
Nasjonal gåstrategi

Guro Berge

Vegdirektoratet

Mandat

►Utarbeide en nasjonal strategi for tilrettelegging for

gående og for å gjøre det mer attraktivt å gå

►Sette opp nasjonale mål for perioden 2014-2023

►Foreslå virkemidler og type tiltak som kan settes i verk

for å nå de ønskede målene

►Utarbeides et rapporteringssystem for vurdering av

måloppnåelse

►Gi et anslag over kostnadsbehov for å gjennomføre

tiltakene som staten har ansvar for.

Begrunnelser for strategien

►Miljø og klima - mer miljøvennlig transport

►Inkluderende samfunn - mer velferd

►Trafikksikkerhet – færre trafikkulykker blant gående

►Bymiljø og nærmiljø – mer levende byer og trygge nærmiljø

►Helse – mer fysisk aktivitet i hverdagen

►Økonomi – mer lønnsomt for næringsliv og handelsstanden

 GÅ FOR LIVET

 LIVSKVALITET

 LIVVIDDEN

 FOLKELIV
 LIVSLENGDE

 LIVSGLEDE

 GATELIV

 JORDAS LIV
 LIV OG RØRE

Fokus

►Hverdagsgåing der gange inngår som et transportmiddel

for å nå daglig gjøremål eller som rekreasjon i

nærmiljøet

►Gange knyttet til kollektivtrafikk - da en som regel har

gange i begge ender av en kollektivreise og

tilrettelegging for gående også kan bidra til å styrke

kollektivtrafikken

►Byer, tettsteder og nærmiljø der folk bor - da det er her

det største potensialet for økt gange ligger

►Statens ansvar som vegholder fordi staten bør gå foran

som et godt eksempel og pga sektoransvaret

Etablert en arbeidsgruppe

►Prosjektleder – Sosiolog

►Prosjektsekretær – Arkitekt

►Ulike fagpersoner i vegdirektoratet knyttet til

trafikantatferd, trafikksikkerhet, universell utforming, miljø

og arkitektur, bytransport, mobilitetspåvirkning og

tilrettelegging for sykkel

►En representant fra hver av Statens vegvesen regioner

►En representant fra Helsedirektoratet

►Tre personer valgt ut av KS – Rogaland fylkeskommune,

Bergen kommune og Bærum kommune

Opparbeidet en felles
kunnskapsplattform

►Seminarer, diskusjoner og workshops

►Innlegg og forelesninger på utvalgte tema

►Skrevet arbeidsdokumenter på utvalgte tema

► Lover og regler som styrer planlegging og utforming av infrastruktur

► Stedskvalitet

► Veg- og gateutforming

► Barn og transport

► Helse

► Kampanjer

► Reisevaner

Fotgjengeraktiviteter

► I veitrafikklovgivningen benyttes begrepene fotgjenger og gående.

Gående er først og fremst personer som ferdes til fots.

► I Trafikkreglenes definisjon av gående i § 2 nr. 3 inkluderes også den som

a) går på ski eller rulleski,

b) fører rullestol eller sparkstøtting eller aker kjelke,

c) leier sykkel eller moped, triller barnevogn eller bruker lekekjøretøy.

► Dette inkluderer personer som er avhengig av hjelpemidler som for eksempel rullator, rullestol

(elektrisk og manuell), scooter, førerhund, mobilitetsstokk eller lignende

Definisjon av å gå

Viktige prinsipper for løsninger

► Universell utforming

– I tråd med gjeldende lover og forskrifter

– Hovedmål i nasjonal transportplan (NTP) 2010 – 2019 og i forslaget til mål for

nasjonal transportplan 2014-2023 (rapport: Utredningsfasen hovedrapport, feb

2011)

► Nullvisjonen

– I tråd med Nasjonal transportplan (NTP) for 2002–2011, 2006–2015 og 2010–

2019, samt i de årlige statsbudsjetter.

– Nullvisjonen er en klargjøring av at det er moralsk og etisk uakseptabelt at folk

blir drept eller hardt skadd i trafikkulykker.

Befolkningens reiser til fots

Definisjon av en reise til fots

En reise som i sin helhet foregår til fots fra

start til endepunkt.

Det vil si at hele reisen gjøres til fots.

Rene rekreasjons turer til fots i nærmiljø

der folk bor er med i denne definisjonen.

