

OSLOMET

Framtidig campus Oslo

Utredning av framtidig campus

Januar 2018 ble OsloMet universitet og i dag er det Norges tredje største universitet. Ambisjonen om å bli universitet bygger på at OsloMet ønsker å ta en tydelig plass i UH-sektoren og være viktig aktør i utviklingen av velferdssamfunnet.

For å nå målet med høy kvalitet i høyere utdanning og forskning, og således møte de framtidige utfordringene i samfunnet, trekker Kunnskapsdepartementet frem bygg og infrastruktur som viktige strategiske virkemidler. OsloMet legger selv også stor vekt på å ha en velfungerende infrastruktur, og har gjort dette til et av sine hovedmål i virksomhetsstrategien.

Denne utredningen tar for seg hvordan OsloMets skal utvikle campus i Oslo som understøtter universitetets formål som utdanningsinstitusjon og som bidrar til å oppfylle virksomhetsstrategien og løse morgendagens utfordringer.

Analysere styrker og utfordringer

Analysere styrker og utfordringer med dagens campus Oslo, samt å undersøke fremtidens behov

Utarbeide alternative konsepter

Utarbeide alternative løsninger for videreutvikling av campus med utgangspunkt i avdekkede behov, mål og krav til campus

Anbefale fremtidig konsept og strategi

Gi en strategisk anbefaling for videreutvikling av campus Oslo frem til 2035

Anbefaling

Utredningen anbefaler et konsept hvor OsloMets framtidige campus Oslo i hovedsak samler seg i Frydenlundområdet hvor store deler av campus ligger i dag, mens mindre deler av virksomheten lokaliseres strategisk i andre deler av byen. I disse enhetene eller «satellittene» går ulike fagmiljøer sammen, gjerne i samspill med eksterne aktører.

Det anbefalte konseptet vil gi OsloMet en kompakt og stor hovedcampus i Oslo sentrum, samtidig som det muliggjør økt interaksjon med næringslivet og offentlige institusjoner i satellittene. Konseptet gir både økt samhandling på tvers av fagdisipliner og med samfunnsaktører, bidrar til å utvikle ny kunnskap og ny teknologi hvor det tas i bruk innovative løsninger, bringer OsloMet tettere på samfunnets og arbeidslivets behov og styrker identiteten til OsloMet som Norges tredje største universitet.

Campus Oslo

16 000 studenter

2 100 ansatte*

163 700 kvadratmeter

18 bygninger

*Hele OsloMet

OSLOMET

Behov, mål og krav

Behov

Behovsanalysen forsøker å avdekke de reelle behovene for utviklingen av campus i framtiden, og søker et bredt perspektiv for å sikre at alle vesentlige behov inngår. Her er både normative og etterspørselsbaserte behov vurdert, samt behov som OsloMets interessenter har.

Normative

I tildelingsbrevet fra Kunnskapsdepartementet beskrives flere viktige retningslinjer for fremtidig campusutvikling som har betydning for utviklingen av campus Oslo. Blant annet skal campus ha arealeffektive, miljøvennlige og fremtidsrettede løsninger som legger til rette for moderne arbeids- og læringsformer, samt klausul om fremleie i private leiekontrakter. OsloMet har også framhevet betydning av bygg og infrastruktur i virksomhetsstrategien Strategi 2024. I ett av målene står det at OsloMet skal utvikle moderne universitetscampuser med rom for flere studenter og nye lærings- og samarbeidsformer.

