdf.pdf

STYRENDE DOKUMENTER

Kvalitetsprogrammet for campusutvikling. Tilgjengelig fra: https://www.ntnu.no/
documents/36266287/38463652/ntnu_kvalitetsprogram.pdf/9e06ec56-5a44-4dfb-
b2c2-dfa253d80996

NTNUs strategi 2018 – 2025. Tilgjengelig fra: https://www.ntnu.no/
documents/1277297667/1278198595/20180130_NTNU_strategi_norsk.pdf/c0bca753-
cd08-4b6f-8c4b-7406793d763d

Program for brukerinvolvering, NTNU. Tilgjengelig fra: https://www.ntnu.
no/documents/1268425101/1269933790/NTNU+Program+for+involvering_
utskriftsversjon.pdf/6b215cd6-7e56-4e3a-9ff5-38bfa07486ee

Plan for brukerinvolvering fase 2, NTNU. Tilgjengelig fra: https://www.ntnu.no/
documents/1268425101/1269933790/Plan+for+brukerinvolvering+fase+2/0f0c73e2-
4e78-410b-b564-411e8c9f3efd

NORMATIVE FØRINGER

Innst. 12 S (2015-2016) Innstilling fra kirke-, utdannings- og forskningskomiteen
om bevilgninger på statsbudsjettet for 2016. Prop. 1 S (2015-2016) for
Kunnskapsdepartementet. Tilgjengelig fra: https://www.stortinget.no/no/Saker-og-
publikasjoner/Publikasjoner/Innstillinger/Stortinget/2015-2016/Inns-201516-012/

Innst. 87 S (2016–2017) Innstilling til Stortinget fra kirke-, utdannings- og
forskningskomiteen, jf. Dokument 8:128 S (2015–2016). Tilgjengelig fra: https://
www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/
Stortinget/2016-2017/inns-201617-087s/?all=true

Kongelig resolusjon av 19.06.2015 Sammenslåing av NTNU og Høgskolen i Sør-
Trøndelag, Høgskolen i Gjøvik og Høgskolen i Ålesund. Tilgjengelig fra: https://www.
ntnu.no/documents/1262755726/1262827395/Regjeringsvedtaket_19062015.pdf/
dae9fa62-462e-46d5-a9a0-595b64a4ce81

Meld St. 7 (2014 – 2015) Langtidsplan for forskning og høyere utdanning, jf. Innst.
137 (2014-2015). Tilgjengelig fra: https://www.regjeringen.no/no/dokumenter/Meld-
St-7-20142015/id2005541/

Tilleggsutredning til konseptvalgutredning. Framtidig lokalisering av Campus
NTNU. Tilgjengelig fra: https://www.ntnu.no/documents/36266287/1263443109/
Framtidig+lokalisering+av+Campus+NTNU_web+%28L%29%28898874%29.
pdf/9edc0d49-9122-4bc0-b7a0-5cf6436ee5af

LOVER OG FORSKRIFTER

Arbeidsmiljøloven. Tilgjengelig fra: https://lovdata.no/dokument/NL/lov/2005-06-17-
62/

Byggteknisk forskrift TEK 10. Direktoratet for byggkvalitet. Tilgjengelig fra: https://
dibk.no/byggeregler/tek/

Forskrift om organisering, ledelse og medvirkning. Tilgjengelig fra: https://lovdata.no/
dokument/SF/forskrift/2011-12-06-1355

Forskrift om studentsamskipnader. Tilgjengelig fra: https://lovdata.no/dokument/SF/
forskrift/2008-07-22-828

IA-avtalen. Tilgjengelig fra: https://www.regjeringen.no/no/tema/arbeidsliv/
arbeidsmiljo-og-sikkerhet/inkluderende_arbeidsliv/ia-avtalen-2014-18/IA-
avtalen-2014-2018/id752432/

Krav om universell utforming av byggverk. Tilgjengelig fra: https://dibk.no/
byggeregler/tek/3/12/i/12-1/

