

U N I V E R S I T E T E T I B E R G E N

Side 1 av 5

 Masterplan for areal

Henvisning til bakgrunnsdokumenter
 Styresak 30/16 Universitetet i Bergens strategi 2016 – 2022

http://www.uib.no/sites/w3.uib.no/files/attachments/us2016-030.pdf
 Styresak 71/16 Prioritering av større byggeprosjekter

http://www.uib.no/sites/w3.uib.no/files/attachments/us2016-071.pdf
 Styresak 13/17 Tildelingsbrev 2017

http://www.uib.no/sites/w3.uib.no/files/attachments/us2017-013.pdf
 Styresak 103/17 Masterplan for areal

http://www.uib.no/sites/w3.uib.no/files/attachments/103-17_masterplan_for_areal_0.pdf

Saken gjelder:
UiBs gjeldende arealplan, vedtatt i 2013, skal erstattes av en ny plan for å ivareta de mål og
prioriteringer som fremkommer av universitetets strategi 2016 – 2022, «Hav, Liv, Samfunn».

Et forslag til prinsipper for en masterplan ble lagt fram for Styret i september 2017. Basert på
disse prinsippene er det nå utarbeidet et forslag til Masterplan for areal for UiB for perioden
2018 – 2014.

Forslag til vedtak:

Styret vedtar den foreslåtte Masterplanen for areal med de merknader som fram i Styremøte

Kjell Bernstrøm
universitetsdirektør

17.11.2017/Ove Botnevik/Even Berge/Per Arne Foshaug/Tore Tungodden/Håvard
Gimmestad/ Steinar Vestad

Vedlegg:

1. Saksframstilling
2. Masterplan for areal

Dato: 17.11.2017
Arkivsaksnr: 2017/11668

Universitetsstyret
137/17
30.11.2017

Styre:
Styresak:
Møtedato:

http://www.uib.no/sites/w3.uib.no/files/attachments/us2016-030.pdf
http://www.uib.no/sites/w3.uib.no/files/attachments/us2016-071.pdf
http://www.uib.no/sites/w3.uib.no/files/attachments/us2017-013.pdf
http://www.uib.no/sites/w3.uib.no/files/attachments/103-17_masterplan_for_areal_0.pdf

2

Saksframstilling

Styre: Styresak: Møtedato: Arkivsaksnr:
Universitetsstyret 137/17 28.09.2017 2017/11668

Masterplan for areal

Masterplanen erstatter eksisterende plan fra 2013 og skal være et viktig hjelpemiddel i
arbeidet med å gjennomføre ambisjonene i universitetets strategi for perioden 2016 – 2022
Hav, Liv Samfunn. Samtidig knyttes planen tettere til nye krav fra Kunnskapsdepartementet
som er kommet til siden 2013. Dette gjelder i første rekke krav knyttet til nytenkning i bruk av
infrastruktur og bygg, samt til arealeffektivisering.

UiB skal være et nyskapende universitet, hvor grenser mellom fag krysses og
kunnskapsfronter flyttes, på veien mot et bærekraftig globalt samfunn. Universitetet i
Bergens strategi 2016 – 2022 ”Hav, liv, samfunn” viser hvordan våre prioriteringer settes for
å videreutvikle UiB. Prioriteringene er oppsummert i følgende strategiske mål:

- UiB skal utvikle flere ledende forskningsmiljøer. Innen 2022 skal alle våre fakulteter
ha fagmiljøer i verdensklasse og flere fagmiljøer av høy internasjonal standard.

- UiB skal utdanne Norges mest attraktive kandidater. Innen 2022 skal 85 prosent av
kandidatene ha relevant jobb to år etter fullført utdanning.

- UiB skal innen 2022 være en ettertraktet kompetanseinstitusjon som har styrket sine
langvarige relasjoner med myndigheter, næringsliv, kulturliv og samfunnsliv.

- UiB skal bidra i det offentlige ordskiftet og til den kunnskapsbaserte
samfunnsutviklingen gjennom god formidling og dialog med omverdenen. Innen 2022
skal vi være ledende i Norge på digital formidling.

Eiendomsutvikling og -forvaltning ved UiB skal innrettes mot å løse UiBs unike behov for
arealer for disse formålene. Dette innebærer at Masterplanen må vise hva som er viktigst i
utvikling av eiendomsmassen for at universitetet skal posisjonere seg som et internasjonalt
ledende forskningsuniversitet. Utvikling og forvaltning av eiendommene skal skje i god dialog
med universitetets brukere på fakultetene, ved museene og ved Universitetsbiblioteket, samt
eksterne samarbeidspartnere og byen rundt.

UiBs bygningsmasse består av 303.000m2 eide og 103.000m2 leide arealer. Av dette er
58.000m2 innleie fra UiBs eiendomsselskaper. Bygningsmassen er hovedsakelig lokalisert på
campusområdene Nygårdshøyden og Årstad/Møllendal.

UiB vil på en helhetlig måte videreutvikle og fortsette å konsentrere sin virksomhet rundt de
to hovedcampusene. Det skal legges vekt på åpne og levende campusområder som del av
byutviklingen i Bergen. Bygninger ved UiB skal være tilgjengelig for alle studenter og må
oppfylle krav til universell utforming.

I perioden 2014 - 2016 har det vært gjennomført en systematisk kartlegging og vurdering av
de fleste byggene ved UiB. I tilknytning til tilstandsvurderingen er det også estimert
kostnader for nødvendig oppgradering av bygg og tekniske anlegg, både som følge av

3

vedlikehold og behovet for generell oppgradering av byggenes tilstand til dagens bruk. Flere
bygg har funksjonelle tekniske anlegg etter byggetidens standard som ikke lengre
tilfredsstiller dagens krav, slik at det er et behov for fornying.

Ambisjonsnivået for rehabilitering og oppgraderinger er avgjørende for størrelsen på
universitetets årlige investeringsbudsjettet. Gjennomgangen av bygningsmassen viser et
behov på 3,3 mrd. kroner dersom alle arealer skal oppgraderes til tilstandsgrad 1 (TG1), slik
dette er definert i Norsk Standard. TG1 betyr høy standard på byggene og er etablert som en
målsetning/referansepunkt i sektoren. Dersom målsettingen skal nås innen 2040 krever dette
en årlig avsetning på 120 mill. kroner.

Godt vedlikeholdte og tilrettelagte bygninger bidrar til trivsel, godt arbeids- og læringsmiljø,
studentvelferd og er videre en viktig forutsetning for å kunne skape fremragende arenaer for
forskning, undervisning, innovasjon og formidling. Samtidig må det tas hensyn til at
kunnskapssektoren er i betydelig endring der særlig digitalisering åpner for nye
læringsformer og måter å organisere universitetets virksomhet på.

Komplekse og sammensatte oppgaver gjør at kombinasjon av ulike kompetanser er
nødvendig for å finne løsninger. I finansiering av forskning og etablering av nye
studieprogram og fag legges det vekt på de mulighetene som finnes mellom universitetets
tradisjonelle fagretninger. For å få til dette må ansatte og studenter ha muligheter for å møtes
og jobbe sammen på tvers av de tradisjonelle institutter og fakulteter. Dette gjenspeiles i
nyere kontorløsninger, med større grad av åpenhet og mobile løsninger. Samtidig vil det
fortsatt være behov for arealer der man kan jobbe konsentrert og uforstyrret. Framtidens
arealløsninger skal således dekke en rekke formål og må utformes/etableres i en
kombinasjon mellom enkeltmannskontor, rom med flere kontorplasser, møterom, stillerom og
mer åpne kontorløsninger.

Utvikling av fremtidsrettede arealer for våre ansatte og studenter må balanseres mellom
faglige behov og krav til moderne forvaltning. Prioritering og løsninger må ta utgangspunkt i
de reelle faglige behovene, men samtidig må løsningene være arealeffektive slik at mest
mulig ressurser innrettes mot kjernevirksomheten. En kritisk forutsetning for økt
arealeffektivitet er at oppgaver og campustenkning legges til grunn for utviklingen, og at
strikte rammer for fakultet- og institutt-tilknytning til bygg oppheves. En slik arealbruk vil
legge til rette for mer fleksibel og tilpasset arealbruk, gi økt arealutnyttelse og igjen gi
grunnlag for å selge lite hensiktsmessige bygg for å finansiere oppgraderinger og
videreutvikling av bygningsmassen.

Etablering av kunnskapsklynger er et svært viktig virkemiddel i universitetets strategi for å
oppnå UiBs mål om å utvikle fremragende forsknings- og utdanningsmiljøer. Samtidig vil
klyngeetableringen svare på flere av universitetets visjoner for eiendomsutviklingen.
Kunnskapsklyngene skal brukes aktivt til å utvikle nye utdanningsløp og utdanningsformer,
også på tvers av utdanningsinstitusjonene i Bergen og på Vestlandet. Etableringen av
klyngene skjer som del av byutviklingen i Bergen og vil bidra til økt åpenhet mellom
universitetets og byens øvrige virksomheter. Den første klyngen, Media City Bergen, ble
åpnet i 2017. I årene framover planlegges etablering av følgende kunnskapsklynger:

 Marin forskningssklynge
 En kunnskapsklynge for helsefagene, ”Helsecampus Årstadvollen”
 Klimaforskningsklynge
 Kunnskapsklynge for fremtidens energi- og teknologiløsninger
 Middelalderklynge

4

Etableringen av kunnskapsklyngene vil legge føringer for universitetets eiendomsforvaltning i
årene framover og flere store eiendomsprosjekter er knyttet til etablering av klyngene.

I tillegg til økt fokus på generell oppgradering og vedlikehold skisserer planen følgende større
byggeprosjekter på de to campusene.

Campus Årstad/Møllendal
Prosjekt Finansieringsmodell Kostnadsramme Tidsramme
Helseklynge Årstadvollen trinn 1 Eiendomsselskap/ egne midler 462 mill 2019-21
Helseklynge Årstadvollen trinn 2 Eiendomsselskap/ egne midler 80 mill 2018
Helseklynge Årstadvollen trinn 3 Uavklart Uavklart Uavklart
Fakultet for kunst, musikk og design Statsbyggs husleiemodell 550 - 600 mill. 2020-2023
Inkubatorbygg Eiendomsselskap/ fond 90 mill 2020-2021

Campus Nygårdshøyden
Prosjekt Finansieringsmodell Kostnadsramme Tidsramme
EnTek Statsbudsjett 650 - 750 mill 2021 -2023
Rehabilitering Realfagbygg Statsbudsjett 700- 800 mil 2024- 2027
Rehablitering Kulturhistoriske samlinger Statsbudsjett/ egne rammer 300- 350 mill 2020-2025
Magasinbygg Egen budsjettramme Uavklart Uavklart
Studenvilla Egen budsjettramme 40 - 50 mill 2019-2020
Ombygging Nygårdsgaten 5 Egen budsjettramme 200 - 250 mill 2019-2020
Kontorbygg i Dokkeveien Egen budsjettramme 250- 300 mill 2024-2026

Prosjektene skal finansieres dels gjennom øremerkede midler i statsbudsjettet, dels gjennom
bruk av eiendomsselskaper og dels gjennom egne midler/ salg av bygg. I kombinasjon med
en ambisjon om TG 1 for alle universitetets bygg innebærer dette en økning husleiens
realvekst fra tidligere vedtatte 1,25% til 1,5%.

Universitetsdirektøren sine kommentarer
Universitetet eier 303.000 m2 og leier 103.000 m2 tilknyttet campusene Nygårdshøyden og
Årstad/Møllendal, samt noen bygninger utenfor campusområdene. Dette gjør UiB til en av
landets største eiendomsaktører.

Arbeidet med en Masterplan for areal skal gi grunnlag for utvikling av universitetets
bygningsmasse, samt effektiv bruk av eksisterende arealer. Det er også et krav fra
Kunnskapsdepartementet at slike planer skal ligge til grunn for større oppgraderings- og
byggeprosjekter. Etter departementets retningslinjer skal «byggebehov som meldes til
Kunnskapsdepartementet relateres til institusjonenes overordnede plan.»

Framlegget til Masterplan for areal gir en beskrivelse av universitetets planer fram til 2040, i
tråd med departementets føringer. Et sentralt element er fortsatt sterkt fokus på langsiktig
vedlikehold og rehabilitering. I tillegg skisseres planer for noen større ombyggingsprosjekter
og nybygg. Ambisjonen er at alle universitetets bygg skal ha en tilstandsgrad tilsvarende TG
1. I tillegg til finansiering over statsbudsjettet via Kunnskapsdepartementet og salg av
bygninger tilsier dette en realvekst i internhusleieordningen på 1,5% fram til 2025. Dette er
noe høyere enn tidligere vedtak om realvekst på 1,25%.

5

Realvekst i husleien er for øvrig være en videreføring av dagens finansieringsprinsipper for
økt vedlikehold1, en modell som UiB har fått gode tilbakemeldinger på, både fra KD og i egen
rapport fra internrevisjonen.

1 Vedtak om realvekst i investeringsbudsjettet ble gjort i styresak 42/14 om omtalt i senere budsjettfordelingssaker, se for
eksempel styresak 142/16.

UTKAST
MASTERPLAN FOR
AREAL 2018–2040
UNIVERSITETET I BERGEN

INNHOLD

1	 BAKGRUNN� 4

2	 OPPSUMMERING� 6

3	 DAGENS SITUASJON� 10
3.1	 UIBS BYGNINGER OG EIENDOMMER� 11
3.2	 UIBS AREALER FORDELT ETTER FORMÅL� 14
3.3	 TILSTANDEN TIL BYGNINGSMASSEN � 16
3.4	 FINANSIERINGSORDNINGER FOR NYBYGG OG VEDLIKEHOLD � 19

4	 VISJON OG MÅL FOR EIENDOMSUTVIKLING OG FORVALTNING VED UiB� 22
4.1	 ÅPEN OG LEVENDE CAMPUS� 23
4.2	 ARBEIDSMILJØ FOR LÆRING OG FORSKNING� 24
4.3	 FORMIDLING� 29
4.4	 INNOVASJON� 29
4.5	 GRØNT UIB – MILJØ OG BÆREKRAFT� 30
4.6	 AREALEFFEKTIVITET� 31
4.7	 KUNNSKAPSKLYNGER� 31
4.8	 FORNYELSE OG OPPGRADERING � 32
4.9	 VEKST OG EKSPANSJONSMULIGHETER� 32
4.10	 OPPSUMMERING� 33

5	 PRIORITERTE UTVIKLINGSPROSJEKTER� 36
5.1	 CAMPUS ÅRSTAD/MØLLENDAL� 38
5.2	 CAMPUS NYGÅRDSHØYDEN� 42

6	 BUDSJETTRAMMER� 52

Studentsenteret.
Foto: Sandra Ječmenica

1	 BAKGRUNN

Foto: Eivind Senneset

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 5

I 2012 leverte Riksrevisjonen en rapport om eiendomsforvaltning i universitets- og høyskolesektoren.
Hovedfunnene i rapporten var:

•	 En tredjedel av statlig eiendomsmasse i universitets- og høgskolesektoren er vurdert til å ha en dårlig tilstand.

•	 De selvforvaltende utdanningsinstitusjonene arbeider lite langsiktig og systematisk med vedlikehold.

•	 Det er svakheter i styringsinformasjon på områder som er viktige for å sikre et verdibevarende vedlikehold.

•	 Det er risiko for at statens husleieordning ikke vil være tilstrekkelig for å håndtere framtidige utfordringer.

•	 Sentrale myndigheter kan forbedre sin oppfølging av forvaltningen av eksisterende bygningsmasse.

Blant Riksrevisjonens anbefalinger var at de selvforvaltende utdanningsinstitusjonene skulle utarbeide tydelige
mål for teknisk tilstand som vedlikeholdsarbeidet kan forankres i og langsiktige planer for verdibevarende
vedlikehold og utvikling av bygningsmassen. Rapporten er fulgt opp av KD gjennom følgende krav til
institusjonene (brev av 29.09.15): «Departementet ber derfor om at alle statlige universiteter og høyskoler utarbeider
overordnede planer for utvikling av bygningsmassen og effektiv bruk av eksisterende og nye campuser. En overordnet
plan må ligge til grunn for eventuelle større oppgraderings- og byggeprosjekter på den enkelte campus. Byggebehov
som meldes inn til Kunnskapsdepartementet, skal relateres til institusjonenes overordnede plan.»

Viktigheten av god arealforvaltning er også påpekt i Kunnskapsdepartementets langtidsplan for forskning og
utdanning, Stortingsmelding 7 (2014–2015). I planen heter det at «Moderne og funksjonelle bygg med tidsriktig
utstyr er vesentlig for å løse fremtidens utfordringer og for verdiskapning i Norge. Gode bygg er også avgjørende for
fremragende kvalitet både i forskningen og undervisningen.» (Planen er nå under revisjon) og i Stortingsmelding 18
(2014–2015): Konsentrasjon for kvalitet. Strukturreform i universitets- og høyskolesektoren omtales betydningen
av bygg og infrastruktur. I meldingen står det at «Departementet har økt oppmerksomheten om og kravene til
arealeffektivisering og nytenkning i bruk av infrastruktur og bygg, og vil fortsette med dette.»

I rundskriv av 17.12.15 har Kommunal og moderniseringsdepartementet (KMD) angitt normer for arealbruk
pr ansatt i statlige bygg. Arealnormen er satt til 23 m2 BTA pr ansatt og er en øvre grense. Dette gjelder for
framtidige statlige kontorlokaler og for kontordelen i bygg til virksomheter med arealkrevende formål og knyttes
til nye lokaler eller behov for forandringer i eksisterende lokaler.

UiB har fulgt opp anbefalingene fra Riksrevisjonen og KD, noe som også kommenteres av KD i referat fra
etatstyringsmøtet våren 2017, hvor det heter at Universitetet arbeider godt med å tilrettelegge den bygningsmessige
infrastrukturen for utdanning og forskning. I tillegg til nye prosjekter, har universitetet realisert større vedlikeholds-
og ombyggingsprosjekter innenfor budsjettrammen. Universitetet har gode langsiktige planer for vedlikehold
av bygningsmassen. Departementet merker seg at universitet årlig øker avsetningene for å sikre verdibevarende
vedlikehold av bygningene. Universitetets arbeid med eiendomsforvaltning er også i tråd med føringer gitt
i Kunnskapsdepartementet tildelingsbrev 2017, der det framgår at «Selvforvaltende institusjoner skal ha
langtidsplaner for verdibevarende vedlikehold med tilhørende årlige budsjettavsetninger, som bidrar til å hente inn
deler av vedlikeholdsetterslepet».