Interessentenes

Kartlegging blant aktører som har interesse i campusutviklingen på OsloMet, avdekket flere behov for den framtidige campus:

- Tettere samarbeid mellom OsloMet og næringslivet og relevante offentlige institusjoner
- Campus må være en sosial møteplass med rom for studentaktiviteter
- Økt arealeffektivitet og bedre utnyttelse av lokalene
- Muligheten til å ha arbeidsplass på flere steder (studenter og ansatte)
- Tilpasse bygg og infrastruktur til den digitale transformasjonen og universitetets formål
- Gode læringsarenaer med studentaktive læringsformer
- Nærhet til praksisplasser
- Løsninger som ivaretar fleksibilitet i vekst
- Lokaler som sikrer bedre internt og eksternt samarbeid

Etterspørselsbaserte

OsloMet forventer og planlegger for vekst i antall studenter og ansatte i årene fremover. I middelscenarioet vil det være 25 000 studenter og 2 500 ansatte på campus Oslo fram mot 2035. OsloMet ønsker spesielt å øke studentmassen blant annet innen lærerutdanninger og utdanninger innen pedagogikk, ingeniørfag og pleie- og omsorgsfag. Flere studenter på campus utløser et behov for flere undervisere, samtidig som OsloMet søker å styrke forsknings- og formidlingsaktivitetene betydelig i årene fremover.

En vekst i antall studenter og ansatte på campus Oslo innebærer at etterspørselen etter areal vil øke i årene fremover. Hvordan OsloMet kan møte disse behovene og tilpasse arealene etter utviklingen i lærings- og undervisningsformer og digitalisering, avhenger i stor grad av utformingen av campus og i hvilken grad universitetet har mulighet til og ønsker å gjøre endringer i bygningsmassen.

25 000 studenter

2 500 ansatte

Mål

Basert på de identifiserte behovene er det formulert en overordnet målsetting med campusutviklingen i Oslo. Det er også identifisert fem effektmål som operasjonaliserer hovedmålet og beskriver ønsket effekt campusutviklingen skal ha for OsloMet som institusjon og brukere av arealene.

OsloMet skal ha en framtidsrettet og moderne campus i Oslo som for velferdssamfunnet.

Styrke intern samhandling

OsloMet skal ha en bygningsmasse som legger til rette for god intern samhandling blant ansatte og studenter og på tvers av fagmiljøer

Styrke samspillet med samfunns- og arbeidsliv

OsloMet skal ha en bygningsmasse som legger til rette for tett samspill med samfunns- og arbeidsliv

gir gode vilkår for at universitetet kan være en ledende leverandør av forskningsbasert kunnskap

Styrke identitet

OsloMet skal ha en bygningsmasse som styrker universitetets identitet som et urbant universitet

Øke fleksibilitet

OsloMet skal ha en fleksibel bygningsmasse som legger til rette for fremtidige endringer i utdannings- og forskningsaktivitet

Øke arealeffektivitet

OsloMet skal ha en arealeffektiv bygningsmasse

Krav

Kravene sammenfatter de betingelsene som skal oppfylles ved campus. De er i hovedsak identifisert på bakgrunn av de ulike behovene.

Universell utforming

Campus Oslo bør være universell utformet.

Beliggenhet og kompakthet

Campus Oslo skal lokaliseres i Oslo by.

Miljø

Campus Oslo bør ha en miljøvennlig bygningsmasse.

Kapasitet

Campus Oslo skal ha kapasitet til 25 000 studenter og 2 500 ansatte.

Fremleie

Alle kontrakter til campus Oslo skal ha klausul om fremleie.

Moderne arbeids- og læringsformer

Campus Oslo skal legge til rette for moderne arbeids- og læringsformer.

OSLOMET

Konseptene

Konseptene

Konseptene for campus Oslo gjenspeiler ulike alternative løsninger og ambisjonsnivå for utviklingen av campus fram mot 2035. Konseptene svarer på de identifiserte behovene i behovsanalysen og oppfyller de skisserte målene med campusutviklingen innenfor de spesifiserte kravene.

På bakgrunn av dimensjonene er det identifisert fem konsepter som oppfyller kravene til campus.

- K0+ Organisk utvikling
- K1 Fortetting rundt Frydenlund
- K2 Satellitter
- K3 Spredt campus
- K4 Ny campus

Dimensjoner

- **Beliggenhet** som beskriver hvor sentralt campus ligger i Oslo i forhold til bysentrum.
- **Kompakthet** som beskriver tetthet og avstanden mellom bygningene.
- **Bygningsmasse** som beskriver tilstanden til bygningene og hva som har blitt utført av oppgraderinger.