Transportmiddelfordeling –

Andel av alle reiser Prosent

Transportmiddel 2009

Til fots 22

Sykkel 4

Kollektiv 10

Bilfører 52

Bilpassasjer 11

MC/Annet 1

Sum 100

Kilde: Den nasjonale reisevaneundersøkelsen 2009

Transportmiddel 1992 1998 2001 2005 2009

Til fots 21 19 22 20 22

Sykkel 7 6 4 5 4

Kollektiv 8 9 9 8 10

Bilfører 50 53 52 54 52

Bilpassasjer 13 11 12 12 11

MC/Annet 1 1 1 1 1

Sum 100 100 100 100 100

Transportmiddelfordeling –

Andel av alle reiser Prosent

Utvikling

Kilde: Den nasjonale reisevaneundersøkelsen 2009

Utviklingen i andelen som

har en reise til fots - Prosent
P

ro
s
e

n
t

År

Kilde: Den nasjonale reisevaneundersøkelsen 2009

Reiselengder
Andel som går, sykler og kjører bil på ulike reiselengder. Prosent

Kilde: Den nasjonale reisevaneundersøkelsen 2009

40
70

430
460

690

760

0

100

200

300

400

500

600

700

800

Bicycle Car Tram Bus Metro Train

M
e
te

rs

Gjennomsnittlig ganglengde i forbindelse med ulike

transportmidler Meter

Sykkel Bil Trikk Buss Tog T-bane

Kilde: Den nasjonale reisevaneundersøkelsen 2009

Hvor mange går og hvor langt?

Hovedtransportmiddel All gange

68 % gikk ikke 16 % gikk ikke

9 % gikk mindre enn 500 meter 51 % gikk mindre enn 500 meter

5 % gikk mellom 500 og 999 meter 9 % gikk mellom 500 og 999 meter

4 % gikk mellom 1000 og 1499 meter 5 % gikk mellom 1000 og 1499 meter

14 % gikk 1500 meter eller mer 19 % gikk 1500 meter eller mer

100 % 100 %

Kilde: Den nasjonale reisevaneundersøkelsen 2009

Andel hele reiser til fots

Kilde: Den nasjonale reisevaneundersøkelsen 2009

 GÅ FOR LIVET

 LIVSKVALITET

 LIVVIDDEN

 FOLKELIV
 LIVSLENGDE

 LIVSGLEDE

 GATELIV

 JORDAS LIV
 LIV OG RØRE

Hovedmål

 Det skal være attraktivt å gå for alle

 Flere skal gå mer

Innsatsområder

Det skal være
attraktivt å gå for alle

Flere skal gå mer

Ansvar og
samarbeid

Utforming av
fysiske

omgivelser

Helårsdrift og
vedlikehold

Samspillet i
trafikken

Gåkultur

FOU og
formidling

• Påvirke aktuelle aktører og instanser til å følge opp sitt ansvar for gående.

• Etablere samarbeid om tilrettelegging for gåing og utvikling av en aktiv gåkultur.

• Utvikle by- og tettstedstrukturene mer tilrettelagt for gåing.

• Utvikle attraktive omgivelser med utgangspunkt i gåendes forutsetninger og behov.

• Utvikle sammenhengende og finmasket gangnett med vekt på framkommelighet og universell utforming.

• Bedre generelt vedlikehold av gangarealer med omgivelser.

• Bedre vinterdrift av gangarealer.

• Bedre fremkommelighet for gående ved anleggsarbeid.

• Prioritere fotgjengere høyere i trafikken ved utforming av trafikkanlegg.

• Bedre interaksjonen mellom trafikantgrupper med høyere prioritering av fotgjengere.

• Heve statusen til gange som transportform og fysisk aktivitet i hverdagen.

• Påvirke folk til å gå mer.

• Utvikle bedre kunnskap om gående

• Utvikle verktøy og metoder for bedre tilrettelegging for gående

• Formidle kunnskap og resultater fra satsing på gående

Kunnskap og formidling

Aktiv gåkultur

Samspill i trafikken

Drift og vedlikehold

Utforming av fysiske omgivelser

Ansvar og samarbeid

Innsatsområder med målsetninger

• Påvirke aktuelle aktører og instanser til å følge opp sitt ansvar for gående.

• Etablere samarbeid om tilrettelegging for gåing og utvikling av en aktiv gåkultur.

• Utvikle by- og tettstedstrukturene mer tilrettelagt for gåing.