Den nye Masterplanen erstatter eksisterende plan fra 2013 og skal være et viktig virkemiddel i arbeidet med å
gjennomføre ambisjonene i universitetets strategi for perioden 2016–2022 Hav, Liv, Samfunn. Samtidig knyttes
planen tettere til nye krav fra Kunnskapsdepartementet som er kommet til siden 2013.

En oppsummering av Masterplanen gis i kapittel 2. I kapittel 3 gis en redegjørelse for status for universitetets
bygningsmasse. Deretter presenteres universitetets visjoner og mål for eiendomsutvikling i kapittel 4. Kapittel 5
gir en presentasjon over prioriterte prosjekter som skal støtte opp om målsettingene, mens kapittel 6 angir de
økonomiske rammene for prioriteringene.

2	 OPPSUMMERING

Alumnusdagen i Universitetsaulaen.
Foto: Thor Brødreskift

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 7

Masterplan for utvikling av eiendomsmassen ved
UiB erstatter eksisterende plan fra 2013 og skal være
et viktig hjelpemiddel i arbeidet med å gjennomføre
ambisjonene i universitetets strategi for perioden
2016–2022 Hav, Liv, Samfunn. Dette innebærer
at Masterplanen må vise hva som er viktigst i
utvikling av eiendomsmassen for at universitetet
skal posisjonere seg som et internasjonalt ledende
forskningsuniversitet.

UiBs bygningsmasse består av 303.000 m2 eide og 103.000 m2 leide arealer. Av dette er 58.000 m2 innleie fra
UiBs eiendomsselskaper. Bygningsmassen er hovedsakelig lokalisert på campusområdene Nygårdshøyden
og Årstad/Møllendal. Bygninger utenfor campusområdene er Espegrend marinbiologisk forskningsstasjon,
Arboretet og botanisk hage på Milde og velferdshyttene på Ustaoset og på Utne. I tillegg har Universitetsmuseet
magasiner utenfor campusområdene, blant annet på Bryggen museum.

UiB vil på en helhetlig måte videreutvikle og fortsette å konsentrere sin virksomhet rundt de to campusene
Årstad/Møllendal og Nygårdshøyden. Det skal legges vekt på åpne og levende campusområder som del
av byutviklingen i Bergen. Bygninger ved UiB skal være tilgjengelig for alle studenter og må oppfylle krav til
universell utforming. Samtidig knyttes planen tettere til nye krav fra Kunnskapsdepartementet som er kommet
til siden 2013. Dette gjelder i første rekke krav knyttet til nytenkning i bruk av infrastruktur og bygg, samt til
arealeffektivisering.

En kritisk forutsetning for økt arealeffektivitet er at oppgaver og campustenkning legges til grunn for
utviklingen, og at strikte rammer for fakultet- og institutt-tilknytning til bygg oppheves. En slik arealbruk vil
legge til rette for mer fleksibel og tilpasset arealbruk, gi økt arealutnyttelse og igjen gi grunnlag for å selge
lite hensiktsmessige bygg for å finansiere oppgraderinger og videreutvikling av bygningsmassen. Utvikling og
forvaltning av eiendommene skal skje i god dialog med universitetets brukere på fakultetene, ved museene og
ved Universitetsbiblioteket, samt eksterne samarbeidspartnere og byen rundt.

I perioden 2014–2016 har det vært gjennomført en systematisk kartlegging og vurdering av de fleste byggene
ved UiB. I tilknytning til tilstandsvurderingen er det også estimert kostnader for nødvendig oppgradering av
bygg og tekniske anlegg, både som følge av vedlikehold og behovet for generell oppgradering av byggenes
tilstand til dagens bruk. Flere bygg har funksjonelle tekniske anlegg etter byggetidens standard som ikke lengre
tilfredsstiller dagens krav, slik at det er et behov for fornying.

UiB forvalter ca. 406.000 m2 i bygningsmasse

UiB eier ca. 95 bygg (ca. 313.000 m2)

UiB leier inn areal på ca. 103.000 m2

33 av byggene er fredet

2	 Oppsummering 8

Ambisjonsnivået for rehabilitering og oppgraderinger er avgjørende for størrelsen på universitetets årlige
investeringsbudsjettet. Gjennomgangen av bygningsmassen viser et behov på 3,3 mrd. kroner dersom alle
arealer skal oppgraderes til tilstandsgrad 1 (TG1) slik det er definert i Norsk Standard. TG1 betyr høy standard på
byggene og er etablert som en målsetning/referansepunkt i sektoren.

Godt vedlikeholdte og tilrettelagte bygninger bidrar til trivsel, godt arbeids- og læringsmiljø, studentvelferd og er
videre en viktig forutsetning for å kunne skape fremragende arenaer for forskning, undervisning, innovasjon og
formidling. Samtidig må det tas hensyn til at kunnskapssektoren er i betydelig endring der særlig digitalisering
åpner for nye læringsformer og måter å organisere universitetets virksomhet på.

Komplekse og sammensatte oppgaver gjør at kombinasjon av ulike kompetanser er nødvendig for å finne
løsninger. I finansiering av forskning og etablering av nye studieprogram og fag legges det vekt på de
mulighetene som finnes mellom universitetets tradisjonelle fagretninger. For å få til dette må ansatte og
studenter ha muligheter for å møtes og jobbe sammen på tvers av de tradisjonelle institutter og fakulteter.
Dette gjenspeiles i nyere kontorløsninger, med større grad av åpenhet og mobile løsninger. Samtidig vil det
fortsatt være behov for arealer der man kan jobbe konsentrert og uforstyrret. Framtidens arealløsninger skal
således dekke en rekke formål og må utformes/etableres i en kombinasjon mellom enkeltmannskontor, rom
med flere kontorplasser, møterom, stillerom og mer åpne kontorløsninger.

Utvikling av fremtidsrettede arealer for våre ansatte og studenter må balanseres mellom faglige behov og krav til
moderne forvaltning. Prioritering og løsninger må ta utgangspunkt i de reelle faglige behovene, men samtidig
må løsningene være arealeffektive slik at mest mulig ressurser innrettes mot kjernevirksomheten.

Etablering av kunnskapsklynger er et svært viktig virkemiddel i universitetets strategi for å oppnå UiBs mål
om å utvikle fremragende forsknings- og utdanningsmiljøer. Samtidig vil klyngeetableringen svare på flere
av universitetets visjoner for eiendomsutviklingen. Kunnskapsklyngene skal brukes aktivt til å utvikle nye
utdanningsløp og utdanningsformer, også på tvers av utdanningsinstitusjonene i Bergen og på Vestlandet.
Etableringen av klyngene skjer som del av byutviklingen i Bergen og vil bidra til økt åpenhet mellom
universitetets og byens øvrige virksomheter. Den første klyngen, Media City Bergen, ble åpnet i 2017. I årene
framover planlegges etablering av følgende kunnskapsklynger:

•	 Marin forskningssklynge

•	 En kunnskapsklynge for helsefagene, «Helsecampus Årstadvollen»

•	 Klimaforskningsklynge

•	 Kunnskapsklynge for fremtidens energi- og teknologiløsninger

•	 Middelalderklynge

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 9

Etableringen av kunnskapsklyngene vil legge føringer for universitetets eiendomsforvaltning i årene framover
og flere store eiendomsprosjekter er knyttet til etablering av klyngene.

I tillegg til økt fokus på generell oppgradering og vedlikehold skisserer planen følgende større byggeprosjekter
på de to campusene.

PROSJEKTER PÅ CAMPUS ÅRSTAD/MØLLENDAL

TILTAK FINANSIERINGSMODELL KOSTNADSRAMME TIDSRAMME

Helseklynge Årstadvollen trinn 1 Eiendomsselskap/egne midler 462 mill 2019–21

Helseklynge Årstadvollen trinn 2 Eiendomsselskap/egne midler 80 mill 2018

Helseklynge Årstadvollen trinn 3 Uavklart Uavklart Uavklart

Fakultet for kunst, musikk og design Statsbyggs husleiemodell 550–690 mill 2020–2023

Inkubatorbygg Eiendomsselskap/fond 90 mill 2020–2021

PROSJEKTER PÅ CAMPUS NYGÅRDSHØYDEN

TILTAK FINANSIERINGSMODELL KOSTNADSRAMME TIDSRAMME

EnTek Statsbudsjettet 650–750 mill 2021–2023

Rehabilitering Realfagbygget Statsbudsjettet 700–800 mill 2024–2027

Rehabilitering Kulturhistoriske samlinger Statsbudsjettet/egne rammer 300–350 mill 2020–2025

Magasinbygg Egen budsjettramme Usikkert behov Uavklart

Studentvilla Egen budsjettramme 40–50 mill 2019–2020

Ombygging i Nygårdsgaten 5 Egen budsjettramme 200–250 mill 2019–2020

Kontorbygg i Dokkeveien Egen budsjettramme 250–300 mill 2024–2026

Prosjektene skal finansieres dels gjennom øremerkede midler i statsbudsjettet, dels gjennom bruk av
eiendomsselskaper og dels gjennom egne midler/salg av bygg. I kombinasjon med en ambisjon om TG1 for alle
universitetets bygg innebærer dette en økning husleiens realvekst fra tidligere vedtatte 1,25 % til 1,5 %.

Realvekst i husleien er for øvrig være en videreføring av dagens finansieringsprinsipper for økt vedlikehold1, en
modell som UiB har fått gode tilbakemeldinger på, både fra KD og i egen rapport fra internrevisjonen

1	 Vedtak om realvekst i investeringsbudsjettet ble gjort i styresak 42/14 om omtalt i senere budsjettfordelingssaker, se for eksempel styresak 142/16.

3	 DAGENS SITUASJON

Eksempler på eldre kontorvillaer på Nygårdshøyden

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 11

3.1	 UiBs bygninger og eiendommer
2.1.1	 EGNE EIENDOMMER

UiB har en samlet bygningsmasse som består av 303.000 m2 eide og 103.000 m2 leide arealer. Av dette er
58.000 m2 innleie fra UiBs eiendomsselskaper. Bygningsmassen er hovedsakelig lokalisert på campusområdene
Nygårdshøyden og Årstad/Møllendal. Bygninger utenfor campusområdene er Espegrend marinbiologisk
forskningsstasjon, Arboretet og botanisk hage på Milde og velferdshyttene på Ustaoset og på Utne. I tillegg har
Universitetsmuseet magasiner utenfor campusområdene, blant annet på Bryggen museum.

Opprettelsen av Universitetet i Bergen ved lov av 09.04.46 resulterte i en egen reguleringsplan for
universitetsområdene på Nygårdshøyden. Etter forhandlinger mellom staten og Bergen kommune ble planen
vedtatt av Bergen bystyre i juni 1964. Planen definerte universitetets utbyggingsområde med ca. 207 dekar på
Nygårdshøyden og ca. 25 dekar på Årstadvollen.

Reguleringsplanen bidro til at UiB fikk overta en rekke av leiegårdene og villaene på Nygårdshøyden. Dette
var en blanding av villaer med arkitektonisk særpreg og stor detaljrikdom og enklere bygårder som varierer i
størrelse og antall etasjer. Byggene var opprinnelig bygget som bolighus/leiegårder og senere i varierende grad
ombygget til administrasjonsbygg, undervisningsbygg og lesesaler for fakultetsadministrasjon og studenter.

En oversikt fra 1983 viser at UiB hadde 125 eiendommer på Nygårdshøyden, med et samlet areal på 182.670 m2
(Universitetsplan 2000). Av disse var 11 eiendommer bygget eller ombygget for universitetsformål, i alt
114.910 m2. De øvrige 114 bygningene på Nygårdshøyden utgjorde i 1983 67.760 m2 av bygningsmassen. Dette
gir et gjennomsnittlig bruttoareal på 590 m2 pr bygning, noe som illustrerer de store arealmessige utfordringene
som UiB stod foran på 1980 og 90-tallet, med stor økning i studenttallene og en bygningsmasse bestående av
mange mindre bolighus. Utviklingen av bygningsmassen på Nygårdshøyden har senere gått i retning av at UiB
konsentrer sin aktivitet i færre og større bygg. Som resultat har UiB gradvis flyttet fra og solgt flere av de mindre
bygårdene på Nygårdshøyden.

Omgjøring av mindre bygninger til mer formålstjenlige gjorde at bygningsmassen i 2010 var redusert til 84
eiendommer. Samtidig var samlet areal økt til 256.000 m2.

UiBs virksomhet på Årstadvollen har vært preget av andre bygningsmessige rammer enn på Nygårdshøyden.
Klinisk utdanning startet ved Haukeland sykehus allerede i 1946. Universitetet fikk tilgang til tomter som
muliggjorde prosjektering av nybygg og som resulterte i statlig finansiering og ferdigstillelse av MFH-bygget
i 1963, odontologibygget i 1964, Prekliniske institutter i 1966 og Overlege Danielsens hus i 1974. Flere av de
kliniske medisinske fagmiljøene flyttet inn i Sentralblokken Haukeland sykehus da den sto ferdig i 1983.

3	 Dagens situasjon 12

Et av UiBs særpreg er at store deler av campus ligger i sentrum av byen og med et stort innslag av historiske og
verneverdige bygg. UiB er en viktig del av byrommet og har som institusjon et medansvar for å utvikle Bergen
bysentrum. Med over 80 eiendommer på Nygårdshøyden er UiB med på å sette sitt preg på Bergen sentrum.
UiB har ansvar for å tilrettelegge bruk av bygninger og uteområder på en måte som både studenter, ansatte
og publikum og beboere på Nygårdshøyden er tjent med. Utvikling av universitetscampus er også utvikling av
Bergen sentrum.

UiBs eldste bygning er Fastings Minde, oppført i 1781. Nybygget for Fakultet for kunst, musikk og design, som
sto ferdig i mai 2017, er det nyeste bygget og det første spesialtilpassede bygget for denne typen formål i
Norden. Innflytting i nybygget på Møllendal er samtidig en utvidelse av campus Årstad/Møllendal.

INN- OG UTLEIE

UiB leier til sammen ca. 103.000 m2 fordelt på ca.
25 leieadresser. Av dette leies ca. 58.000 m2 fra
eiendomsselskapene der UiB har aksjemajoriteten.
Fra Nygårdshøyden Eiendom AS (NEAS) leies det inn
totalt ca. 36.500 m2 fordelt på 8 leieadresser, fra UiB
Eiendom AS (UiBEAS) leies det inn ca. 16.000 m2, mens
det fra Magør AS leies ca. 5.000 m2.

Om lag 1⁄3 av de øvrige innlede arealene omfatter
Møllendalsveien 61, hvor deler av Fakultet for kunst,
musikk og design flyttet inn i mai 2017. Bygget er
oppført av og leies ut av Statsbygg.

Til sammen leier UiB ut arealer tilsvarende 18.000 m2,
i hovedsak til samarbeidspartnere innenfor forskning,
utdanning og formidling.

AREALSAMARBEID MED HELSE BERGEN

I vedtaket Stortinget gjorde i 1946 om etablering av UiB ble det samtidig vedtatt igangsatt utdanning av studenter
i medisin. Utdanningen de første årene var kun klinisk og fakultetet manglet arealer for pre- og paraklinisk
utdanning. Først i 1963 ble Armauer Hansens hus ferdigstilt for paraklinisk utdanning. Odontologiutdanningen
ble vedtatt startet opp høsten 1962 og odontologibygget ble ferdigstilt til det første studentopptaket. Videre
utbygging av medisinerstudiet var knyttet til preklinisk utdanning og behovet for et eget preklinisk bygg. De
prekliniske instituttene (PKI) fikk sitt eget bygg i 1966.

Utdanning av medisinerstudenter skjer i dag nært samarbeid med avdelinger ved Helse Bergen. For å få dette
til disponerer UiB arealer i flere av bygningene ved Haukeland universitetssykehus. UiBs bruk av arealer ved
Helse Bergen knytter seg til sykehusets status som universitetsklinikk. I januar 2017 disponerte UiB 12.210 m2
i arealsamarbeid med Helse Bergen. Dette kommer i tillegg til innleid areal omtalt over. Arealene er kontorer,
undervisnings- og forskningsarealer. Bruk av arealene og ansvar for drift og vedlikehold baseres i dag i stor grad
på hevd og knyttes blant annet til prinsipper som ble etablert ved oppføringen av Sentralblokken i 1983.

Driftskostnader knyttet til arealene UiB disponerer hos Helse Bergen er finansiert med statlige tilskudd til drift
av universitetssykehus. UiB og Helse Bergen har i fellesskap igangsatt en prosess for å kartlegge alle avtaler og

Flere av universitetets eiendomsprosjekter
er skilt ut i egne eiendomsselskaper. Det
skilles mellom UiB eiendom AS, eid av UiB og
selskapene Nygårdshøyden eiendom AS, eid
av Meltzerfondet, og Magør eiendom AS, som
eies av Nygårdshøyden eiendom. De ulike
selskapene betjener ulike formål.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 13

eierforhold knyttet til arealer til undervisning og forskning ved de to institusjonene og beskrive hvilke rettigheter
og plikter som knytter seg til arealbruken i dag. I tillegg til bruk av Helse Bergens arealer, leier Det medisinske
fakultet arealer ved sykehusene i Haugesund, Førde og Stavanger.

En sentral del av mandatet til Husebekk-utvalget (2016) var «å beskrive eventuelle barrierer for samarbeid
mellom universiteter og helseforetak og foreslå konkrete løsninger lokalt, regionalt og nasjonalt». Som del av
dette gjennomgikk utvalget praksis for bruk av arealer for samarbeidsflaten universitet/universitetssykehus.
Gjennomgangen viste ulike praksis i utvalget anbefalte ny modell for bruk av nye arealer.

Problemstillingen er aktuell som følge byggesakene ved blant annet universitetssykehusene i Oslo og
Stavanger. I forbindelse med utbyggingen i Stavanger skal UiB utvide sin arealbruk og UiB er i dialog med KD
om finansieringsmodell for disse arealene.