K0+

Organisk utvikling

I dette konseptet fortsetter OsloMet å utvikle campus Oslo slik som universitetet har gjort til nå. Det innebærer at det ikke foreligger en overordnet langsiktig plan med utviklingen av campus, men at bygningsmassen blir utvidet når det oppstår behov for mer areal og det er finansielt handlingsrom til å gjennomføre utvidelsene.

Den geografiske lokaliseringen av campus blir i stor grad bestemt av tilgjengeligheten i leiemarkedet når behovet for areal oppstår. Samtidig legges det til grunn i konseptet at OsloMet primært ikke ønsker en spredt campus, men å bli værende på i Pilestredet og i nærliggende områder, f.eks. Holberg, Oslo sentrum, Homansbyen og Gamle Aker.

Bygningsmassen på campus blir i hovedsak som i dag. Det vil si eksisterende bygninger hvor det blir gjort mindre endringer i byggene for å tilpasse dem til universitetets formål. Dette gjelder også ved eventuelle utvidelser av campus i fremtiden.

**217 200
kvm**

K0+ i 2035

+33%

Endring i areal i K0+
fra 2017 til 2035

Sentrale tiltak

- Overta tilgjengelige leieobjekter når det oppstår behov
- Foreta mindre ad-hoc-tilpasninger i bygningsmassen (f.eks. kontorer, møterom m.m.)
- Fireårsplan for «investeringer» i bygningsmassen (f.eks. første etasje-prosjekter, undervisningsrom m.m.)

K1

Fortetting rundt Frydenlund

I dette konseptet har OsloMet et mer aktivt og strategisk forhold til campusutviklingen enn i dag, med mål om å konsentrere campus Oslo i et avgrenset geografisk område. Hensikten er å skape en kompakt campus, med mer formålstjenlige lokaler og ha en tydelig og synlig profil i bybildet.

Konsentreringen av bygningsmassen skjer i Frydenlundsområdet, hvor store deler av campus ligger i dag. Bygningsmassen vil derfor til en viss grad bestå av dagens areal, samtidig som universitetet gjør strategiske tilpasninger i området. Det innebærer blant annet å fase ut bygninger som er dårlig egnet for hovedformålene til universitetet, eller bygninger som befinner seg i randsonen av dagens campus.

Ved behov for mer areal, er ervervelsen av nye lokaler eller bygninger basert på en overordnet langsiktig plan med utviklingen av campus og ikke hva som er tilgjengelig i markedet på kort sikt. Den geografiske plasseringen er av stor betydning for å oppnå et kompakt campus, samt hvor egnet byggene er til formålene med universitetet.

Vedrørende tilstanden på byggene, gjør OsloMet i dette konseptet større grep med bygningsmassen enn i konseptet K0+. Halvparten av den eksisterende bygningsmassen og eventuelt nyervervede bygg er tilpasset universitetets formål gjennom omfattende rehabiliteringer, mens den andre halvdel gjennomgår mindre endringer.

**195 100
kvm**

K1 i 2035

+19%

Endring i areal i K1
fra 2017 til 2035

-10%

Areal i K1 sammenlignet
med areal i K0+ i 2035

Sentrale tiltak

- Utviklingen av campus er basert på en overordnet langsiktig plan
- Inngå et strategisk samarbeid med KLP eller flere eiendomsutviklere
- Benytte mulighetene for fremleie for å oppnå større arealfleksibilitet

K2

Satellitter

I dette konseptet er OsloMets framtidige campus i Oslo i hovedsak samlet i ett område, slik som i konsept K0+, mens mindre deler av virksomheten lokaliseres strategisk i andre deler av byen. Disse enhetene, eller «satellittene», har til felles at de er relativt små i størrelse sammenlignet med hoveddelen av campus, og samlet overstiger de ikke 20 prosent av virksomheten.