• Utvikle sammenhengende og finmasket gangnett med vekt på framkommelighet og universell utforming.

• Utvikle attraktive omgivelser med utgangspunkt i gåendes forutsetninger og behov.

• Bedre generelt vedlikehold av gangarealer med omgivelser.

• Bedre vinterdrift av gangarealer.

• Bedre fremkommelighet for gående ved anleggsarbeid.

• Prioritere fotgjengere høyere i trafikken ved utforming av trafikkanlegg.

• Bedre interaksjonen mellom trafikantgrupper med høyere prioritering av fotgjengere.

• Heve statusen til gange som transportform og fysisk aktivitet i hverdagen.

• Påvirke folk til å gå mer.

• Utvikle bedre kunnskap om gående

• Utvikle verktøy og metoder for bedre tilrettelegging for gående

• Formidle kunnskap og resultater fra satsing på gående

Kunnskap og formidling

Aktiv gåkultur

Samspill i trafikken

Drift og vedlikehold

Utforming av fysiske omgivelser

Ansvar og samarbeid

Innsatsområder med målsetninger

Utforming av
fysiske

omgivelser

► Utvikle by- og tettstedstrukturene mer tilrettelagt for gåing.

 Areal- og transportplanlegging

► Utvikle sammenhengende og finmasket gangnett med vekt på

framkommelighet og universell utforming

 Sammenhengende nett av gangforbindelser

 Detaljer i gangforbindelsene

► Utvikle attraktive omgivelser med utgangspunkt i gåendes

forutsetninger og behov.

 Attraktive omgivelser tilrettelagt for gåing

Modell for arbeidet

Arealplanlegging

 Mer konsentrerte byer og tettsteder

 Korte gangavstander til sentrum,
målpunkter og kollektivtransport

 Høy utnyttelse nær sentrum og
knutepunkter - samtidig som kvalitetene i
nærmiljøet ivaretas

 Nye bygninger og målpunkter i terreng
som er ikke for bratt til å kunne få
universell utforming av gater og
gangforbindelser?

 Gode forbindelser mellom områder og med
omgivelser det er lett å orientere seg i.

Utgangspunkt i miljøvennlig transport

Ellen Husaas, MD

Attraktive omgivelser

Gode byrom og uteområder med attraktive

oppholdskvaliteter

 Byrom med god kvalitet

 Arkitektonisk kvalitet
– God proporsjonering, artikulering og detaljering

– Bygninger som vegger i byrom

– Publikumsrettede funksjoner og utadvendte aktiviteter i 1. etasje

 Friområder og områder med naturkvaliteter

 Lett å orientere seg i omgivelsene

 Hyggelig å gå i området

 Varierte omgivelser

 Trafikksikkert og trygt for kriminalitet og vol

 Høy utnyttelse og funksjonsblanding med høy
tetthet av beboere og besøkende i og nær sentrum
og i knutepunkter

 Fravær av støy og luftforurensing

 Sentrum
– Finmasket nett for gående, med

universell utforming

 Utenfor sentrum
– Hovednett for gående med UU

og tilgjengelighet til
kollektivtrafikk og viktige
målpunkter

– Sekundært nett for gående

 Mikronett
– Snarveier bør ivaretas ved

utbygging og ombygging.

 Hele reisekjeder for gående

 skal være premiss for tilrettelegging

Sammenhengende nett
av gangforbindelser

Utforming av gangnett og gater
med høy prioritering av gående

 For eksempel:

− Smale kjørebaner

− Stramme opp utflytende veger og
kryss

− Gangfelt

− Fartsdempende tiltak

Utforming av gater og veger slik at gående får nok plass og

biltrafikken tar større hensyn

Detaljene

Universell utforming

Hovedløsningen skal kunne brukes av flest mulig, inkl

mennesker med nedsatt funksjonsevne

Foto: Østengen og Bergo

 Sammenhengende standard på
gangforbindelsene

 Tilstrekkelig slak stigning (i tråd med TEK
og 017)

 Jevnt og plant underlag på gangareal

 Tilstrekkelig bredde

 Gangforbindelser uten trapper og
nivåforskjeller

 Sammenhengende ledelinjer og gode
kontraster

 Steder å hvile

 God visuell informasjon

 Belysning

 Ivareta gåendes sikkerhet og

fremkommelighet gjennom hele

året

 Gange til og fra
holdeplass:
Effektive, sikre og
sammenhengende
gangforbindelser

 Lokalisering av
holdeplass i forhold til
influensområde

 Utforming av
holdeplasser

 Tilrettelegging av

kollektivknutepunkter

Gange som del av
kollektivreisen

Det skal være lett og attraktivt å gå som del av kollektivreisen.