FREDNING OG VERN

Det sammensatte bygningsmiljøet i universitetsområdet,
som består av byggekunst fra sist på 1700-tallet til i dag, har
svært høy arkitektonisk- og kulturhistorisk verdi. Dette unike
bygningsmiljøet gir særpreg til UiB, med Universitetsmuseet
(UM) på Muséplassen som universitetets fremste symbolbygg.
UiBs sentrale bygninger er også viktige landemerker som med sin
plassering og historie, tydeliggjør den sterke symbiosen mellom
byen og universitetet. Det varierte og mangfoldige kulturmiljøet
UiB forvalter, er berikende omgivelser for hverdagen til studenter
og ansatte, rammer som skaper tilhørighet og identitet.

Med hjemmel i Kulturminnelovens § 22a vedtok Riksantikvaren i juni 2014 å frede eller verne 33 av UiBs
eiendommer på Nygårdshøyden. Fredningene er del av Landsverneplan for Kunnskapsdepartementet. Blant
bygningene er de store museumsbyggene, formålsbygde undervisningsbygg, samt villaer og leiegårder fra
slutten av 1800-tallet som er tilpasset universitetets bruk. Alle fredningene gjelder eksteriør, 17 av bygningene
har dessuten interiørfredning. Gjennom Landsverneplanen er en tredel av UiBs bygningsmasse omfattet av vern.

UiBs kulturhistoriske bygninger har utviklingspotensial. Erfaring
viser at det er mulig å skape gode og tidsmessige arbeidsplasser
for studenter og ansatte også i bygningsmiljø som er fredet.
I samarbeid med Riksantikvaren søkes løsninger som ivaretar
både bygningens kvaliteter og brukernes behov.

Byggenes historie skaper symbolverdi, identitet og attraktivitet.
Muséplassen 1, Aulaen og Jahnebakken 5 er eksempel på
hvordan byggenes kulturhistoriske kvaliteter er videreforedlet
sammen med nye løsninger gjennom omfattende vedlikehold
og rehabilitering. Originale bygningsdeler gir tidsdybder, en
merverdi for prosjektet.

Arbeidet med mulighetsstudier for å ekstrahere/synliggjøre
potensialet i de fredede byggene er prioritert og det foreligger

KUNNSKAPENS BYGGVERK

Landsverneplan for Kunnskapsdepartementet

Historiedel

Peder Figenbaum og Jon Skeie
17.februar 2011

UiBs eldste bygning er Fastings Minde oppført i 1781.

3	 Dagens situasjon 14

nå forvaltningsplaner for alle de 33 fredede byggene, som må inngå i universitetets planer for rehabilitering
av bygningsmassen Planene fokuserer på kvaliteter ved bygningen som må gis spesielt fokus i forvaltning og
videre utvikling.

Det er utarbeidet vernebestemmelser og rutiner for vedlikehold og tiltak i de fredede byggene. Mulighetsstudien
vil også være et underlagsdokument som gir forutsigbarhet for god verdiforvaltning. Gjenbruk av eksisterende
bygninger gir også positive bidrag til det totale energiregnskapet.

Kostnader til drift og vedlikehold av fredede bygg er imidlertid betydelig høyere enn for resten av
bygningsmassen. Alle endringer krever dessuten godkjenning fra Riksantikvaren.

33 av bygningene ved UiB er fredet. Bildet viser Nygårdshøyden hvor de blå bygningene er fredet.

3.2	 UiBs arealer fordelt etter formål
En oversikt over universitetets arealer fordelt etter formål er gitt i tabell 1.

UIBS AREALER FORDELT ETTER FORMÅL

VIRKSOMHET AREAL

Kontorvirksomhet 147 355

Studentvirksomhet 80 887

Laboratoriearealer 34 197

Fristasjon 31 109

Utleie 17 643

Midlertidig ledig 32 746

Andre 61 933

SUM 405 869

Tabell 1.  UiBs arealer fordelt etter formål

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 15

UiB disponerer til sammen 147.000 m2 til kontorformål.
Det er imidlertid stor forskjell på hvor mye den enkelte
arbeidstaker har til disposisjon. Mye av dette har historiske
årsaker. De store kontorene som var tidsriktige i tidligere
generasjoner, kan utnyttes på en annen måte i dag for å møte
dagens behov både for forsknings- og læringsmiljø og for
kostnadseffektivitet.

Tas det utgangspunkt i at UiB har ca. 3.800 ansatte viser
oversikten i tabell 1 at kontorareal per ansatt på ca. 40 m2, altså
betydelig høyere en departementets normer på 23 m2 BTA pr
ansatt. Deler av årsaken ligger i at normen er fastsatt i nybygg, mens UiB fortsatt har flere mindre bygninger som
er ombygd til kontorbygg fra andre formål, jf. beskrivelse i kapittel 3. Areal per ansatt er likevel høyt og arbeidet
med arealeffektivisering vil være sentralt i universitetets framtidige arealforvaltning.

Studentarealer summerer seg til ca. 81.000 m2. Arealene kan deles inn i kategoriene undervisningsrom (UV-
rom 46.000 m2), lesesaler/studentarbeidsplasser (29.000 m2, eksamenslokaler (2.400 m2) og studentsosiale arealer
(3.300 m2). I tillegg til stilles det arealer tilsvarende 5.800 m2 til rådighet for ulike studentorganisasjoner gjennom
fristasjonsavtaler (gratis husleie). Vurderes areal i forhold til antall studenter utgjør undervisningsrom ca. 2,8 m2
per student og studentarbeidsplasser 1,7 m2 per student.

Ansvar for UV-rom er delt mellom fagmiljø/fakultet og Eiendomsavdelingen. I hovedsak består fakultetenes UV-
rom av arealer som ligger slik til at de vanskelig kan disponeres av andre brukere, undervisningslaboratorier eller
har innredning eller bruk som er eksklusiv for en spesiell type undervisning. Disse rommene utgjør 24.900 m2
eller ca. 54 % av det samlede arealet til UV-rom. UV-rom som Eiendomsavdelingen har ansvar for kan reserveres
gjennom eget bestillingssystem og brukes av alle fagmiljø ved UiB.

Nye læringsformer og ny teknologi setter nye krav til det fysiske læringsmiljøet. Moderne og funksjonelle bygg
er en forutsetning for å møte denne utfordringen. Det er nå satt i gang en prosess sammen med undervisere og
studenter for å gi innspill til utforming av framtidens undervisningsarealer.

Det er en klar trend at studentenes studievaner når det gjelder bruk av lesesalsplasser/studentarbeidsplasser.
Færre studenter arbeider fast på de tradisjonelle lesesalene og flere søker mot vrimlearealer, læringssentre,
kafeer og andre mer åpne arealer Som følge av dette har UiB de senere år etablert læringssentre ved de fleste
fakultet. I et læringssenter skal studenten finne bibliotektjenester, både stille arbeidsplasser, arbeidsplasser som
muliggjør kontakt med andre studenter, grupperom og kafe.

Alle faste eksamenslokaler ved UiB er registrert under Studieadministrativ avdeling og har et samlet areal på
2.400 m2. Arealet fordeler seg på noen små rom som brukes for tilrettelagt eksamen for et fåtall studenter og 3
etasjer med permanente eksamenslokaler i Solheimsgaten 18 for gjennomføring av digital eksamen for nesten
300 studenter på samme tid. Lokaler for gjennomføring av eksamener forøvrig er noe korttidsleie av saler og
omdisponering av idrettssaler som til daglig brukes av Studentsamskipnaden.

Laboratoriearealer spenner fra enkle rom som er dedikert for vitenskapelig utstyr som ikke trenger spesiell
tilrettelagt infrastruktur gjennom ventilasjon, elkraft eller bygningsmessige tilpasninger til rom med stor grad
av tilrettelegging mot avanserte instrumenter eller arbeid med for eksempel isotoper, farlige kjemiske stoffer
eller virus. Laboratoriearealer finnes i hovedsak på Haukelandsområdet, Marineholmen, Realfagbygget og
Fysikkbygget.

«Instruks om håndtering av bygge- og
leiesaker i statlig sivil sektor» av 20.
januar 2012 nr. 39 (vedlagt) skal sikre god
saksforberedelse og styring av bygge-
og leiesaker i staten. I følge instruksen
er det fastsatt en arealnorm på 23 kvm.
BTA per ved statlige byggeprosjekter.

3	 Dagens situasjon 16

UiB har kostbar og teknisk avansert infrastruktur knyttet til marinbiologiske laboratorier. Disse laboratoriene
blir forsynt med fersk- og sjøvann av ulike kvalitet døgnkontinuerlig for pågående forskning og undervisning.
Både gjennom drift av arealer, vedlikehold og oppgradering representerer laboratoriearealer høyere kostnader i
forhold til vanlige kontorarealer.

UiB tilbyr fristasjonsarealer (ingen husleie) i hovedsak til Studentskipnaden og studentorganisasjoner (jf. omtale
under studentarealer). Totalt utgjør omfatter fristasjon om lag 31.000 m2.

Vedlikehold og interne flytteprosesser gjør at arealer står ledig. Per dd utgjør dette ca. 33.000 m2, i hovedsak
knyttet til oppussing av Muséplassen 3 (naturhistoriske samlinger), Årstadveien 17 og 21 (gammelt
odontologibygg/overlege Danielsens hus) og gammel dyrestall (AHH).

En betydelig andel av UiBs arealer er knyttet til magasiner og samlinger. I tabell 1 er dette omtalt som andre
arealer. I tillegg utgjør parkeringsanlegg vel 16.000 m2 i denne kategorien.

Utleie utgjør om lag 18.000 m2.

3.3	 Tilstanden til bygningsmassen
I perioden 2014–2016 har det vært gjennomført en systematisk kartlegging og vurdering av de fleste byggene,
utført ved Fylkesnes as i samarbeid med UiBs Eiendomsavdeling. Gjennom innvendige og utvendige befaringer
er både bygningskonstruksjoner og tekniske anlegg vurdert. Befaringene har skjedd i dialog med de ulike
driftsavdelingene som har den daglige driften av byggene i sine respektive områder.

Tilstandsvurderingen gjelder 80 av de 95 bygg som universitetet forvalter. Innleide bygg er ikke inkludert. Bygg
på Marineholmen er ikke omfattet siden de nylig er overtatt av UiB og driftsavdelingene trenger noe tid for å
bli bedre kjent med bygg og tekniske anlegg før tilstandsvurdering utføres. En del mindre bygg er heller ikke
medtatt da disse anses å ha sekundær verdi for Masterplanen og kun behov for løpende vedlikehold. Dette
gjelder enkelte bygg på Espegrend og Milde, samt hyttene i Tingviken og på Ustaoset.

I tilknytning til tilstandsvurderingen er det også gjort estimater for å etablere kostnader for nødvendig
oppgradering av bygg og tekniske anlegg, både som følge av vedlikehold og behovet for generell oppgradering
av byggenes tilstand til dagens bruk. Flere bygg har funksjonelle tekniske anlegg etter byggetidens standard som
ikke lengre tilfredsstiller dagens krav, slik at det er et behov for fornying. Dette er medtatt i kostnadsestimatene
og i mange tilfeller er det lagt til grunn at dagens anlegg må vrakes til fordel for nytt. Dette kan f.eks. gjelde
ventilasjonsanlegg eller anlegg for heiser som følge av nye krav. I tillegg er krav til universell utforming inkludert.
Bygg under rehabilitering og bygg som var planlagt rehabilitert i den perioden tilstandsvurderingen ble utført,
er ikke omtalt i eksisterende tilstand, men i forventet ombygget tilstand.

Figur 1 viser at ca. 12 % av UiBs samlede areal har en god teknisk standard, det vil si tilstandsgrad mellom 0 og
0,75. Om lag 33 % av arealet ligger i intervallet 0,75–1,5, og 52 % i 1,5–2,25. Om lag 4 % av universitetets arealer
befinner seg intervallet 2,25–3,0.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 17

NS3424 «Tilstandsanalyse for byggverk» er lagt til grunn og det er benyttet tilstandsgrad (TG) som angitt i denne:

Gjennomsnittlig TG for samtlige av de vurderte
byggene er 1,5 som viser at i det alt vesentlige
er det mange bygg med tilstand «midt på treet».
Gjennomsnittsalderen for samtlige bygg er ca. 50
år («vektet» i forhold til arealer), som gjenspeiler at
mye av bygningsmassen spesielt på Nygårdshøyden
bærer preg av opprinnelse fra rundt det forrige
århundreskiftet og fremover mot midten av 1900-tallet,
mens relativt få bygg er nyere enn 15–20 år.

Oppgraderingsbehovet omfatter både
bygningsmessige arbeider og tekniske anlegg. De
siste årene er det kommet nye krav til f.eks. ventilasjon
som eksisterende anlegg ikke kan oppfylle. Det stilles
i tillegg nye krav i tilknytning til universell utforming. I
tråd med krav til ENØK er det nødvendig med utskifting
av oppvarming og belysning. Arbeidet gjennomføres i
tråd med langsiktige planer og i forhold til behov og
økonomi i vedlikeholds- og investeringsrammer.

Bygningene i TG3 gjelder Årstadveien 17 (rives/
nybygg). Villaveien 34 (salg), Joachim Frielesgate
1 og et veksthus i musehagen (rives/nybygg).
Prioriteringer av oppgradering av bygninger i gult må
ses i sammenheng både med byggens levedyktighet,
se nedenfor, byggens tekniske tilstand og byggens
framtidig planlagte bruk.

Bygningers levedyktighet
I tillegg til byggens tekniske tilstand, vil også byggenes
levedyktighet være et viktig parameter for utviklingen
av eiendomsmassen. En bygnings levedyktighet måles
ut fra to forhold:

•	 hvor godt egnet bygningen er for formålet

•	 hvor god tilpasningsdyktighet bygningen har

Byggene som er vurdert i forhold til tilstandsgrad
er også vurdert i forhold til egnethet og
tilpasningsdyktighet. Vurderingen er gjort for alle
arealer som UiB disponerer, både eide og leide. En
oversikt er gitt i figur 2.

Tilstandsgrad for bygning er definert i Norsk
Standard NS 3424

0 Ingen symptomer	� Meget god standard
uten feil og mangler.
Kun ubetydelig
slitasje og elde fra
nybyggstandard.

1 Svake symptomer	� God, tilfredsstillende
standard. Lover og
forskrifter er ivaretatt.
Noe slitasje og elde fra
nybyggstandard.

2 Middels symptomer	� Et visst omfang av
feil og mangler som
krever oppgradering.
Forekommende stans
i tekniske systemer.
Eventuelt avvik fra lover
og forskrifter.

3 Kraftige symptomer	� Omfattende skader, feil
og mangler. Mye slitasje.
Stadig stans i tekniske
systemer. Betydelig
behov for utbedring.
Sikkerhetsmessige
risikoer. Avvik fra lover
og forskrifter.

Figur 1  Byggenes tilstandsgrad

3	 Dagens situasjon 18

73	%

14	%

3	%
10	%

Egnet	og	tilpasningsdyktig Godt	egnet,	lite	 tilpasningsdyktig

Lite	egnet,	 men	tilpasninsdyktig Lite	egnet,	 lite	tilpasningsdyktig

Figuren 2 viser at:

•	 73 % (kategori A) er vurdert som godt egnet og har god tilpasningsdyktighet. Disse bygningene vil kunne
fungere i lang tid for sitt formål, og teknisk oppgradering bør gjennomføres.

•	 14 % (kategori B) er vurdert som godt egnet i dag, men med dårlig tilpasningsdyktighet. Her må teknisk
oppgradering ses i relasjon til tidsbegrensningen.

•	 3 % (kategori C) er vurdert å være dårlig egnet i dag, men har god tilpasningsdyktighet. Det indikerer
tidsbegrensning før bygningene blir uegnet hvis det for eksempel kommer nye tekniske eller funksjonelle krav.
Her må teknisk oppgradering ses i sammenheng med ombygging for å bedre den funksjonelle egnetheten.

•	 10 % (kategori D) av bygningsmassen er vurdert som både uegnet og lite tilpasningsdyktig. Dette indikerer at
avhending av bygningene bør vurderes. Deler av bygningsmassen er fredet eller vernet, og dermed vanskelig
å avhende eller bygge om.

Av det samlede arealet på 406.000 m2 som UiB disponerer er om lag 10 %, vurdert å ha dårlig tilpasningsdyktighet.
Det kan for eksempel skyldes begrenset mulighet for fremføring av nye tekniske installasjoner og for rasjonell
ombygging. Himlingshøyden er ofte en begrensende og svært kostnadsdrivende faktor fordi moderne
ventilasjon vanligvis legges i himlingen og medfører senkning av himlingen for eldre bygninger. Når
himlingshøyden er lav i utgangspunktet, vil ny ventilasjon enten gi for lav himlingshøyde eller medføre behov
for andre kostbare inngrep i bygningen.

Av bygningene som havner i kategori D og som anbefales avhendes er om lag 50 % planlagt avhendet i
forbindelse med UiBs prioriterte byggeprosjekter på Årstad/Møllendal. Dette gjelder blant annet Årstadveien
17 (nybygg), Kalfarveien 31 (oppsigelse av leiekontrakt) og Nygård skole (Lars Hillesgt. 3, salg). Ytterligere 10 %
knyttes til planlagte samlingen av sentraladministrasjonen i Nygårdsgaten 5 gjennom vedtatt salg av Prof.
Keysersgate 6b og 8 og Nygårdsgaten 1b). For de øvrige byggene er det ennå ikke konkrete planer. Deler av

Bygningers levedyktighet

Teknisk tilstand er byggenes tekniske,
funksjonelle eller estetiske status på et gitt
tidspunkt.

Funksjonell egnethet forteller om i hvilken
grad virksomheten kan drive effektivt og
utøve de aktiviteter de har behov for i sine
lokaler.

Tilpasningsdyktighet forteller om poten
sialet og mulighetene for funksjonell
endring, det vil si om den er tilpasnings
dyktig i forhold til alternativ bruk.

Figur 2  Bygningers levedyktighet

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 19

disse er imidlertid fredet og verneverdig, noe som gjør salg utfordrende. Dette gjelder for eksempel bygninger
knyttet til kulturhistorisk museum, som foreslås rehabilitert.

UNIVERSELL UTFORMING

Prinsippet om universell utforming er nedfelt i formålsparagrafen, § 1-1, i plan- og bygningsloven med tilhørende
tekniske forskrifter og veiledninger. I § 1-1 heter det at prinsippet om universell utforming skal ligge til grunn for
planlegging og kravene til det enkelte byggetiltak.