Satellittene kan ha ulike formål. Satellittene kan utføre en eller flere av kjernevirksomhetene til universitetet, dvs. undervisning, forskning eller kunnskapsformidling til allmennheten. Eller de kan være fellesarenaer for interaksjon mellom studenter og ansatte eller arenaer for uformell kontakt og strategisk samarbeid med næringslivet og relevante offentlige institusjoner. Et viktig aspekt ved satellittene er at de ikke bare består av ett fagmiljø eller ett fakultet. I satellittene går ulike fagmiljøer, fakulteter eller institutter sammen, gjerne i samspill med eksterne aktører. Den geografiske plasseringen av satellittene avhenger av formål, funksjon og størrelse. Konseptet muliggjør en trinnvis utbygging av satellittene. OsloMet kan starte med en til to pilotsatellitter som kan evalueres og som det kan høstes erfaringer av, før det etableres flere satellitter. I konseptet forblir hovedvirksomheten til universitetet i Pilestredet hvor campus er lokalisert i dag. Som i konsept K1, er målsettingen å fortette virksomheten rundt Frydenlund gjennom strategiske endringer i bygningsmassen.

**206 300
kvm**

K2 i 2035

+26%

Endring i areal i K2
fra 2017 til 2035

-5%

Areal i K2 sammenlignet
med areal i K0+ i 2035

Sentrale tiltak

- Utviklingen av hovedcampus og satellittene er basert på en overordnet langsiktig plan
- Inngå leiekontrakter med ulik tidshorisont på satellittene
- Inngå strategisk samarbeid med en eller flere eiendomsutviklere for utvikling av hovedcampus
- Benytte mulighetene for fremleie for å oppnå større arealfleksibilitet

K3

Spredt campus

I dette konseptet er ikke campus Oslo samlet på et sted, men strategisk spredt i byen. Oppdelingen av virksomheten er basert på en overordnet plan for utviklingen av campus, men kan skje på ulike måter. På overordnet nivå er det nærliggende at fakultetene lokaliserer seg hvor de finner det mest hensiktsmessig, uavhengig av hverandre, men det kan også tenkes at fakultetene løses opp og ulike institutter og/eller fagmiljøer samlokaliseres på tvers av fakultetene.

Spredningen av campus innebærer at kjernevirksomheten til universitetet vil foregå på flere steder. OsloMet må finne nye arealer i Oslo by, hvor vi legger til grunn at bygningsmassen blir en sammensetning av nybygg og eksisterende bygg. Uansett bygningstype, må arealene tilpasses formålet med universitetet, dvs. undervisning, forskning og formidling, i større grad enn i dag og hvert campus må tilpasses fagmiljøenes behov.

Den geografiske plasseringen er viktig for de ulike campusene. For å realisere dette konseptet er det derfor viktig at OsloMet arbeider etter en langsiktig plan for utvikling av campus, der det arbeides strategisk med å finne egnede bygninger i de foretrukkede områdene i Oslo by.

217 600
kvm

K3 i 2035

+33%

Endring i areal i K3
fra 2017 til 2035

+1%

Areal i K3 sammenlignet
med areal i K0+ i 2035

Sentrale tiltak

- Utviklingen av campus er basert på en overordnet langsiktig plan
- OsloMet inngår strategisk samarbeid med flere eiendomsutviklere, f.eks. gjennom rammeavtaler
- Hver enkelt campus tilpasses fagmiljøenes behov
- Benytte mulighetene for fremleie for å oppnå større arealfleksibilitet

K4

Ny campus

I dette konseptet flytter OsloMet inn i helt nye bygninger hvor bygningsmassen er konsentrert i et avgrenset geografisk område. Det gir en kompakt campus med store muligheter til å utforme arealet til universitetets formål og ønsker. Det innebærer at lokalene er tilpasset studentaktive og moderne læringsformer og at det er gjort større endringer i arbeidsplassene til studentene og ansatte, samt at det er etablert flere møteplasser mellom studenter og ansatte og mellom ansatte på tvers av fagmiljøer.