Kort avstand mellom

 kontaktpunktene

Direkte vegsamband,

finmasket vegnett

Ikke bratt veg

(Trapper/ramper)

Fast vegdekke

brøyting

Stor nok vegbredde

Eget vegnett for fotgjengere

Bilfritt nærmiljø

Takoverbygg, arkade

Belysning ved gangveg

Gangveg ved bygninger

Repos / benker

Div. utstyr

Kort gangtid til

kontaktpunktene

Lett / bekvem gange

Fri gange

(ikke trengsel)

Trygghet mot biler

Trygghet mot takras,

is, hålke

Trygghet mot overfall

Fravær av bilstøy, eksos,

støv, søle

Beskyttelse mot regn,

snø, vind

Mulighet for hvile

Mulighet for div.

aktiviteter

Tilgjengelighet

Trygghet

Gode

omgivelsesfaktorer

Gangvegnettet som

ferdsels- og

oppholdssted

Funksjon Generelle mål Konkrete (operasjonelle) mål Fysiske tiltak

(Kilde: Nistov og Farner 1973)

”Gammel kunnskap er god som ny”

Foreslåtte virkemidler og tiltak

for å nå målene

► Gjennomgå nasjonale føringer for areal- og transportplanlegging og

utformingsprinsipper for veganlegg og infrastruktur for å sikre at gående er tilstrekkelig

prioritert.

► Ivareta hensyn til gående i all planlegging etter Plan- og bygningsloven, både i

arealbruks- og infrastrukturutvikling, de formelle plandokumentene og i planbehandling.

► Ivareta gåendes behov ved utforming, opprusting og byggesaksbehandling av

infrastrukturanlegg og bebyggelse.

► Kartlegge eksisterende gangforbindelser og befolkningens behov for gangforbindelser,

utbedre eksisterende ganganlegg og etablere nye gangforbindelser.

► Utvikle trygge og attraktive skoleveger ved utbygging av ganganlegg og tiltak rettet mot

trafikken.

► Gjennomføre demonstrasjonsprosjekter for utforming av infrastruktur for gående og

utvikling av attraktive omgivelser.

► Utvide ordningen med tilskuddsmidler for økt tilgjengelighet til kollektivtransporten i

kommuner og fylkeskommuner, for å styrke fokuset på hele reisekjeder.

Foreløpig forslag til NTP

 prioritere anlegg for gående langs riksvegnettet og tilknyttet andre nasjonale transport anlegg (tog,

fly og ferge)

 arbeide for at minst 30 by- eller tettstedskommuner over 5000 innbyggere i samarbeid mellom

stat, fylkeskommuner og kommuner vedtar mål for å øke andelen gange i lokale planer, og at det

samarbeides for å nå disse

 arbeide for at tilrettelegging for gående blir tatt inn i lokale og regionale planer for utvikling av

arealbruk og transportsystem, og at dette ses i sammenheng med forebyggende helsearbeid

 bidra til at tilrettelegging for gående ivaretas i nye bypakker og i sykkelbyene

 samarbeide med kommuner og fylkeskommuner om å utvikle sammenhengende og finmasket

infrastruktur for gående, der gående i større grad skilles fra de syklende

 samarbeide med kommuner og fylkeskommuner om bedre drift og vedlikehold av gangarealer

hele året med vekt på hele reisekjeder og adkomst til kollektivnettet

 prioritere fotgjengere høyere i trafikken, både mht. trafikksikkerhet og gjennom å arbeide for mer

30 og 40km/t som fartsgrense i byer og tettsteder.

 være pådriver for å omdisponere trafikkarealer fra personbiltrafikk til gående

 formidle kunnskap og bygge opp kompetanse

 være en pådriver i arbeidet med å utvikle omgivelser med god arkitektonisk kvalitet for å gjøre det

mer attraktivt å gå og følge innsatsen nasjonalt

Transportetatene forslår å bidra til å nå målene i gåstratgeien gjennom å:

 GÅ FOR LIVET

 LIVSKVALITET

 LIVVIDDEN

 FOLKELIV
 LIVSLENGDE

 LIVSGLEDE

 GATELIV

 JORDAS LIV
 LIV OG RØRE