Det er et nasjonalt mål at alle offentlige bygg skal være tilgjengelige for alle innen 2025. I arbeidet med denne
målsettingen er tilgjengeligheten for alle universitetets bygg kartlagt og det er utarbeidet standardiserte
tilstandsrapporter for hvert enkelt bygg. Rapportene beskriver tilstanden, registrerte avvik, og kostnadsestimat
for påkrevde tiltak for å tilfredsstille krav til universell utforming. I 2017 er det utarbeidet egen handlingsplan som
prioritere gjennomføring av nødvendige tiltak i de enkelte byggene. I tillegg til utforming av egen handlingsplan
har alle prioriterte byggeprosjekter ved UiB krav om utbedring av tiltak for universell utforming i den aktuelle
bygningsmassen. Det er tilsatt egen prosjektleder for å følge opp tiltak i handlingsplanen.

3.4	 Finansieringsordninger for nybygg og vedlikehold
BEVILGINGER OVER STATSBUDSJETTET

I hovedsak blir større nybygg i sektoren finansiert gjennom øremerkede avsetninger i statsbudsjettet.
Slike byggeprosjekter har også bevilgninger til innredning og utstyr, som beregnes som andel av totale
byggekostnader. Det stilles strenge krav til godkjenning og gjennomføring av slike prosjekter.

Et viktig skille i finansieringen av nybygg gjøres mellom de 5 universitetene (UiO, UiB, NTNU, NMBU og UiTø) og
NHH, som selv forvalter sine bygninger, og andre institusjoner i sektoren som i hovedsak betaler leie enten til
Statsbygg eller andre utleiere.

Statlig finansiering av nybygg til de selvforvaltende universitetene skjer ved at byggene overføres universitetene
ved ferdigstillelse. Universitetene overtar deretter ansvar for drifts- og vedlikehold av byggene. De fleste større
byggene ved UiB er finansiert av statlige bevilgninger. Eksempler på slike bygg er Realfagbygget, Bygg for
biologiske basalfag, SV-bygget, Studentsenteret og Odontologibygget.

De øvrige institusjonene i sektoren, som ikke selv forvalter sine bygg, betaler husleie til utbygger. Ved oppføring
av nybygg vil disse institusjonene som regel få dekket 75 % av økningen i husleien som nybyggene medfører,
gjennom økt rammetilskudd fra KD. Drift- og vedlikeholdskostnadene vil for disse institusjonene inngå som del
av husleien.

Som følge av at tidligere KHiB var underlagt husleieordningen er nybygget i Møllendal finansiert gjennom at
UiB betaler husleie til statsbygg etter denne modellen. UiB vil da få bevilget 75 % av leiekostnadene gjennom
statsbudsjettet. Samtidig vil UiB få mindre ansvar for vedlikehold av dette bygget i forhold til UiBs andre
bygninger. Kunnskapsdepartementet har for øvrig foreslått at det nye bygget for Griegakademiet skal finansieres
gjennom denne ordningen.

3	 Dagens situasjon 20

Som følge av at tidligere KHiB var underlagt husleieordningen er nybygget i Møllendal finansiert gjennom at
UiB betaler husleie til statsbygg etter denne modellen. UiB vil da få bevilget 75 % av leiekostnadene gjennom
statsbudsjettet. Samtidig vil UiB få mindre ansvar for vedlikehold av dette bygget i forhold til UiBs andre
bygninger. Kunnskapsdepartementet har for øvrig foreslått at det nye bygget for Griegakademiet skal finansieres
gjennom denne ordningen.

STATSBYGGS KURANTORDNING

Mindre byggeprosjekter kan finansieres gjennom Statsbyggs kurantordning. Denne ordningen krever ikke
behandling av Stortinget, men godkjenning av Finansdepartementet. Prosjektet kan derfor gjennomføres
raskere enn ved en stortingsbevilgning. Kurantordningen innebærer at Statsbygg finansierer byggeprosjektet og
blir eier av bygningen, mens institusjonene blir leietaker. Byggeprosjekter finansiert gjennom kurantordningen
gir normalt ingen utstyrsbevilgning eller husleiekompensasjon fra staten, slik den ordinære husleieordningen
gir. UiB har per nå ingen bygg finansiert gjennom denne ordningen.

INTERNHUSLEIE OG BEVILGNINGER FRA UiB-STYRET

Universitetets utgifter til drift, vedlikehold og investeringer i bygg dekkes gjennom husleie fra fakulteter
og avdelinger (brukerne). I 2018 har husleieordningen1 et omfang på 610 mill. kroner. Dagens modell for
internhusleie ble innført med virkning fra 01.07.2010 (styresak 19/10) og inneholder følgende komponenter

•	 En grunnleie som varierer per m2 etter lokalenes kvaliteter

•	 En komponent for drift og felleskostnader som beregnes per m2

•	 En komponent for energikostnader

I tillegg til internhusleien vil også universitetets utleie til eksterne samarbeidspartnere bidra til finansieringen av
universitetets bygningsmasse.

Med virkning fra 2018 har Kunnskapsdepartementet innført en felles mal for internhusleie for de selvforvaltende
institusjonene. Departementet ønsker at husleiesystemet er dokumentert bærekraftig slik at det vil finansiere
fremtidig bygging, rehabilitering og etterslep av vedlikehold. Det er gjort mindre endringer i UiBs modell for å
tilpasse seg departementets nye modell.

I tillegg til husleien kan UiB bevilge ekstra midler fra eget budsjett til byggformål. De siste årene har dette blitt
gjort ved at ekstramidler er bevilget fra overføringer eller via forskutteringer, også kalt «likviditetslån». Det siste
betyr at en stiller midler til rådighet for byggprosjekter med midlertidig inndekning i overførte midler fra andre
prosjekter der det er forsinkelser. Endelig finansiering må så sikres senere ved bevilgninger eller andre inntekter.
Salg av bygg vil også bidra til samlet investeringsramme.

I henhold til instruks om avhending av statlig eiendom kan UiB selge bygg dersom inntekter fra salg av
eiendommer brukes til kjøp, vedlikehold og bygging av andre lokaler til undervisnings- og forskningsformål ved
samme institusjon.

1	 En beskrivelse av universitetets internhusleiemodell og erfaringene med denne er gitt i utredning som gjennomgikk universitetets interne
budsjettfordelingsmodell i 2016 (Risa II)

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 21

Likviditetslån, salg av bygg og ekstrabevilgninger er likevel ikke langsiktige og stabile finansieringskilder slik
internhusleien er. Denne typen bevilgninger bidrar derfor først og fremst til finansiering av enkeltprosjekter og i
mindre grad varige vedlikeholdskostnader.

EIENDOMSSELSKAPER I UNIVERSITETETS RANDSONE

For å gjennomføre flere av universitetets eiendomsprosjekter har det vært nødvendig å skille disse ut i egne
eiendomsselskaper. Det skilles mellom UiB eiendom AS, eid av UiB og selskapene Nygårdshøyden eiendom
AS, eid av Meltzerfondet, og Magør eiendom AS, som eies av Nygårdshøyden eiendom. De ulike selskapene
betjener ulike formål.

Universitetet i Bergen Eiendom AS ble opprettet i 2001 ved en fisjon fra Høyteknologisenteret, og ble etablert på
grunnlag av universitetets aksjepost i Høyteknologisenteret AS fordi det var nødvendig å skille ut universitetets
arealer i et eget selskap for å ivareta de krav Stortinget hadde satt til sikkerhet for statens leieinnbetaling.
Selskapet har ut fra dette ikke engasjert seg i prosjekter utenom Thormøhlens gate 55.

Kjøpet av Nygårdsgaten 5 og behov for utvikling av nye eiendommer var bakgrunnen for etableringen av
Nygårdshøyden Eiendom AS i 1999.

For å ta hånd om samarbeidsprosjekter med eksterne aktører har det også vært nødvendig å opprette et eget
selskap Magør AS i 2004. Selskapet har i motsetning til de to andre selskapene skatteplikt.

Etablering av eiendomsselskaper har gjort det enklere for UiB å finne fleksible finansieringsløsninger som sikrer
økt vedlikehold og oppgradering av bygningsmassen. UiBs bruk av eiendomsselskapene blir rapportert til
Kunnskapsdepartementet og inngåelse av leieavtaler og kjøp og salg av eiendommer mellom UiB og selskapene
skal godkjennes av departementet.

Eiendommene eiet av eiendomsselskapene går vederlagsfritt videre til UiB når gjelden knyttet til den enkelte
eiendom er innfridd og UiB kan til enhver tid overta eiendommene ved å innfri restgjeld.

LEIE I DET PRIVATE MARKEDET UTENOM EIENDOMSSELSKAPER

UiB har opp gjennom årene hatt arealbehov som er blitt løst ved innleie i det private markedet. I dag er omfanget
av innleie ca. 45.000 m2, eller ca. 11 % av UiBs totale eiendomsmasse. Innleie av arealer er et viktig virkemiddel
for at UiB til enhver tid har tjenlige arealer og bygninger for virksomheten og når endrede behov oppstår. Det
er ønskelig at UiB kan drive sin virksomhet innenfor egen bygningsmasse, men flere eksempler viser at dette er
vanskelig å gjennomføre i praksis.

UiB var med på å etablere Høyteknologisenteret på Marineholmen i 1989. Det var GC Rieber som stod for
utbyggingen og det var naturlig for UiB å leie arealer i senteret. Dette leieforholdet har vært et viktig grunnlag
for utvikling av marinbiologisk forskning ved UiB. Andre eksempler på innleie er arealbehov som knytter seg
til magasin for samlinger ved Universitetsmuseet. Egnede magasinarealer, som blant annet skal oppfylle krav
til arkivloven, er det lite av innenfor UiBs eiendomsmasse og det er naturlig at slike arealer leies inn. Innleie av
arealer fra private er imidlertid en vesentlig dyrere løsning enn om byggene finansieres gjennom statsbudsjettet.
Årsakene er at privet leie verken gir leiekompensasjon eller utstyrsmidler fra staten.

UiB står relativt fritt til å inngå avtaler om innleie. For at ikke UiB skal øke kostnadene til innleie i for stor grad er
det krav fra Kunnskapsdepartementet at leieavtaler som institusjonen ønsker å inngå for perioder over 10 år skal
avklares med departementet.

4	 VISJON OG MÅL FOR
EIENDOMSUTVIKLING OG
FORVALTNING VED UiB

Odontologibygget Årstadveien 19

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 23

Masterplanen for areal skal være et viktig hjelpemiddel for å støtte opp om universitetets faglige prioriteringer
slik de framkommer i strategien 2016–2022; Hav, liv, samfunn. For å nå universitetet strategiske mål og visjoner
skal eiendomsutvikling og -forvaltning ved UiB innrettes mot å løse UiBs unike behov for areal. Masterplanen skal
vise hva som er viktigst i utvikling av eiendomsmassen, både gjennom vedlikehold, rehabilitering og nybygg, for
at universitetet skal posisjonere seg som et internasjonalt ledende forskningsuniversitet. Gjennom gode planer
for vedlikehold, oppgraderinger og nybygg skal bygningsmassen gi grunnlag for universitetet har de arealene
de trenger for å nå sine mål og ivareta sin virksomhet på en god måte. Utvikling og forvaltning av eiendommene
skal skje i god dialog med universitetets brukere på fakultetene, ved museene, ved Universitetsbiblioteket og
byen rundt.

Bygningene skal legge til rette for oppgaveorientert tverrfaglig samarbeid gjennom samlokalisering, sambruk
av arealer og møteplasser for ansatte og studenter. Godt vedlikeholdte og tilrettelagte bygninger bidrar
til trivsel, godt arbeids- og læringsmiljø, studentvelferd og er videre en viktig forutsetning for å kunne skape
fremragende arenaer for forskning, undervisning, innovasjon og formidling. Samtidig må det tas hensyn til
at kunnskapssektoren er i betydelig endring der særlig digitalisering åpner for nye læringsformer og måter
å organisere universitetets virksomhet på. UiB skal kunne tilby studenter, ansatte og gjester god tilgang
til digitale tjenester på hele universitetsområdet og i våre klynger, og på alle relevante digitale flater og
plattformer. Digitalisering gjør at bruk av tjenestene blir mindre avhengig av plassering og vil gi flere kanaler
for kommunikasjon og verktøyer for faglig virksomhet og administrasjon. Dette stiller krav til fleksibilitet og
muligheter til ombygging for å dekke morgendagens behov.

Utvikling av fremtidsrettede arealer for våre ansatte og studenter må balanseres mellom faglige behov og krav til
moderne forvaltning. Prioritering og løsninger må ta utgangspunkt i de reelle faglige behovene, men samtidig
må løsningene være arealeffektive slik at mest mulig ressurser innrettes mot kjernevirksomheten.

Det legges til rette for at UiB skal videreutvikle og konsentrere sin virksomhet rundt campusene Årstad/
Møllendal og Nygårdshøyden.

4.1	 Åpen og levende Campus
Åpenhet og integrasjon er sentrale mål i arbeidet med campusutvikling. Bak dette ligger det en grunnleggende
oppfatning om at universitetscampus skal være åpen mot omverden og integrert på en best mulig måte mot
denne.

Det er en økende konkurranse mellom de fleste universiteter og høyskoler om å tiltrekke seg flere og gode
studenter, og studentene oppgir at egenskaper ved campus er en av flere faktorer som påvirker valg av
studiested.

Et viktig konkurransefortrinn for å gjøre universitetene attraktiv for studenter er grad av byintegrasjon. UiB har
her et fortrinn ved at store deler av campus ligger i bysentrum. Dette fortrinn skal videreutvikles. UiB ønsker å

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 24

videreføre og styrke dialogen med kommune, næringsliv og andre viktige samfunnsaktører i et initiativ for å
videreutvikle campus som en sentral del av byutviklingen i Bergen.

Studentsamskipnaden på Vestlandet (Sammen) er en viktig partner for UiB for å gi studenter og ansatte et godt
servicetilbud på campus. Studentsamskipnaden har treningsanlegg, spisesteder, kaffebarer og studentboliger
flere steder innenfor de to campusene. Sentralt i dette tilbudet er samlokalisering av tjenester ved
Studentsenteret på Nygårdshøyden. For å utvikle mål for hvordan campus skal utvikles i forhold til studentenes
behov og ut fra et ønske om nye servicetilbud er det ønskelig med tett dialog med studentsamskipnaden og
Studentparlamentet.

Næringsliv bringer med seg forventninger om synlighet for egen virksomhet og reklame for egne produkter og
tjenester. UiB har hittil i all hovedsak nedlagt forbud mot reklame på campusene. Det er flere grunner til dette.
UiB har ikke ønsket kjøpepress mot studentene, og det har også vært viktig ikke å ødelegge det arkitektoniske
bildet. I en helhetlig utvikling og ut fra et ønske om å tiltrekke mer næringsliv må UiB revidere sine retningslinjer
slik at næringsliv og samarbeidspartnere også kan profilere seg hvis de inngår som en del av vår campus.

I 2015 åpnet UiB Universitetsaulaen i sørfløyen av Naturhistorisk museum. Dette er blitt en storstue som huser
både møter og konferanser for UiB og arrangementer og konserter som er åpent for allmennheten og bringer
liv og aktivitet til Campusområdet. I tillegg er det etablert en museumskafe i bygget som er blitt en viktig
møteplass for både ansatte, studenter og byens befolkning forøvrig. Erfaringer fra Aulaen trekkes inn i arbeidet
med nye utstillinger i Naturhistorisk museum, som åpner etter rehabilitering i 2019.

Også for de store utbyggingsplanene for kunnskapsklyngene og rehabiliteringen av Kulturhistoriske samlinger
vektlegger åpenhet og integrasjon mot den øvrige byutviklingen i Bergen.

UiB er en stor utdanningsinstitusjon med nærmere 17.000 studenter og en stor arbeidsplass med over 3.800
ansatte. Dette stiller krav til transport og mobilitet, sykkel- og bilparkering, tilførselsveier, offentlig transport og
interntransport mellom campusene. Dette er viktige forhold som må inngå i en plan for utvikling av campuser
ved UiB.

Universell utforming av både bygningsmassen og undervisning er en forutsetning for å skape et tilgjengelig,
åpent og integrert universitet med gode rammer for læring. I takt med økende digitalisering og nye
undervisningsformer er det viktig at elektronisk utstyr legger til rette for læring, og at det er et godt og
tilgjengelig trådløst nettverk ved alle studentarbeidsplasser og i undervisningslokaler.

Det er en stor utfordring at universitetsbyggene våre er bygget i en annen tidsperiode, forut for den digitale
utviklingen og med et annerledes syn på læring og undervisning. De er derfor ikke fysisk egnet til å møte dagens
krav om et moderne læringsmiljø. I planperioden skal det arbeides for at bygningsmassen får endret den fysiske
infrastrukturen for å imøtekomme kravene til funksjonelle bygg basert på nye læringsformer.

4.2	 Arbeidsmiljø for læring og forskning
UiBs organisasjon, undervisningsformer og den teknologien som brukes, endrer seg stadig hurtigere. Det
utvikles nye fagkombinasjoner og studieretninger, og ikke minst åpner utviklingen av digitale hjelpemidler
for nye arbeids- og undervisningsformer. For å kunne tilpasse seg til nye behov og effektiv utnytting, kreves
fleksibilitet.

Universitets eiendomsforvaltning må således legge til rette for ulike formål, der utfordringen blir å finne den
riktige sammensetningen av ulike typer areal.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 25

STUDENTAKTIV LÆRING

Nye læringsformer og ny teknologi setter nye krav til det fysiske læringsmiljøet. Moderne og funksjonelle bygg
er en forutsetning for å møte denne utfordringen. I et moderne læringsmiljø er det behov for et mobilt inventar i
undervisningslokalene som kan varieres i tråd med kravet om nye undervisningsformer. Velegnede lokaler er en
forutsetning for å få til mye og godt samarbeid og samhandling studentene imellom.

Studentenes studievaner har forandret seg de siste årene. Færre studenter arbeider fast på de tradisjonelle
lesesalene og flere søker mot vrimlearealer, læringssentre, kafeer og andre mer åpne arealer Som følge av
dette har UiB de senere år etablert læringssentre ved de fleste fakultet. I et læringssenter skal studenten finne
bibliotektjenester, både stille arbeidsplasser, arbeidsplasser som muliggjør kontakt med andre studenter,
grupperom og kafe.