Siden OsloMet er en institusjon som har et betydelig behov for areal, ligger den nye campusen lenger fra bykjernen enn campus i dag.

Gradvis utbygging av et så stort område som en ny campus innebærer, samt logistiske utfordringer med å avvikle undervisning, vil gjøre en overgangsfase med gradvis innflytting nødvendig.

**173 300
kvm**

K4 i 2035

+6%

Endring i areal i K4
fra 2017 til 2035

-25%

Areal i K4 sammenlignet
med areal i K0+ i 2035

Sentrale tiltak

- Utviklingen av campus er basert på en overordnet langsiktig plan
- OsloMet må ut på en anbudsprosess og forberede og gjennomføre konkurranse om oppføring av ny campus
- Involvere flere aktører i prosessen, bl.a. Oslo kommune, relevant næringsliv og andre aktuelle samarbeidspartnere

Inndeling av areal

Areal til studenter og undervisning består av studentarbeidsplasser, egne grupperom for studenter, felles undervisningsrom og spesialrom til undervisning. For ansatte består arealet av celle- og gruppekontor, åpent kontorlandskap og egne møterom for ansatte. Bruksareal utover rom til undervisning, ansatte og studenter karakteriseres som valgfrie. Nødvendige funksjoner omfatter trafikkareal, drift m.m., fellesrom og serviceroom.

Do not push

OSLOMET

Vurdering og anbefaling

Vurdering

I vurderingen av konseptene er det gjennomført beregninger av eiendomsrelaterte kostnader.

I tillegg er det gjennomført en egen vurdering av konseptenes måloppnåelse ved hjelp av samfunnsøkonomisk analyse.

K1

I Konsept K1 med fortetting rundt Frydenlund vil kostnadene bli redusert sammenlignet med K0+. Årsaker er lavere husleie som følge av noe lavere leiekostnader per kvm. I tillegg er driftskostnadene lavere som følge av et noe mindre arealbehov sammenlignet med K2.

Måloppnåelsen vurderes lavere sammenlignet med K2. Dette skyldes at K1 er vurdert å ha lavere måloppnåelse for effektmålene styrke samspill med arbeids- og samfunnsliv og styrke identitet, siden dette konseptet utgjør en liten forskjell fra K0+.

K2

Konsept K2 med utvikling av hovedcampus i Pilestredet og satellitter strategisk plassert i Oslo by, har noe lavere kostnader enn K4. Hovedårsaken er lavere husleie og lavere flyttekostnader. Selv om universitetet vil ha hovedsete i Pilestredet, vil oppgradering av eksisterende bygningsmasse kreve midlertidig utflytting slik at arealene frigjøres for tilpasninger og rehabilitering. Satellittene vil også kreve kostnader til flytting.

Måloppnåelsen er vurdert til å være best. Styrket samspill med arbeids- og samfunnsliv er vurdert å gi høyest måloppnåelse. Årsaken er at satellittene kan benyttes som strategiske virkemidler for å oppnå formelt og uformelt samarbeid med næringslivet og relevante offentlige institusjoner på tvers av fagmiljøer, fakulteter eller institutter. Satellittene kan også utføre en eller flere av kjernevirksomhetene til universitetet eller være fellesarenaer for interaksjon mellom studenter og ansatte. K2 kan derfor også styrke intern samhandling og identiteten sammenlignet med K0+.

K3

Konsept K3 med spredt campus i Oslo er kostnadmessig dyrest og vurderes å ha lavest måloppnåelse. Dette skyldes at konseptet har størst arealbehov, og dermed de største husleie- og driftskostnadene.

Måloppnåelser vurderes lav fordi spredt campus svekker både intern samhandling og arealeffektiviteten sammenlignet med K0+. I tillegg vil en spredt campus svekke identiteten og redusere fleksibiliteten.