Norsk Standard NS 11001-1:2009 Universell utforming av byggverk - Del 1: Arbeids-
og publikumsbygninger. Tilgjengelig fra: https://dibk.no/byggeregler/tek/3/12/i/12-1/

Studentskipnadsloven. Tilgjengelig fra: https://lovdata.no/dokument/NL/lov/2007-12-
14-116?q=Studentsamskipnadsloven

Universitets- og høyskoleloven. Tilgjengelig fra: https://lovdata.no/dokument/NL/
lov/2005-04-01-15

Meld. St. 16 (2016-2017) Kultur for kvalitet i høyere utdanning, jf. Innst. 364 (2016-2017)

Prop. 1 S (2017-2018) Kunnskapsdepartementet. Tilgjengelig fra: https://
www.regjeringen.no/no/dokumenter/meld.-st.-16-20162017/id2536007/Nytt
regjeringskvartal. Vedlegg til Rom- og funksjonsprogram. Tilgjengelig fra: http://www.
statsbygg.no/files/prosjekter/RKVnytt/RFPvedleggNov2016.pdf

Tildelingsbrev for Norges teknisk-naturvitenskapelige universitet (NTNU). Tilgjengelig
fra: https://www.regjeringen.no/contentassets/d5a21c43b69f41f496f925452e9468f4/
statsbudsjettet-for-2017-kap.-260-tildelingsbrev-for-norges-teknisk--naturvitens1.pdf

Rundskriv om normer for energi- og arealbruk for statlige bygg (17.
desember 2015). Tilgjengelig fra: https://www.regjeringen.no/no/dokumenter/
rundskriv-om-normer-for-energi--og-arealbruk-for-statlige-bygg/id2474498/
Vedlegg+2_2+Fysisk+utforming+for+rasjonell+undervisning+og+forskning+03122013.
pdf/69502b6c-c1f1-4461-8df1-906edd83ea52

UTREDNINGER

Kvalitetssikring av konseptutvalg «Framtidig lokalisering av Campus NTNU».
Tilgjengelig fra: https://www.ntnu.no/documents/36266287/1266706374/rapport-fin-
kd---ks1-fremtidig-lokalisering-av-campus-ntnu---metier-mfm-v1.0-annotert+njm.
pdf/2e2e49a7-ffb0-443b-aa84-8cff577aa3c9

KVU Framtidig lokalisering av Campus NTNU. Konseptvalgutredning.Tilgjengelig
fra: https://www.ntnu.no/documents/36266287/38463652/KVU_Ramb%C3%B8ll.
pdf/910a03ad-8883-4f83-87be-d8f501d6639c

Nytt regjeringskvartal. Vedlegg til Rom- og funksjonsprogram. Tilgjengelig fra: http://
www.statsbygg.no/files/prosjekter/RKVnytt/RFPvedleggNov2016.pdf

Regjeringens beslutning om konsept for samling av campus NTNU. Tilgjengelig fra:
https://www.regjeringen.no/no/aktuelt/veien-videre-for-campus-ntnu/id2587181

Tilleggsutredning for konseptvalg – Fremtidig lokalisering av Campus for NTNU.
Tilgjengelig fra: https://www.ntnu.no/documents/1268425101/1269933790/
Tilleggsutredning+konseptvalg+NTNU_Statsbygg/45421c22-fe17-4d5d-928a-
2cc2b265984e

166 167

8.4.	 Vedlegg

Vedlegg 1: Effekten av arbeidsplassens utforming, en litteraturgjennomgang.

Vedlegg 2: Knutepunktsfunksjoner

Vedlegg 3: Kartlegging og utforskingsaktiviteter

Underlag til Vedlegg 3 kartlegging og utforskingsaktiviteter:

•	 NTNU Student report 2017

•	 NTNU Campus Report 2017

•	 Spørreundersøkelse overordna resultat

•	 Rapport tilleggsanalyser Spørreundersøkelse

•	 Rapport kartlegging gåtur

•	 Rapport registrering arbeidsplass

•	 Rapport registrering studentareal

•	 Verksted pedagogisk praksis

•	 Workshop Samarbeidspartnere oppsummert

•	 Utforskning oppsummert

168 169

170