Universitetsbiblioteket (UB) har kommet langt i å legge om lokalene og virksomheten sin på bakgrunn av ny
teknologi og nye læringsformer. Bruken av digitale ressurser har økt og arealer er blitt tilrettelagt for fleksible
arbeidsplasser, læring i grupper, for formidlingsvirksomhet og nye tjenester, noe som bidrar til økt studiekvalitet.
Parallelt med at plass blir frigjort på grunn av digitalisering av samlingene, etableres moderne læringssentre
med fleksible arbeidsplasser ved alle filialene til Universitetsbiblioteket.

En ny lærings- og formidlingslab. er etablert i Media City Bergen (MCB). Miljøet og ressursene i dette prosjektet
fungerer som katalysator for undervisningsmiljøer i hele organisasjonen og i ale våre bygg. Det er etablert
produksjon av massive åpne nettkurs, podcast, strømmetjenester fra Universitetsaulaen. UiB er i ferd med å

Professor Anne Berit Guttormsen fikk UiBs læringsmiljøpris i 2014 for sitt sterke fokus på aktivisering av studenter i undervisningssituasjonen. 
Foto: Eivind Senneset.

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 26

formalisere samarbeid med store medie- og teknologiaktører i MCB, som TV 2, Vizrt og IBM som skal bidra til
digitalisering av undervisning og nyskapende infrastrukturen til undervisning i hele bredden av universitetets
virksomhet.

Endringer i undervisningsformer, der det legges større vekt på samarbeid, der studentene løser oppgaver
sammen, deler erfaringer og lærer sammen øker behovet for grupperom framfor tradisjonelle lesesaler. Det er
pekt på at dagens seminarrom er lite velegnet for formålet. Det er behov for fleksible rom som gjør det enkelt
å lage grupper av ulik størrelse, der underviseren kan være veileder og fasilitatorer. Støydempende materialer
er vesentlig i slike rom. Muligheter for å dele av rommene i mindre, mer fleksible rom der studentgrupper kan
arbeide mer uforstyrret, er også ønskelig. Dette innebærer en annen fordeling mellom arealtyper enn den som
eksisterer ved UiB i dag. Også i laboratoriene, der læring skjer gjennom eksperimenter og studentene får praktisk
erfaring med emnet sitt, stiller det teknologiske utstyret høyere krav til infrastruktur enn tidligere. Utfordringer
er å lage tilstrekkelig fleksible arealer som gir god sammensetning av både tradisjonelle lesesaler, grupperom og
rom for læring gjennom eksperimenter (laboratorier og andre typer spesialrom).

Som vist i kapittel 3 er det ulikheter mellom
fakultetene når det gjelder disponible arealer til
studentarbeidsplasser. Samtidig varierer både behov
for arbeidsplasser mellom fag over tid og ulike fag
har ulike behov gjennom året. Det er derfor grunn til
å tro at en opphevelse av dagens inndeling, der ulike
arealer er reservert bestemte fag, vil gi betydelige
bedre utnyttelse av arbeidsplassene. Dette vil være en
sentral premiss i den videre campusutviklingen.

I tillegg til undervisningsrommene blir uformelle
møteplasser som for eksempel kaffebarer, kantiner og
gangarealer i mye større grad enn tidligere benyttet
som arenaer for samarbeid og selvstudier. Den fysiske
utformingen av disse arealene må legge til rette
for den nye bruken med sofagrupper, mobile bord
og stoler, tilgang til nettverk og med støydemping.
Utvikling av studentarbeidsplasser og studentarealer
skal etableres sammen med studentene gjennom
aktive brukerprosesser.

ARBEIDSLOKALER

Dagens arbeidslokaler ved UiB varierer både i type (kontor, lab) funksjonalitet og størrelse. I hovedsak er de
ansattes arbeidssted i tradisjonelle kontorløsninger. Dette innebærer cellekontorer, korridorer, møterom og
lesesaler for studenter. Mens arbeidsplassutformingen mange steder har endret seg som følge av ny teknologi
og nye måter å jobbe på, har dette i liten grad skjedd endringer i bygningsmassen ved UiB.

Det er i dag ofte behov for å jobbe i flerfaglige team. Komplekse og sammensatte oppgaver gjør at
kombinasjon av ulike kompetanser er nødvendig for å finne løsninger. I finansiering av forskning og etablering
av nye studieprogram og fag legges det vekt på de mulighetene som finnes mellom universitetets tradisjonelle
fagretninger. For å få til dette må ansatte og studenter ha muligheter for å møtes og jobbe sammen på tvers
av de tradisjonelle institutter og fakulteter. Dette gjenspeiles i nyere kontorløsninger, med større grad av
åpenhet og mobile løsninger. Samtidig vil det fortsatt være behov for arealer der man kan jobbe konsentrert

Framtidens auditorieløsning?  Illustrasjonsfoto

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 27

og uforstyrret. Fremtidens arealløsninger skal således dekke en rekke formål og må utformes i en kombinasjon
mellom enkeltmannskontor, rom med flere kontorplasser, møterom, stillerom og mer åpne kontorløsninger.

UiB trenger arbeidsplasser som stimuler til samarbeid, som bidrar til utveksling av kunnskap, ideer og
kompetanse, og som samtidig sørger for en fornuftig og effektiv bruk av offentlige ressurser. Dette setter krav til
fleksibilitet i bygningsmassen. Erfaringer viser for eksempel at oppbygging av SFF og ERC-stipend krever egne
lokaler eller ombygging av eksisterende lokaler. I flere tilfeller tar dette tid, noe som forsinker sentrenes oppstart.
UiB må derfor utvikle fleksible lokaler for best mulig tilrettelegging for slik aktivitet. Samtidig må bygningsmassen
tilpasses og tilrettelegges for videreutvikling og drift av UiBs felles forskningsinfrastruktur (dvs. vitenskapelig
utstyr, e-infrastruktur, databaser, registre, arkiv og samlinger, samt kjernefasiliteter og større forskningsfasiliteter).
Målsettingen må være at alle fagmiljøer får tilgang til infrastruktur som er tilpasset oppgavene og holder høy
kvalitet. I dette ligger også bidrag til infrastruktur for lagring, tilgjengeliggjøring og deling av data.

I oppfølgingen av arealplanen legges det til grunn at utvikling og etablering av morgendagens arbeidsplasser
skal skje gjennom brukerorienterte prosesser og i nært samarbeid med ansatte.

LABORATORIER OG SPESIALAREALER

Laboratorier og eksperimentell virksomhet vil
være sentralt for UiB i årene framover. Tilgang på
gode og tilpassede laboratorier og annet areal for
eksperimentell virksomhet vil være nødvendig for
å gi forskningsbasert undervisning av god kvalitet.
Laboratorier og teknisk infrastruktur vil i mange tilfeller
også være svært avgjørende for videreutviklingen av
UiB som et anerkjent forskningsuniversitet.

UiBs spesialrom skal dekker et vidt spekter av
aktiviteter, fra kunstnerisk utviklingsarbeid til
medisinsk forskning og realfag. En utfordring er at flere
av universitetets laboratorier er av eldre dato og dårlig
egnet for å møte framtidens behov for funksjonalitet. Det er et stort behov for oppgradering både på grunn
av alder og det stilles strengere krav til funksjonalitet enn da laboratoriene var etablert. En særlig utfordring er
knyttet til Realfagbygget.

Etablering av og oppgradering av laboratorier og spesialbygg av høy kvalitet betyr ofte høye investerings
kostnader. Arbeidet med arealer til Griegakademiet, nytt EnTek bygg og tilrettelegging for av avansert
vitenskapelig utstyr er alle eksempler på dette. Det er således svært viktig at framtidens spesialrom etableres på
en slik måte at det gir effektiv utnyttelse.

Forholdet mellom flerbruk (fleksibilitet), spesialisering og samarbeid må derfor være viktige parametere
i planleggingen av nye spesialrom og laboratorier. Generelt vil laboratorier med høy generalitet og med
flere funksjoner kunne brukes av flere forskere og studenter til flere aktiviteter og fagfelt enn skreddersydde
laboratorier til enkeltaktiviteter. Dette er også sentrale elementer i universitetets handlingsplan for infrastruktur,
der både sambruk av utstyr og bygg er viktige elementer. Dette skal sikres gjennom samarbeid både mellom
fagmiljø internt ved UiB og eksterne samarbeidspartnere. Sambruk om laboratoriefasiliteter står også sentralt i
etableringen av universitetets kunnskapsklynger som for eksempel MCB, Marin klynge og EnTek.

Studenter ved Det medisinske fakultet.  Foto: Emil Breistein

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 28

DIGITALISERING

UiBs digitaliseringsstrategi beskriver hvordan UiB skal utnytte de mulighetene digitalisering gir for å nå sine
mål og hvordan vi kan utnytte de strukturelle endringene digitalisering medfører. Realisering av denne
strategien krever at infrastrukturen i UiBs bygningsmasse er hensiktsmessig og legger til rette for digitalisering.
Spesielt relevant i denne sammenhengen er den ene av fem delstrategier som omhandler realisering av en
gjennomgående digitalisert infrastruktur. Her sier digitaliseringsstrategien at UiB skal tilby studenter, ansatte og
gjester god tilgang til digitale tjenester på hele universitetsområdet og i våre klynger, og på alle relevante digitale
flater og plattformer. Videre angir DigUiB programmet rammebetingelser for utvikling av digitale tjenester for
studenter og ansatte. Programmet har tre hovedformål: Digitalisering av universitetets vurderingsprosesser,
etablering av læringsplattform for digitalt læringsmiljø og produksjon/kompetansebygging knyttet til den nye
lærings-/formidlingslaben i MCB.

Digitalisering vil føre til at bruk av tjenestene blir mindre avhengig av plassering. Dette kan føre til både økt
tilgjengelighet for ansatte og studenter, samt mer fleksibel bruk av lokaler.

Virtualisering av programvare vil gi studentene tilgang til nødvendige systemer på eget utstyr. Dette kan gi
mulighet for økt fleksibilitet ved at arealer i mindre grad er bundet opp til PC-stuer. Det er likevel ikke entydig
at digitaliseringen fører til mindre arealbehov. Nye samarbeid- og læringsformer med digitale hjelpemidler kan
kreve ny bruk av arealer. For eksempel er tradisjonell auditorieundervisning plassøkonomisk, mens fleksible
undervisningsrom lagt til rette for gruppesamarbeid og «invertert undervisning» kan kreve mer plass.

UiBs bygninger vil også bli stadig mer digitalisert og «smarte» og riktig bruk av «smarte» bygg kan gi både
økonomiske besparelser, klimagevinster og økt brukervennlighet. Digitaliseringsstrategien sier også at UiB

Kunnskapsminister Henrik Asheim tester digitale verktøy på besøk hos UiB i MCB høsten 2017.  Foto: Simon Brandseth.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 29

skal ha brukerorienterte digitale tjenester. Dette legger føringer for bla. AV-installasjoner, fysisk læringsmiljø
og infoskjermer, i tillegg til selvbetjeningsløsninger i «smarte» bygg. IT-infrastruktur må behandles som en
del av bygningsmassen og må vurderes med hensyn på kvalitet, kapasitet og tilgjengelighet i henhold til
gjeldende standarder. Samarbeid mellom de tekniske avdelingene og brukerne i alle bygge-, ombyggings- og
flytteprosjekter vil være viktig for å få til gode løsninger.

4.3	 Formidling
I tråd med UiBs visjon om «Kunnskap som former samfunnet, drives en aktiv utadrettet formidling fra både
studenter og de vitenskapelig ansatte ved UiB. UiBs strategiske mål for formidlingen er at institusjonen «skal
bidra i det offentlige ordskiftet og til den kunnskapsbaserte samfunnsutviklingen gjennom god formidling og
dialog med omverdenen. Innen 2022 skal vi være ledende i Norge på digital formidling».

Formidlingsaktiviteten stiller ulike krav til eiendomsutviklingen, i første rekke ved Universitetsbiblioteket og
Universitetsmuseet., men også en generelt tettere integrasjon mellom universitetets campus og den generelle
byutviklingen vil gjøre UiB mer synlig i bybildet. Åpenhet og integrasjon vil således i seg selv øke interessen og
mulighetene for aktiv formidling.

Ved styrke formidlingen av kunnskapen og kompetansen som finnes ved Universitetsmuseet og
Universitetsbiblioteket kan det legges til rette for at denne i høyere grad både etterspørres og ikke minst aktivt
tas i bruk av samfunnet. UiB skal derfor i årene fremover tydeliggjøre sin rolle som en viktig møteplass for
formidling og faglig aktivitet, og aktivt bruke Universitetsaulaen til viktige arrangement og konferanser. Aulaen
har etter kort tid fått en viktig rolle som møtested mellom akademia og det øvrige samfunnet. Med moderne
fasiliteter for opptak av levende bilder og tilhørende redigeringsrom, når arrangementene i aulaen allerede
et stort publikum. Samtidig skal både museumsutstillingen og spesialsamlingen ved Universitetsbiblioteket
tilrettelegges for økt besøk og utvikling av særskilte programmer for skoleklasser osv.

De naturhistoriske samlingene åpner etter full rehabilitering og med nye utstillinger i 2019. Utstillingen i det
nyåpnede museet vil legge til rette for nyskapende formidling, ikke bare for de naturhistoriske samlingene,
men også for formidling som gjenspeiler hele bredden av universitetets faglige virksomhet. Bygget vil være
fleksibilitet slik at det enkelt kan tilrettelegges for nye utstillinger og mottak av vandreutstillinger.

De kulturhistoriske samlingene krever betydelige oppgraderinger for å tilfredsstille dagens krav til moderne
formidling. Her er representerer dagens utstillinger et museum i seg selv.

Sikring og bevaring av universitetets samlinger er viktig for å ivareta UiBs formidling. Dette vil derfor være en
prioritert oppgave. Arbeidet inkluderer både en gjennomgang, effektivisering og oppgradering av eksisterende
lokaler. Samtidig skal behovet for et nytt samlingsbygg vurderes.

4.4	 Innovasjon
Tilrettelegging for næringsmessig utnytting av forskningsresultater er en del av universitetets samfunns- og
formidlingsansvar. UiB vil følge opp gjeldende strategi med en styrking av innovasjonsarbeidet, både knyttet til
produkt- og tjenesteinnovasjon, og i større grad enn før legge til rette for entreprenørskapsaktivitet både blant
studenter og ansatte. I universitetets planer for bygg og infrastruktur vil det være viktig å tilrettelegge for denne
type aktivitet. Arealer for innovasjon er derfor tiltenkt inn i universitetets planlagte kunnskapsklynger. I Media
City inngår allerede BTO med en inkubator (Greenhouse), og det planlegges tilrettelegging både i EnTek-bygget
og i form av et bygg på BBB bygget på Årstad/Møllendal.

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 30

Innovasjon handler om å utnytte potensial fra nye funn eller å løse utfordringer. For å lykkes med dette
trengs offentlige og private aktører, næringsliv i alle størrelser, som både ønsker å få noe gjort og som leter
etter nye muligheter. Videre må det være tilstrekkelig med økonomiske ressurser til å ta tak i mulighetene og
motiverte menneskelige ressurser som kan stå for mindre og større bidrag for på en best mulig måte for å
realisere potensialet/løse utfordringene. Forskningsinfrastruktur og arealer er og vil være viktige arenaer for å
realisere disse koblingene, og her har UiB hatt betydelig suksess gjennom økt aktivitet som en konsekvens av å
tilrettelegge for at de ulike møtes, både strukturert og mer tilfeldig.

Bergen Teknologioverføring (BTO) eies av UiB, Helse Bergen, SIVA, NHH, HVL og Havforskningsinstituttet,
og BTO er en svært viktig del av UiBs økosystem for innovasjon. Dette gjelder både idefangst, ideutvikling
og kommersialisering av forskningsresultater. I dag har BTO arealer på Marineholmen (Marineholmen
forskningspark), og er også ansvarlig for Nyskapingsparken ved gjennom Bergen Biomedisinske Inkubator i
BB-Bygget. I tillegg til egen virksomhet framleier BTO arealer til oppstartmiljøer, klyngemanagement og andre
aktører som man mener er viktige for at økosystemet for innovasjon og nyskaping skal bli mest mulig kraftfullt.

4.5	 Grønt UiB – miljø og bærekraft
Miljøfyrtårn er Norges største sertifiseringsordning for bedrifter og organisasjoner som vil bli mer miljøvennlige
og vise samfunnsansvar. Ordningen baserer seg på spesifikke krav til miljøprestasjon innen HMS-systemer,
arbeidsmiljø, innkjøp, transport og avfall. UiB ble sertifisert som Miljøfyrtårn i april 2016. For at UiB også i
framtiden skal være sertifisert som Miljøfyrtårn, er det nødvendig med kontinuerlig forbedring. Dette omhandler
reduksjon i energiforbruket, drivstofforbruket til interntransport og restavfallsmengdene, samt økt kildesortert
avfall. Miljøfyrtårnordningen krever også at det skal være mulig å dele opp avfall og energibruk på avdelingsnivå,
slik at man kan se hvor avfallet kommer fra, og sette inn målrettede tiltak.

UiB har som samfunnsinstitusjon et betydelig ansvar for å sikre at virksomheten drives uten uheldig påvirkning
av miljøet gjennom avfallshåndtering og forbruk og har gjennomført vesentlige utslippsreduserende tiltak. Når
universitetets transportmidler fornyes skal det velges miljøvennlige løsninger. Handlingsplan for ytre miljø skal
utarbeides etter nye føringer som kan forventes etter Parisavtalen. Dette innebærer blant annet at UiB skal kutte
CO2-utslippet med 40 % innen 2030, sammenlignet med 1990-nivå. Fra 2050 skal UiB være klimanøytralt. Dette
innebærer at bygningene hverken i byggefasen eller driftsfasen skal påvirke klimaet. Dette vil være et førende
prinsipp i alle universitetets byggeprosjekter.

Den totale energibruken ved UiB skal reduseres og innen 2020 skal all oljefyring være utfaset. Dette skal oppnås
ved optimalisering av eksisterende bygningsmasse og energigjerrige nybygg. UiB samler all overvåkning av drift
og energibruk i en felles driftssentral, og bygger et felles sd-anlegg for alle bygg. Energibruk og produksjon
overvåkes i sanntid for å unngå ukontrollert forbruk. Samtidig vurderes å bruke ny miljøvennlig teknologi, som
grønne tak, solceller/solfangere, eller miljøvennlige materialer.