K4

Konsept K4 med en helt ny campus i Oslo er kostnadmessig nest dyrest. Konseptet det laveste arealbehovet, men husleien per kvm er høyest, slik at husleien blir nest høyest av de fem konseptene. Som følge av ny bygningsmasse er kostnadene til drift, vedlikehold, utvikling og investering lavest. Selve flytteprosessen til en ny campus er vurdert som omfattende, noe som gjør at flyttekostnadene er høyest i dette konseptet.

Måloppnåelsen er bedre enn for K3. Imidlertid vil OsloMets samspill med arbeids- og samfunnsliv bli svekket sammenlignet med K0+. Tilrettelegging for ekstern samhandling vil være mulig med en nybygd campus. Likevel vil flytting av campus til utkanten av bykjernen, hvor mulighetene for en kompakt campus med nybygg er størst, kunne skape stor avstand (geografisk og reisetid) til mulige samarbeidspartnere.

Måloppnåelse

Effekt mål	K0+ Organisk utvikling	K1 Fortetting rundt Frydenlund	K2 Satellitt	K3 Spredt campus	K4 Ny campus
EM1: Styrke intern samhandling	0	++	++	---	+++
EM2: Styrke samspill med arbeids- og samfunnsliv	0	++	+++	+++	--
EM3: Styrke identitet	0	+	++	--	++
EM4: Øke fleksibilitet	0	+	+	--	++

Eiendomsrelaterte kostnader

Netto nåverdi (mill. kr.)*

K0+	0
K1	61
K2	- 324
K3	- 1237
K4	- 568

Årlig kostnad i 2035 (mill. kr.)

K0+	594
K1	575
K2	611
K3	687
K4	618

*Netto nåverdi er summen av alle nåverdiene fra 2017 til 2035, hvor nåverdi er definert som verdien i dag av et fremtidig beløp.

Anbefaling

K2

Måloppnåelsen sett under ett er vurdert til å være størst i dette konseptet, særlig i forhold til målet om å styrke samspillet med arbeids- og samfunnsliv. Konseptet gir både økt samhandling på tvers av fagdisipliner og med samfunnsaktører, bidrar til å utvikle ny kunnskap og ny teknologi hvor det tas i bruk innovative løsninger, bringer OsloMet tettere på samfunnets og arbeidslivets behov og styrker identiteten til OsloMet som Norges tredje største universitetet.

De eiendomsrelaterte kostnadene er estimert til å være noe høyere i dette konseptet enn dersom OsloMet fortsetter å utvikle campus Oslo slik som universitetet har gjort til nå, men lavere enn dersom OsloMet skulle etablere en ny campus med helt nye bygninger i Oslo by. Det er vår vurdering at den høye måloppnåelsen oppveier de noe høyere eiendomskostnadene, og at OsloMet har et mer aktivt og strategisk forhold til utviklingen av campus fram mot 2035 enn de har hatt til nå.

Konseptet muliggjør også en trinnvis utbygging av satellittene. OsloMet kan igangsette en til to piloter som evalueres og som det kan høstes erfaringer av, før det etableres flere satellitter. Dette vil redusere risiko knyttet til eiendomskostnader på kort og mellomlang sikt, og bidra til høyere måloppnåelse på lang sikt.

OSLOMET

KONSEPTUAVHENGIGE TILTAK

Konsept- uavhengige tiltak

Disse tiltakene kan bidra til å styrke måloppnåelsen av effektmålene. Siden de er konseptuavhengige kan de gjennomføres på kort og mellomlang sikt, dvs. uavhengig av gjennomføringen av valgt konsept.

Innføre internhusleie

Bidrar til å sikre optimal utnyttelse av areal
Gir fleksibilitet ved ulikt vekst blant fakulteter
Er kompleks og krever ressurser

Aktiv bruk av framleie

Frigjør midler
Gir fleksibilitet ved ulike vekstscenarier
Krever riktig kompetanse

Utarbeide vedlikeholdsplan

Bidrar til å sikre en vedlikeholdt bygningsmasse
Skaper forutsigbarhet med hensyn til kostnader

OSLOMET