De neste årene vil UiB fortsette satsingen på kildesortering ved å plassere ut miljøstasjoner i flere av bygningene.
Gjenbruk av møbler er også en viktig del av universitetets avfallssatsing. Målet er at kildesorteringsgraden skal
opp, og restavfallsmengden ned.

UiB satser på nullutslippsbiler, og har kun kjøpt inn elbiler de siste årene til intern bruk. Det vurderes om også
Campusbussen skal erstattes med en buss som går på hydrogen, elektrisitet eller annen grønn teknologi. Trygg
sykkelparkering med dusj/tørkemuligheter skal bygges ut videre, til tilbudet dekker campus i tilstrekkelig grad.
Nye bygninger vil falle inn under myndighetskrav om få eller ingen vanlige parkeringsplasser, men mange
sykkelparkeringsplasser. En annen mulighet er å samarbeide med kommunen om plassering av bysykler, som
har fungert som prøveordning i 2017. De siste årene er antall parkeringsplasser redusert med 30 %.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 31

4.6	 Arealeffektivitet
Sammenligninger mellom universiteter indikerer at UiB har et potensiale for arealeffektivisering. Det er ønskelig
at mål for arealeffektivisering er dynamiske i forhold til organisatoriske endringer og virksomhetsbetingelser.

Et parameter for arealbruk er brutto m2 per arbeidsplass. I normen for arealbruk i statlige bygg er 23 m2 BTA øvre
grense for arealbruk per arbeidsplass i kontorbygg. I flere av kontorbyggene ved UiB er arealbruken i dag langt
høyere. Arealnormen gjelder for framtidige statlige kontorlokaler og for kontordelen i bygg til virksomheter med
arealkrevende formål og knyttes til nye lokaler eller behov for forandringer i eksisterende lokaler. Over tid vil det
være mulig å redusere arealbruk knyttet til arbeidsplasser betydelig. En viktig forutsetning for dette er at eldre
lite formålstjenlige bygg erstattes av mer arealeffektive nybygg. Foreslåtte arealreduksjoner utgjør ca. 10 % i
planperioden. For å få til en slik reduksjon må det arbeides med arealeffektivitet på flere nivå og områder. Det er
viktig å understreke at en slik arealreduksjon ikke forutsetter redusert aktivitet ved UiB, men at virksomheten skal
skje innenfor mer arealeffektive og moderne løsninger.

Arealeffektivitet vil gi lavere eiendomskostnader. Det legges til grunn at alle byggeprosjekter som ønskes
gjennomført ved UiB, uavhengig av finansieringskilde, skal gi økt arealeffektivisering.

4.7	 Kunnskapsklynger
Etablering av kunnskapsklynger er et svært viktig virkemiddel i universitetets strategi for å oppnå UiBs mål
om å utvikle fremragende forsknings- og utdanningsmiljøer. Samtidig vil klyngeetableringen svare på flere av
universitetets visjoner for eiendomsutviklingen.

Klyngene baseres på tverrfaglig samarbeid for å løse komplekse tema. Klyngene etableres på områder hvor UiB
allerede har høy internasjonal faglig kvalitet, men også der hvor det er muligheter for omfattende samarbeid
mellom fagmiljøer internt ved UiB og eksterne partnere i forskningsinstitusjoner, næringsliv, forvaltning og kultur-
og samfunnsliv. Kunnskapsklyngene skal brukes aktivt til å utvikle nye utdanningsløp og utdanningsformer,
også på tvers av utdanningsinstitusjonene i Bergen og på Vestlandet. Etableringen av klyngene skjer som del
av byutviklingen i Bergen og vil bidra til økt åpenhet mellom universitetets og byens øvrige virksomheter.
Den første klyngen, Media City Bergen, ble åpnet i 2017. I årene framover planlegges etablering av følgende
kunnskapsklynger:

•	 Marin forskningssklynge

•	 En kunnskapsklynge for helsefagene,
«Helsecampus Årstadvollen»

•	 Klimaforskningsklynge

•	 Kunnskapsklynge for fremtidens energi-
og teknologiløsninger

•	 Middelalderklynge

Etableringen av kunnskapsklyngene vil legge føringer
for universitetets eiendomsforvaltning i årene
framover. En nærmere vurdering av arealkonsekvenser
gis i kapittel 5. Media City Bergen.  Foto: Simon Brandseth

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 32

4.8	 Fornyelse og oppgradering
En forutsetning for at en bygning skal fungere etter hensikten, er at den er i god stand. Det hjelper lite at et
laboratorium har det nyeste utstyret hvis ikke avtrekket fungerer, eller at studieplassen har utmerket nettilgang
dersom taket lekker.

Som vist i kapittel 3 er UiBs bygningsmasse i varierende tilstand. Ambisjonen bør være at alle bygninger skal ha
god tilstandsgrad, være egnet for formålet og være fleksibel for framtidige endringer. TG1 er etablert som en
standard/målsetting i sektoren og UiB bør tilstrebe å ha denne tilstandsgraden i alle sine bygninger.

Tilstandsgraden kan forbedres både gjennom rehabilitering og oppgraderinger i bygningsmassen og gjennom
avhending av bygninger med dårlig tilstandsgrad. I UiBs planer legges det til rette for begge virkemidler.
Formålet er at bygningsmassen over tid møter brukernes behov til kvalitet og funksjonalitet. I dette perspektivet
vil det være lite hensiktsmessig bruk av ressurser å iverksette kostnadskrevende tiltak for å øke tilstandsgraden i
bygninger som skal rehabiliteres om få år.

En stor del av universitetsbygninger (24 %) er klassifisert som velegnet for universitetsformål etter dagens
standard, men lite fleksibel for endringer. For flere av disse bygningene vil det være lite hensiktsmessig bruk
av ressurser å iverksette kostnadskrevende tiltak for å øke tilstandsgraden dersom det ikke kan gjøres noe med
fleksibiliteten. Det samme vil gjelde for bygninger som skal rives/totalrenoveres i løpet av får år. Flere av de
minst fleksible bygningene bør på sikt avhendes og erstattes med nye, mer fleksible bygg.

Det er opplagt mer rasjonelt å oppgradere hele bygninger enn i etapper. Store entrepriser er imidlertid
kostnadskrevende og trenger stabil finansiering. For slike prosjekter må det legges til grunn at det søkes
finansiering utenfor universitetets budsjettrammer. Større rehabiliteringsprosjekter betyr også at større
erstatningsarealer må være tilgjengelige mens arbeidene pågår slik at universitetets faglige virksomhet kan
opprettholdes. Utfordringen vil være ekstra stor når en skal gå løs på bygninger der laboratorie- og klinikktilgang
må sikres underveis.

4.9	 Vekst og ekspansjonsmuligheter
Samtidig som det planlegges for effektive arealer tilpasset dagens aktivitetsnivå må det planlegges for en
eventuell vekst i universitetets arealer. Strategiplanen skisserer for eksempel en ambisjon om en økning i Bidrags-
og oppdragsinntekter (BOA) på 16 %, samt etablering av flere fremragende Sentre for fremragende forskning/
innovasjon og utdanning (SFF, SFI og SFU).

På kort sikt vil studenttallet være avhengig av dagens opptaksrammer. På litt lengre sikt vil
befolkningsframskrivinger, befolkningsandel som ta høyere utdanning og framskrivinger av antall utenlandske
studenter påvirke studenttallet. I en rapport fra 2017 har Hordaland fylkeskommune gjort en analyse av
befolkningsprognoser for Hordaland for perioden 2017–2040 (AUD-rapport 1.1-17). I rapporten er faktorer
som fødsels- og dødsrater og inn- og utflytting vurdert. En samlet vurdering av faktorene viser en prognose
for Hordaland fra ca. 530.000 innbyggere i 2017 til ca. 630.000 innbyggere i 2040 (figur 3). Dette gir en stipulert
befolkningsvekst på ca. 19 % på 23 år.

Rapporten gir en prognose for veksten i de ulike befolkningsgruppene i Hordaland. Gruppen 20–24 år er den
mest aktuelle i forhold til å vurdere endringer i søkermassen til UiB. Her legges det til grunn en økning på ca.
12 % fra 2017 til 2040 for denne gruppen, noe som på sikt kan gi en økning i studenttallet ved UiB.

Dersom UiB når sine ambisjoner fra strategiplanen kan dette både gi behov og finansiering av arealvekst.
Universitetets nåværende arealer gir flere muligheter for videre utbygging. Dette gjelder området

Marineholmen med ekspansjonsmuligheter for en marin klynge

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 33

mellom Parkveien 9 og Villaveien, som på sikt kan
omreguleres til universitetsbygg, og det gjelder
muligheter for nybygg bak Armauer Hansens hus.
Her planlegger Helse Bergen et nybygg hvor UiB har
rettigheter på å erverve inntil 1.000 m2. For øvrig vil
reguleringsarbeidet som foregår på Marineholmen
også gi UiB muligheter til ekspansjoner i form
av fornetting og økt tomteutnyttelse knyttet til
Thormøhlens gate 55 (bildet).

En mulig samlokalisering av Havforskningsinstituttet,
NIFES og Fiskeridirektoratet gjennom et nybygg på
Marineholmen vil også gi ekspansjonsmuligheter for
UiB gjennom felles infrastruktur og tettere samarbeid
med de øvrige forskningsinstitusjonene innenfor
marine fag i Bergen.

Samtidig skjer det viktige reguleringsplaner i nærheten
av UiBs campus i regi av Bergen Kommune. Innenfor
planperioden vil også omregulering av Dokken kunne
gi nye muligheter for UiB.

4.10	 Oppsummering
Med universitetets visjoner og målbilde som utgangspunkt foreslås det at følgende prinsipper legges til grunn
for utviklingen av universitetets eiendomsmasse:

1.	 UiB vil på en helhetlig måte videreutvikle og fortsette å konsentrere sin virksomhet rundt de to campusene
Årstad/Møllendal og Nygårdshøyden. Det skal legges vekt på åpne og levende campusområder som
del av byutviklingen i Bergen og det skal legges til rette for samarbeid med Bergen kommune og andre
aktuelle aktører. Bygninger ved UiB skal være tilgjengelig for alle studenter og må oppfylle krav til universell
utforming.

2.	 UiB skal ha høy internasjonal standard innenfor forskning, utdanning, formidling og innovasjon.
Eiendomsutvikling og -forvaltning ved UiB skal innrettes mot å løse UiBs unike behov for arealer for disse
formålene, bl.a. ved å legge til rette for etablering og drift av spesialiserte laboratorier og annen avansert
forskningsinfrastruktur. Forvaltning og utvikling av eiendommene skal skje i god dialog med universitetets
brukere på fakultetene, ved museene og ved Universitetsbiblioteket, samt eksterne samarbeidspartnere og
byen rundt.

3.	 Nye læringsformer og en gjennomgående digitalisering av samfunnet setter nye krav til det fysiske
læringsmiljøet. Moderne og funksjonelle bygg er en forutsetning for å møte denne utfordringen. I et
moderne læringsmiljø er det behov for et mobilt inventar i undervisningslokalene som kan varieres i
tråd med kravet om studentaktiviserende undervisningsformer. Samtidig viser undersøkelser relativ

500 000

Høgalternativ

SSB (MMMM)

Hovudalternativ
Lågalternativ

Utan innvandring

Fire ulike alternativ for utviklinga
i folketal, Hordaland 2016–2040

520 000

540 000

560 000

580 000

600 000

620 000

640 000

660 000

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

20
32

20
33

20
34

20
35

20
36

20
37

20
38

20
39

20
40

Figur 3  Prognoser for utvikling av folketall i Hordaland 2016–2040

4	 Visjon og mål for eiendomsutvikling og forvaltning ved UiB 34

lav bruk av tradisjonelle undervisningslokaler og lesesaler. Dette gir muligheter for etablering av nye
og fleksible undervisningsarealer som møter fremtidens pedagogiske behov, samtidig som det kan gi
arealeffektivisering og muliggjøre salg av lite hensiktsmessige bygg. Et godt læringsmiljø er avgjørende for
at studentene skal oppnå ønsket og forventet læringsutbytte.

4.	 Etablering av samlokaliserte og integrerte kunnskapsklynger er ett av de viktigste virkemidlene i
universitetets strategi 2016–2022 for å oppnå UiBs mål om å utvikle fremragende forsknings- og
utdanningsmiljøer. Masterplanen må legge føringer for hvordan areal skal tilrettelegges for etablering
og drift av alle kunnskapsklyngene. I dette ligger bl.a. oppfølging av allerede vedtatte planer knyttet til
Helsecampus Årstadvollen, Klimaklyngen, Kunnskapsklyngen for energi og teknologi, samt pågående
prosesser for utvikling av de andre klyngene f.eks. knyttet til prosessen rundt samlokalisering av de marine
forskningsmiljøene i Bergen og initiativet til etablering av en middelalderklynge.

Kunnskapsklyngene skal gi grunnlag for samarbeid med næringsliv, kulturliv og samfunnsliv. Masterplanen
skal gi vurderinger av hvilke konsekvenser dette får for universitetets arealbruk, herunder utleie til eksterne
samarbeidspartnere. Vurdering av konsekvenser av etableringen av det nye forskningsselskapet på
Vestlandet bør gis særskilt prioritet.

5.	 Det legges opp til at Masterplanen skal bygge videre eksisterende prinsipper og vurderinger for større
byggeprosjekter slik de omtalt i styresak 71/16. I dette arbeidet skal grunnlaget for tidligere prioriteringer
gjennomgås og vurderes.

Et svært viktig avklaringspunkt er status til EnTek-bygget, der særlig en videre avklaring av arealbehovene
til de relevante fagmiljøene ved MN-fakultetet og de andre samarbeidspartnerne i energi- og
teknologiklyngen er en forutsetning for å komme i mål med en helhetlig utvikling av campus på
Nygårdshøyden. I forutsetningene i dag ligger det at MN-fakultetet vil disponere 5–6000 m2 i EnTek-bygget
under forutsetning av netto arealeffektivisering knyttet til videre bruk av Realfagbygget og fremtidig
utnyttelse av Bjørn Trumpys hus. Et annet avklaringspunkt i forhold til rammene som er lagt i styresak 71/16
vil være framdrift for byggetrinn 2 i Møllendal som skal gi plass til Griegakademiet.

6.	 Universitetets spesialsamlinger ved Universitetsmuseet og Universitetsbiblioteket har stor verdi, både
kulturhistorisk, antikvarisk og økonomisk. Dette stiller særlige krav til oppbevaring og utlån av materialet.
Samlingene er skjørere og mer utsatt for klimatiske uregelmessigheter enn de ordinære boksamlingene, og
følgene av skader blir større utgjør. Masterplanen skal inkludere tiltak for best mulig sikring og bevaring av
samlingene.

7.	 Vedtaket om samlokalisering av sentraladministrasjonen i Nygårdsgaten 5 må ivaretas som del av samlet
prioritering i Masterplanen.

8.	 I oppfølgingen av Masterplanen legges til grunn at utvikling og etablering av morgensdagens
arbeidsplasser skjer i dialog med brukerne gjennom brukerorienterte prosesser, og at utvikling av
fremtidens undervisningsarealer skjer i nært samarbeid med våre studenter.

9.	 En fremtidsrettet utvikling av eiendomsmassen innebærer også økt fokus på arealeffektivitet. Masterplanen
må ha som mål å redusere arealbruk per årsverk og per student i planperioden. Måloppnåelsen om
økt arealeffektivitet skal kvalitetssikres gjennom prosjekter, årlige arealbudsjett, reduksjon av areal per
arbeidsplass og mer fleksibel arealbruk på tvers av fakulteter og institutter. En kritisk forutsetning for økt
arealeffektivitet er at oppgaver og campustenkning legges til grunn for utviklingen, og at strikte rammer
for fakultet- og institutt-tilknytning til bygg oppheves. En slik arealbruk vil legge til rette for mer fleksibel
og tilpasset arealbruk, gi økt arealutnyttelse og igjen gi grunnlag for å selge flere bygg for å finansiere
oppgraderinger og videreutvikling av bygningsmassen.

10.	 Samtidig som planen skal fokusere på arealeffektivitet må det tas høyde for at UiB har ambisjoner om

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 35

fremtidig ekspansjon, både som følge av studentvekst og forskningsaktivitet. Dette gjelder for eksempel
i forbindelse med planene om å samle de ulike marine forskningsmiljøer i Bergen i en felles marin
forskningsklynge. Her vil universitetets eksisterende bygninger og infrastruktur på Marineholmen spille en
viktig rolle. Andre eksempler er muligheten for ekspansjon i området mellom Villaveien og Parkveien 9 og
arealrettigheter og forbindelse med at Helse Bergen planlegger nybygg bak Armauer Hansens hus.

11.	 Det legges til grunn at UiB skal tilstrebe å ha tilstandsgrad 1 (TG1) på sine bygg og Masterplanen må
skissere langsiktige planer som gjør det mulig å planlegge for avsetning av ressurser slik at en kommer
nærmest mulig dette målet før 2040.

12.	 Masterplanen skal legge til rette for at UiB skal nå sine målsettinger om å bli et grønnere universitet.

13.	 Det legges opp til at tiltakene i Masterplanen for å oppnå en oppgradert og oppgavetilpasset bygningsmasse
som også tar høyde for at ekspansjon skal finansieres gjennom en kombinasjon av følgende kilder:

a.	 Byggbevilgninger fra Kunnskapsdepartementet gjennom statsbudsjettet

b.	 Vedlikeholdsbevilgninger fra Kunnskapsdepartementet gjennom statsbudsjettet

c.	 Salg av bygg

d.	 Egne budsjetter finansiert gjennom internhusleieordningen

Til tross for at det legges til grunn at deler av universitetets investeringer dekkes gjennom statsbudsjettet,
effektivisering av drift og salg av hus, legges det til grunn en gjennomsnittlig årlig realvekst i husleien i
perioden 2017–2029. Dette vil være nødvendig for å innfri gjennomføring av igangsatte byggeprosjekter, samt
målsettingen om tilstandsgrad 1 i alle byggene i løpet av 2040.

Realvekst i husleien er for øvrig være en videreføring av dagens finansieringsprinsipper for økt vedlikehold2, en
modell som UiB har fått gode tilbakemeldinger på, både fra KD og i egen rapport fra internrevisjonen.

2	 Vedtak om realvekst i investeringsbudsjettet ble gjort i styresak 42/14 om omtalt i senere budsjettfordelingssaker, se for eksempel styresak 142/16.

5	 PRIORITERTE
UTVIKLINGSPROSJEKTER

De kulturhistoriske samlinger

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 37

I dette kapitlet presenteres prioriterte utviklingsprosjekt ved UiB. Prosjektene som presenteres skal legge til rette
for at UiB skal kunne utvikle seg som et internasjonalt forskningsuniversitet med flere ledende miljø, med de
visjoner og virkemidler som er beskrevet i kapittel 4. Prosjektene legger til rette for nødvendig rehabilitering
av flere av universitetets bygg og er sentrale for en enda mer effektiv forvaltning av universitetets arealer.
Dette skal sikre at universitetets ansatte og studenter får et inspirerende og inkluderende arbeidsmiljø, en god
arbeidshverdag og stimulerer til faglig aktivitet.

Til sammen er det skissert aktivitet tilsvarende 3,4–3,8 mrd. kroner i perioden fram til 2040. Av dette er 2,3–2,6
mrd. kroner søkt dekket gjennom statsbudsjettet. Øvrige kostnader skal dekkes inn gjennom egne rammer, bruk
av eiendomsselskaper, ekstern utleie og salg av bygg.

De konkrete målene med prosjektene er økt standard tilpasset forsknings- og undervisningsformål,
tilrettelegging for tverrfaglig virksomhet og kunnskapsklynger og effektiv bruk av universitetets arealer. De
foreslåtte prosjektene forventes å redusere universitetets arealbehov. Dette gir grunnlag for salg av bygg,
omgjøring av bygg til andre formål og økt utleie til eksterne samarbeidspartnere. Det siste er særlig aktuelt i
forbindelse med etablering av kunnskapsklyngene.

I tråd med omtalen i kapittel 3 omtales videreutvikling av eiendomsmassen innenfor de to campusene Årstad/
Møllendal og Nygårdshøyden.

En oppsummering av større utviklingsprosjekter er gitt i tabell 2 og 3. I tillegg til oversikten planlegges en årlig
avsetning til mindre investerings- og ombyggingsprosjekter. Med unntak av helseklyngen trinn 1 og 2, som
allerede er vedtatt av Styret, er de fleste prosjektene i tidlig planfase. I denne saken legges derfor opp til at Styret
gir sin tilslutning til planene, men at det samtidig forutsettes at disse prosjektene kommer tilbake til Styret for
endelig vedtak, når endelig prosjektering med detaljerte kostandskalkyler foreligger.

PROSJEKTER PÅ CAMPUS ÅRSTAD/MØLLENDAL

TILTAK FINANSIERINGSMODELL KOSTNADSRAMME TIDSRAMME

Helseklynge Årstadvollen trinn 1 Eiendomsselskap/egne midler 462 mill 2019–21

Helseklynge Årstadvollen trinn 2 Eiendomsselskap/egne midler 80 mill 2018

Helseklynge Årstadvollen trinn 3 Uavklart Uavklart Uavklart

Fakultet for kunst, musikk og design Statsbyggs husleiemodell 550–690 mill 2020–2023

Inkubatorbygg Eiendomsselskap/fond 90 mill 2020–2021

Tabell 2  Prosjekter på Campus Årstad/Møllendal

5	Prioriterte utviklingsprosjekter 38

PROSJEKTER PÅ CAMPUS NYGÅRDSHØYDEN

TILTAK FINANSIERINGSMODELL KOSTNADSRAMME TIDSRAMME

EnTek Statsbudsjettet 650–750 mill 2021–2023

Rehabilitering Realfagbygget Statsbudsjettet 700–800 mill 2024–2027

Rehabilitering Kulturhistoriske samlinger Statsbudsjettet/egne rammer 300–350 mill 2020–2025

Magasinbygg Egen budsjettramme Usikkert behov Uavklart

Studentvilla Egen budsjettramme 40–50 mill 2019–2020

Ombygging i Nygårdsgaten 5 Egen budsjettramme 200–250 mill 2019–2020

Kontorbygg i Dokkeveien Egen budsjettramme 250–300 mill 2024–2026

Tabell 3  Prosjekter på Campus Nygårdshøyden

5.1	 Campus Årstad/Møllendal
Campus Årstad/Møllendal vil etter planen preges av to sentrale satsinger, utvikling av kunnskapsklyngen
Helsecampus Årstadvollen og samling av miljøene ved Fakultet for kunst, musikk og design. Det planlegges
også å legge til rette for økt studententreprenørskap og innovasjon gjennom utvidelse av areal for
inkubatorvirksomhet.

Oversiktsbilde campus Årstad/Møllendal

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 39

Helsecampus Årstadvollen
Universitetsstyret har vedtatt at det skal etableres en helseklynge på Årstadvollen med et første byggetrinn
i Årstadveien 17 som skal erstatte gammelt odontologibygg og være ferdig i 2020. I dette byggetrinnet
samlokaliseres miljøer fra Bergen Kommune, Høgskulen på Vestlandet (HVL), UNI Research og Det medisinske
og Det psykologiske fakultet ved UiB.

Et kjennetegn ved Helseklyngen på Årstadvollen vil være tett integrering av helsefaglig utdanning, forskning
og innovasjon, rettet inn mot primærhelsetjenestene og med mål om styrking av forebygging for å bedre
folkehelsen. Samhandling med spesialisthelsetjenestene og sykehusene Haukeland universitetssykehus
og Haraldsplass Diakonale Sykehus blir viktig, og samlet vil helseklyngen kunne gi en helhetlig samling av
helsefaglige miljøer med stort potensial.

En styringsgruppe ledet av UiB og med deltakelse fra de nevnte institusjonene, samt Helse Bergen har det
overordnede ansvaret for å utvikle visjoner og rammer for helseklyngen. En rekke andre interessenter fra offentlig
og privat sektor har også vist interesse for utvikling av helseklyngen, og nylig er f.eks. Folkehelseinstituttet invitert
inn i det praktiske arbeidet.

Helsecampus Årstadvollen har som visjon å bli et internasjonalt kraftsentrum som skal skape innovative
helse- og omsorgsløsninger i primærhelsetjenestene for hele mennesket, ved hjelp av fremragende forskning
og utdanning, fullverdige praksisarenaer og tverrfaglig samhandling. Klyngen skal endre helseforskningens
innretning for å skape nye, effektive løsninger på lokale og globale utfordringer gjennom helhetlig, tverrdisiplinær
forskning og aktiv bruk av teknologi. Den skal også sikre kandidater helhetlig teoretisk og praktisk kunnskap, og
legge til grunn at klinisk arbeid, forebygging, helsefremmende arbeid i primærhelsetjenesten og kommunene
skal ha spesiell oppmerksomhet. Kunnskapsklyngen skal videre frembringe de relevante og effektive
teknologiske og organisatoriske løsningene som etterspørres av leverandører av helse- og omsorgstjenesten
lokalt og globalt.

I utviklingen av Helsecampus Årstadvollen ønsker universitetet å følge opp samfunnsmessige behov og fokusere
på helheten og sammenhengen mellom alle aktørene i helsetjenestene. En helseklynge med nærhet til sykehus,
men som har særlig fokus på samhandling og utdannings- og forskningsbehovene i primærhelsetjenesten og
kommunene. I HelseOmsorg21-strategien sies det tydelig at forskning, utdanning og innovasjon i større grad
enn i dag må innrettes mot kommunehelsetjenesten, i nært samarbeid mellom kommuner og forsknings- og
utdanningsinstitusjoner. Fremtidens primærhelsetjeneste må tilby helt andre tjenester enn det som blir gjort i
dag. I det ligger bl.a. et stort potensial knyttet til å utvikle og implementere tjenesteinnovasjoner og teknologiske
løsninger. Dette kan i neste omgang danne grunnlag for inkubator- og næringsvirksomhet, samt samarbeid
med offentlige instanser og private aktører.

Utformingen av helseklyngens bygningsmasse er viktig for å oppnå det som er visjonen. For å få til dette er
målsettingen å skape et studentmiljø der studenter fra ulike fag treffer hverandre, utveksler ideer og kunnskap
og inspirerer hverandre. I tillegg skal Helsecampus bli et godt sted å forske og undervise for de vitenskapelig
ansatte. Planene for Helsecampus Årstadvollen ble første gang presentert for universitetsstyret i sak 42/14 om
prioritering av større byggeprosjekter 2015–2020. Utbyggingen er planlagt i tre trinn:

1.	 Rive gammelt odontologibygg i Årstadveien 17 og bygge nytt (ca. 11.000 BRA)

2.	 Rehabilitere Årstadveien 21, (4.500 BRA) (Overlege Danielsens hus)

3.	 Bygge nybygg på parkeringsplass ved Årstadveien 23 (10.000 BRA)

5	Prioriterte utviklingsprosjekter 40

I styresak 72/16 ble visjoner, faglige rammer og plan for byggeprosjekt presentert nærmere, mens endelig
vedtak for oppstart av byggetrinn 1 ble gjort i styresak 29/17. Rehabilitering av Årstadveien 21 ble vedtatt i sak
72/16. Arbeidet er nå iverksatt og forventes ferdigstilt i løpet av 2018.

Illustrasjon av byggetrinn 1 Helsecampus Årstadvollen.  Illustrasjon: b+b arkitekter.

Foreløpig er det ikke lagt detaljerte planer for det siste byggetrinnet i Årstadveien 23. Dette gjelder en tomt sør
for Overlege Danielsens hus som kan gi plass til et nybygg i størrelsen 10.000m2. Flere av samarbeidspartnerne
i utarbeidelsen av helseklyngen har imidlertid signalisert interesse for å leie arealer i et nybygg her. Første steg
er å igangsette omregulering av tomt og dernest planlegge aktiviteter og leietakere innenfor klyngekonseptet.

FINANSIERING

Rivning av gammelt odontologibygg og bygging av et nytt kontorbygg på ca. 11.000 m2 i Årstadveien 17 er
vedtatt med en kostnadsramme på 462 mill. kroner. Det nye bygget planlegges seksjonert i to seksjoner, der
Universitetet i Bergen eier 35 % og Nygårdshøyden Eiendom AS 65 % av bygget. Seksjonen eid av Universitetet
i Bergen finansieres gjennom salg av andel av tomt til Nygårdshøyden Eiendom AS, inntekter fra salg av
eiendommen Christiesgate 13 samt avsetninger innenfor universitetets ordinære investeringsbudsjett.

Seksjonen som eies av Nygårdshøyden eiendom finansieres i hovedsak gjennom utleie til eksterne
samarbeidstakere. I tillegg skal UiB leie en del av bygget. Dette gjelder i hovedsak Institutt for global helse og
samfunnsmedisin, som flytter fra Kalfarveien 31. Flyttingen vil redusere universitetets innleie av areal fra eksterne
aktører.

Som følge av flytting av flere fagmiljøer ved Det psykologiske fakultet til Helsecampus Årstadvollen legges det
til rette for salg av Christies gate 13. Gjenværende enheter som er igjen i Christies gate 12 og 13 foreslås samlet i
Christies gate 12, noe som vil kreve tilpasning og ombygging av bygget.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 41

I sum tilsier dette at universitetets netto kostnader knyttet til Årstadveien 17 utgjøres av et netto
investeringsbidrag på 32,2 mill. kroner og en økning i internhusleien på 3,3 mill. kroner.

AREALEFFEKTER

Ved å erstatte nåværende bygg på 10.000 m2 med nybygg på 11.000 m2 vil det være mulig å si opp leieavtale
på 6.500 m2 i Kalfarveien 31. Omlag 2.700 m2 i nybygget leies ut til eksterne samarbeidspartnere. I tillegg vil salg
av Christies gate 13 på brutto 8.800 m2, bidra til arealeffektivisering. Totalt sett vil byggetrinn 1 på Årstadvollen
derfor gi betydelig reduksjon på universitetets samlede arealbruk.

Nybygg Griegakademiet
Griegakademiet – Institutt for musikk har i dag sin virksomhet i gamle Nygård skole og i 3 andre lokaler. Nygård
skole ble bygget om til musikkundervisning av Statsbygg og tatt i bruk i 1987 av Bergen Musikkonservatorium.
I 1995 ble musikkonservatoriet til Griegakademiet – Institutt for musikk ved UiB. Arealene i Nygård skole er nå
nedslitt og lite funksjonelle. Behovet for oppgradering av Nygård skole er tydelig og siden 2006 har det vært
utarbeidet plandokumenter for nye arealer for Griegakademiet.

Opprettelsen av Fakultet for kunst, musikk og design (KMD) januar 2017 har åpnet opp for nye bygningsmessige
løsninger for Griegakademiet. Sommeren 2017 flyttet resten av det nye fakultetet inn i Nordens første
spesialtilpassede nybygg for kunst og design. I samarbeid med Statsbygg arbeides det med planer for et nybygg
for Griegakademiet på nabotomten til det nye fakultetet. Arbeid med å sette samfunns- og effektmål har pågått
høsten 2017 og det tas sikte på å utarbeide endelig romprogram og skisseprosjekt i løpet av 2018. I forkant
av dette utarbeides et konseptvalgnotat (KVN), basert på samme metodikk som KVU. Det legges stor vekt på
sambruk av areal med nybygget til Kunsthøyskolen og en samlokalisering vil gi betydelige synergieffekter
i forhold til arealbruk mot studenter, undervisning og fellesfunksjoner og mot administrativ bemanning. Den
viktigste begrunnelsen for samlokalisering er likevel muligheten dette gir for at Griegakademiet kan flytte inn i
funksjonelle lokaler tilrettelagt for akademiets aktiviteter. Dette vil samtidig gi grunnlag for å styrke fagmiljøene,
som igjen vil styrke Bergen som internasjonal kulturby.

Basert på forutsetningen om at nytt bygg ikke skal øke universitetets samlede arealbruk, gir dette rom for et
bygg på ca. 6.000 m2 brutto. Bygget skal omfatte blant annet ensemblerom, øvingsrom og undervisningsrom.

Bybanetraseen til Fyllingsdalen vil gi stasjon like ved nybygget og tunnelinnslag like bak. Bybanen vil ha behov
for tomten til riggområde frem til sommer 2021. Statsbygg har inngått avtale om at Bybanen dekke kostnader til
rivning av bygget som står på tomten i dag og gjøre tilrettelegginger av tomten. UiB forutsetter at det vil kunne
gi grunnlag for en ferdigstilling sammen med Statsbygg til semesterstart høst 2024.

FINANSIERING

Nybygget planlegges eid av Statsbygg og finansiert på statens husleieordning. Det gir UiB 75 %
husleiekompensasjon for forskjellen mellom dagens leie og ny leie. Bakgrunnen for valgt modell er at Statsbygg i
dag eier tomten og har satt en leiemodell som forutsetning for prosjektet. Statens husleiemodell gir utstyrsmidler
for mellom 80–120 mill. kroner finansiert over statsbudsjettet.

Basert på en kalkyle der bygg + utstyr stipuleres til 590–690 mill. kroner er det estimert en årlig husleie på 36–50
mill. kroner for nybygget, en økning på 28–42 mill. kroner fra dagens husleiebelasting knyttet til Griegakademiet.
Av dette kompenseres 75 %, om lag 20–32 mill. kroner. Prosjektet gir med dette en netto husleievekst på 7–10
mill. kroner.

5	Prioriterte utviklingsprosjekter 42

Inkubatorbygg – Innovasjon
Det er et stort behov for inkubatorareal på campus Årstad/Møllendal. Det er i tillegg behov for areal for å kunne
fostre samhandling og problemløsing mellom næringsliv, klinisk personell, pasienter og pårørende knyttet
til offentlig tjenesteproduksjon. Per i dag er det store plassbegrensinger i området. BBB-bygget er imidlertid
dimensjonert for to nye etasjer og gir muligheter til areal for slike formål. Utbyggingen av Helsecampus
Årstadvollen vil dekkes UiBs øvrige arealbehov. Utbyggingen av to nye etasjer på BBB vil dermed ikke gå utover
universitetets øvrige virksomhet.

Bygget er planlagt som en blanding av kontorer og åpne landskaper. Det vil gå over to etasjer med et samlet
bruttoareal på ca. 2.400 m2. Byggekostnadene er stipulert til 90 mill. kroner. Bygget skal huse oppstart- og
inkubatorvirksomhet knyttet til medisinske og andre helsefaglige miljøer ved UiB og Helse Bergen. Alle areal
som settes opp for å stimulere til innovasjon skal ha en multibruker tilnærming.

FINANSIERING

Det arbeides med en finansieringsplan for bygget på utsiden av UiB. Når finansieringsplan og organisering er
avklart vil styret få presentert en egen sak om den videre prosessen.

5.2	 Campus Nygårdshøyden
UiB har et godt utgangspunkt for videreutvikling av universitetets byarealer, med konsentrasjon av høyere
utdanning, forskning og et attraktivt studentmiljø tett på byens virksomheter, næringsliv, kulturtilbud og byliv.
En campus i byens midte, med en rekke historiske og verneverdige symbolbygg, setter kunnskapen i sentrum,
også geografisk. Det befester universitets posisjon som studieby, og vil styrke Bergens omdømme som miljøby.

Campus Nygårdshøyden skal videreutvikles med arealer som legger til rette for å utvikle fremragende forsknings-
og utdanningsmiljøer. Dette skal skje både gjennom rehabilitering av noen av universitetets viktigste signalbygg
og gjennom oppfølging av planer knyttet til Klimaklyngen, Kunnskapsklyngen for energi og teknologi (EnTek),
samt pågående prosesser for rundt samlokalisering av de marine forskningsmiljøene i Bergen og initiativet
rundt etablering av en middelalderklynge. En viktig målsetting er å samle de sentraladministrative avdelingene i
Nygårdsgaten 5. Formålet er tettere integrasjon for å økt effektivitet og samarbeid.

Planene for campus Nygårdshøyden legger til rette for videreføring av arbeidet med å erstatte eldre og lite
egnede villaer med mer moderne og formålstjenlige universitetsarealer. Freding av flere bygg gjør i mange
tilfeller dette arbeidet utfordrende og i flere tilfeller kreves rehabilitering framfor riving/nybygg. Samtidig
representerer deler av den eldre bygningsmassen universitetets signalbygg og særpreg.

Konsekvensutredning om mulig samlokalisering av en marin forskningsklynge i Bergen ble ferdigstilt i 2017.
Utredningen anbefaler en samlokalisering av Havforskningsinstituttet, NIFES og Fiskeridirektoratet gjennom et
nybygg. Den marine klyngen vil samle sentrale aktører innenfor marin forskning og utdanning og slik få styrket
sitt samarbeid med næringslivet og ulike offentlige instanser. En lokalisering av nybygget til Marineholmen
vil gi store synergieffekter gjennom utnyttelse av felles infrastruktur og tettere samarbeid mellom UiBs
kunnskapsklynger på Nygårdshøyden og de øvrige forskningsinstitusjonene innenfor marine fag i Bergen.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 43

EnTek-bygget
Realisering av Entek-bygget har stor strategisk betydning for UiB og må sees i sammenheng med en helhetlig
utvikling avcampus på Nygårdshøyden sør. Sett i sammenheng med Realfagbygget vil det kunne ha stor
innvirkning på andre byggeprosjekter ved universitetet. Med moderne forskningsinfrastruktur vil bygget fremstå
som navnet i en energi- og teknologiklynge som legger til rette for samhandling. Denne form for samhandling
har stor nasjonal og regional betydning.

EnTek-bygget skal inneholde eksperimentell infrastruktur og lokalisere relevante fagmiljøer ved UiB, Christian
Michelsen Research3, Høgskulen på Vestlandet og andre eksterne leietakere. Planarbeidet legger til rette for
et nytt laboratoriebygg med avanserte laboratorier, fleksible prosjektlokaler og arealer som legger til rette for
fremtidens undervisningsformer. Ambisjonen er at bygget skal være en internasjonal portal for innovasjon
innenfor energi og teknologi. Byggets form gjør det mulig å etablere framtidsrettede samhandlingsarealer
spesielt i byggets underetasje hvor det planlegges innplassert en NORHEMA-lab (avansert mikroskopi),
røntgendiffraksjon, NMR, Nanolab, samt CCS og hydrogenlab.

Tomten ligger i sørlig ende av Nygårdshøyden, nord for Geofysisk institutt og øst for fysikkbygget Bjørn Trumpys
hus. Forelesningsbygget i Allégaten 66 (ca 2.100 m²) vil bli revet for å gi plass til EnTek-bygget som har en
arealramme på ca. 18.000 m². Samtidig vil det åpne opp for samhandling med eksisterende bygningsmasse ved
at det åpnes opp for gjennomgang mellom fysikkbygget og nybygget. Dette gir grunnlag for effektiv sambruk
av arealer i byggene Bjørn Trumpys hus, Realfagbygget og EnTek bygget.

Utvikling av campusområdet er en del av byutviklingen i Bergen og et viktig grep har vært å etablere en ny gate
som gjør universitetet og Nygårdshøyden mer tilgjengelig. Dette gir kontakt mellom universitetshøyden og det

3	 Det er skrevet intensjonsavtale med CMR om bruk av arealer i EnTek- bygget. Det legges til grunn av etableringen av nytt forskningsselskap på Vestlandet,
der CMR skal inngå ikke vil påvirke denne avtalen.

Universitetets bygninger på Nygårdshøyden

5	Prioriterte utviklingsprosjekter 44

travle bygulvet ved Nygårdsgaten/Lars Hilles gate, rett ovenfor Media City Bergen. Nybygget knyttes naturlig til
byens nettverk, akser, alleer og gateløp og tilrettelegger for utvidet tilgjengelighet til universitetsområdet.

EnTek bygget vil få en sentral plassering i forhold til universitetets kunnskapsklynge for klima som ligger i
bygningskomplekset Allégaten 70, Jahnebakken 3 og 5. I årene framover skal Allégaten 70 og Jahnebakken 3
oppgraderes med overflater, skifte av tak og tekniske installasjoner. I tillegg til UiB aktivitet er både
Nansensenteret og Bjerknessenteret lokalisert i disse bygningene. I sum gir dette en tett integrert campus med
ulike samarbeidspartnere innenfor klima og teknologi.

Basert på utkastet som vant plan- og designkonkurransen (Cubus i samarbeid med Arkitema) har Asplan Viak AS
utarbeidet et forslag til reguleringsplan for de aktuelle tomtene som inngår i planene. Planforslaget er klart for
oversendelse Bergen kommune. Det igangsatte skisseprosjektet avsluttes i desember 2017.

Skisse av EnTek-bygget.  Illustrasjon: Cubus arkitekter.

FINANSIERING

Foreløpige kostnadsoverslag anslår en kostnadsramme for EnTek prosjektet på ca. 1,1 mrd. kroner. Prosjektets
betydning for fagmiljøene, kompleksiteten, størrelsen på prosjektet og kostnadsoverslaget gjør at det er naturlig
og nødvendig å søke dette finansiert over statsbudsjettet. Prosjektet har også en størrelse som gjør at det da må
gjennom en KVU-prosess.

En ulempe ved statsbyggfinansiering er tidsaspektet, der bygget blant annet må prioriteres opp mot
andre prosjekter i sektoren. Dette gjør at tid fram mot byggestart i beste fall kan ta 5–10 år, noe som igjen
påvirker rehabiliteringen i Realfagbygget, jf. nedenfor. Konsekvensen vil være at Kjemisk institutt vil fortsatt
leve med nedslitte lokaler, inntil EnTek bygget er ferdigstilt. Et alternativ der Realfagbygget rehabiliteres til
laboratorieformål, for senere omgjøring til kontorformål anses både å være dyrt og uhensiktsmessig.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 45

Skisseprosjektet belyser primært muligheten som ligger i et komplett bygg med ett lab-bygg og to kontorbygg.
Per dags dato er om lag 2⁄3 av bygget disponert, inkludert arealer knyttet til det nye forskningsinstituttet. Det
arbeidets med å invitere inn flere eksterne partnere (teknologiselskaper, oppstartsbedrifter, klyngeinitiativ, etc.),
men det legges også til grunn at bygget alternativ kan bygges i ett eller flere byggetrinn. Det foreslås da et
første byggetrinn uten ett av de to «kontortårnene», som kan komme til i et andre byggetrinn. Det antas at
dette vil kunne redusere kostnadene til om lag 700 mill. kroner, noe som også gir økt framdrift siden prosjektet
nå er under kostnadsrammene som utløser krav om egen KVU-prosess. I sum tilsier dette at en byggrealisering
i to byggetrinn vurderes som universitetets primære alternativ. Løsningen innebærer mange åpenbare fortrinn.
Den vil gi plass til de foreslåtte samhandlings- og fellesarealer i kjellerområdet og i deler av bygget forøvrig. Den
gir rom for etablering av moderne lab. fasiliteter, rom til forskningsselskapet og HVL.

Hvorvidt en totrinnsløsning det til syvende og sist gir en mer kostbar løsning, er det for tidlig å konkludere med.
Det avhenger i stor grad av hvilket tidsperspektiv som legges til grunn. Det kan også anføres at et bygg med to
tårn gir en mer åpen og vennlig løsning i et planområde med tunge antikvariske utfordringer å ta hensyn til. Et
bygg i størrelsesorden 12–13.000 m2 vil også være tilstrekkelig for å etablere grunnstrukturen i en klyngeutvikling
hvor det overordnete målet er å utvikle fremtidens energiløsninger.

Et alternativ til finansiering gjennom Statsbygg vil kunne være å involvere eksterne utbyggere som eiere.
Aktuelle eksterne finansierer kan være institusjonelle eiendomsinvestorer. Dette er en mulighet som vil kunne gi
raskere byggestart. Det vil kunne redusere risikoen, men har også sider ved seg som kan ha negativ innvirkning
på f.eks. investeringer i utstyr og for husleien. Muligheten for ekstern finansiering av kostbar infrastruktur vil bli
drøftet i annen sammenheng, men det antas at slike muligheter foreligger. Disse forholdene bør vurderes nøye.
Det foreslås å arbeide videre med dette sporet som et mulig alternativ parallelt med at bygget søkes finansiert
over statsbudsjettet. Formålet er å innhente informasjonsgrunnlag for en mer konkret vurdering av kost/nytte i
forhold til tidsaspektet.

AREALEFFEKTER

Etter planen skal deler av Kjemisk institutts virksomhet flytte fra Realfagbygget til EnTek-bygget. Dette utgjør det
ca. 5.000 m2. Samtidig forutsetter realiseringen av EnTek-bygget at MN-fakultetet oppnår netto arealeffektivitet,
blant annet gjennom samhandling med eksisterende bygningsmasse i fysikkbygget (Bjørn Trumpys hus) og
Realfagbygget. En avklaring av situasjonen for arealbehovene til MN-miljøene er en forutsetning for å komme i
mål med samlet prioritering av byggeprosjekter i masterplanen.

Realfagbygget har stort behov for rehabilitering, se omtale nedenfor. I dette arbeidet vil det være behov
for å tømme deler av bygget. Innflytting i EnTek-bygget vil således kunne gjøre det lettere å gjennomføre
rehabiliteringen av Realfagbygget til annen virksomhet.

Rehabilitering av Realfagbygget
Realfagbygget ble tegnet av arkitekt Harald Ramm Østgaard og regnes som et av de beste eksempel på
brutalistisk arkitektur i Norge. Byggets arkitektur og særpreg bidro til at Realfagbyggets fasader og deler av
interiøret er underlagt vern gjennom fredningsvedtak av riksantikvaren i 2014.

Realfagbygget er et av landets største enkeltstående bygninger med sine 47.000 m2 bruksflate fordelt på
7 etasjer. Bygget har i all hovedsak vært benyttet som undervisnings- og laboratoriebygg for MN-fakultetet, Uni
Research og De naturvitenskapelige samlinger ved Universitetsmuseet.

https://no.wikipedia.org/wiki/Harald_Ramm_%C3%98stgaard
https://no.wikipedia.org/wiki/Brutalisme

Realfagbygget

5	Prioriterte utviklingsprosjekter 46

De tekniske anleggene i bygget og deler av
bygningskonstruksjonene har nådd sin tekniske
levealder og krever fornyelse. Økt avtrekkskapasitet for
laboratorier lar seg vanskelig løse innenfor de tekniske
rammer som bygget har i dag. Blant annet har
Kjemisk institutt utfordringer i forhold ved at de har
en betydelig underkapasitet for avtrekksskap. Bygget
har også utfordringer i forhold til å møte dagens
krav til inneklima med hensyn til luft og temperatur.
I tillegg har bygget planløsninger som i dag er
lite hensiktsmessige i forhold til krav til moderne
læringsarealer og arbeidsplasser for studenter og
ansatte.

MN-fakultetet og Eiendomsavdelingen har utarbeidet
en utviklingsplan for bygget som ble ferdigstilt januar
2017. Gjennomgangen viste at en rehabilitering av
bygget har stort potensiale for arealeffektivisering.

Som beskrevet under omtalen av EnTek må
rehabiliteringen av realfagbygget ses i sammenheng
med planer for etterbruk. Det oppfattes for eksempel
som lite hensiktsmessig med full rehabilitering
av byggets lab-arealer dersom disse om få år skal
flyttes til EnTek og arealene omdisponeres til annet
formål, som gjerne krever ny omarbeiding. Gitt
de bygningsmessige utfordringene ved Kjemisk
institutt bør beslutningen om etterbruk prioriteres.

Det legges her til grunn at lab-arealer ved nåværende Kjemisk institutt flyttes til EnTek-bygget. Dette gir
muligheter for å bruke disse arealene som avlastingsarealer under rehabiliteringen av resterende deler av
Realfagbygget uten at ytterligere enheter må flyttes ut. Etter at bygget er ferdig rehabilitert foreslås det at
fristilte arealer brukes som erstatningsarealer/rokeringsarealer for senere større rehabiliteringsprosjekter på
Nygårdshøyden.

FINANSIERING

Byggets størrelse og kompleksitet gjør at rehabilitering gjennomføres i etapper. Gjennom øremerkede tildelinger
fra KD i kombinasjon med avsetning av egne midler er det gjennomført ulike oppgraderingsprosjekter i bygget,
som utvendige arbeider og taktekking, læringsarealer, bibliotek og læringssenter skiftet tak og fasadearbeider.
Deler av vinduene i bygget er skiftet i løpet av 2017.

Resterende finansieringsbehov er anslått til ca. 1 mrd. kroner, noe lavere dersom andel laboratorier reduseres
og erstattes av kontorer (700–800 mill.). Prosjektets størrelse gjør at det søkes finansiering gjennom
statsbudsjettbevilgninger. I første rekke er det utskifting av tekniske installasjoner som sanitær, varme og
ventilasjon som er kostnadskrevende og som ikke kan bæres av UiB alene.

De kulturhistoriske samlinger.  Foto: Magnus Vabø/UiB

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 47

I påvente av finansiering via statsbudsjettet er det nødvendig med løpende oppgradering av bygget. Dette vil
likevel ikke løse de permanente problemstillingen knyttet til de tekniske anleggene, men være begrenset til
mindre kostnadskrevende vedlikeholdsprosjekter.

Rehabilitering av H. Sheteligs plass 10 – De kulturhistoriske samlinger
De kulturhistoriske samlinger flyttet inn i sitt nåværende bygg i 1927, og det slottslignende anlegget er blitt
omtalt som et av Nordens vakreste museumsbygg. De kulturhistoriske samlinger har lokaler til utstillinger,
magasiner, kontorer og verksteder.

Riksantikvaren vedtok vern av bygget i 2014 med det
formål å bevare et viktig universitetshistorisk anlegg
og et monumentalt signalbygg for Universitetsmuseet
i Bergen og Universitetet i Bergen. Videre er formålet
å sikre museumsbygningen som et arkitekturhistorisk
verdifullt kulturminne. Fredningen skal sikre
bygningens opprinnelige arkitektoniske uttrykk,
materialbruk og detaljering både i eksteriør og interiør.

I riksrevisjonens gjennomganger i 2002 og 2007 fikk
De kulturhistoriske samlingene kritikk for flere forhold:

•	 Standard på bygning og teknisk infrastruktur

•	 Oppbevaring av samlinger med tanke på brann,
tyveri, vannskade og luftkvalitet

Deler av de påpekte forholdene er utbedret, men det er fortsatt behov for en gjennomgående oppgradering av
bygget for å bedre kunne stille ut og oppbevare verdifulle kulturgjenstander for fremtidige generasjoner.

Bygget har et areal på ca. 7.500 m2 og trenger oppgradering av alle bygningselementer og bygnings
konstruksjonene og de tekniske anleggene har nådd sin tekniske levealder og krever fornyelse. Det er planlagt
rehabilitering av fasader og tak i 2017 og 2018. Rehabiliteringen forventes ikke å gi økt arealeffektivitet, men vil
være viktig både for sikring/bevaring av samlingen og arbeidsmiljøet for museets ansatte. Arealene i Sheteligs
plass er i dag Universitetsmuseets eneste formidlingsarena og rehabiliteringsarbeidet kan da tidligst starte etter
at De naturhistoriske samlingene gjenåpner høsten 2019.

FINANSIERING

Det er ikke utarbeidet en endelig kalkyle foren totalrehabilitering, men basert på erfaringstall fra Muséplassen 3,
Naturhistorisk museum, anslås kostnadene å ligge på rundt 300–350 mill. kroner. De omfattende kalkylene gjør
at prosjektet søkes finansiert gjennom øremerkede bevilginger i statsbudsjettet.

I påvente av et prosjekt i regi av Statsbygg vil UiB legge opp til å ferdigstille arbeid med rehabilitering av
drenering, tak og fasader og søke ekstra vedlikeholdsmidler til dette arbeidet.

5	Prioriterte utviklingsprosjekter 48

Magasinbygg til Spesialsamlingene
Universitetsbibliotekets spesialsamlinger består av antikvariske bøker, historiske fotografier, manuskript- eller
håndskriftsamlinger, antikvariske kart og middelalderbrev. Samlingene har stor verdi, både kulturhistorisk,
antikvarisk og økonomisk. Dette stiller særlige krav til oppbevaring og utlån av materialet. Samlingene er
skjørere og mer utsatt for klimatiske uregelmessigheter enn de ordinære boksamlingene, og følgene av skader
blir større. Universitetsbibliotekets spesialsamlinger har i dag to hovedutfordringer: 1. Eldre uhensiktsmessige
biblioteks- og magasinforhold i henhold til moderne standarder og arkivlov, 2. Seksjonene Manuskript- og
Librarsamlingene, inkl. Skeivt arkiv og Billedsamlingene er per i dag ikke samlokaliserte.

Universitetsmuseet har i tillegg til magasinbehov en rekke funksjoner knyttet til samlingsforvaltning og
forskningskommunikasjon, begge deler knyttet til museets samfunnsoppdrag: Konservering, fotografering,
digitalisering, arkiv, funnmottak osv. Ved samlokalisering med Universitetsbibliotekets beslektede funksjoner vil
synergier kunne føre til arealeffektivisering og bedre samhandling.

Det etableres nå et eget prosjekt med arealeffektivisering og oppgradering av eksisterende magasiner. Arbeidet
tar utgangspunkt i en ekstern konsulentrapport med gjennomgang og vurdering av alle dagens arealer.
Rapporten konkluderer med at det ikke er mulig å vurdere behovet for et magasinbygg før arbeid med sikring,
rydding og arealeffektivisering er foretatt i dagens arealer. Det etableres derfor fra 2018 et 3-årig prosjekt som
skal sikre tilfredsstillende standard og sikring for dagens magasiner og samlinger Når dette arbeidet er ferdigstilt
vil behovet for et fremtidig magasinbygg bli vurdert på nytt. Universitetsledelsen vil da komme tilbake til styret
med konkret behov.

Studentvilla
Det planlegges bygget et nytt studentbygg som skal samle studentorganisasjoner som i dag er lokalisert i
Nygårdsgaten 1B og Fosswinckels gate 7. Dagens to bygninger oppfyller ikke krav til universell utforming og
det vil være uforholdsmessig kostbart å gjøre slike investeringer. Det er gitt rammetillatelse for oppføring av et
bygg i Olav Kyrres gate, like bak Kvarteret, og har en praktisk beliggenhet i forhold til annen studentaktivitet på
Kvarteret.

Tomten er trang og krevende å bygge ut, men et nybygg her anses viktig for studentkulturen. Planene omfatter
et bygg på ca. 700 m2 og byggekostnadene anslås til ca. kr. 60.000–70.000/m2, noe som gir en totalkostnad på
40–50 mill. kroner.

FINANSIERING

Deler av bygget skal finansieres gjennom salg av Nygårdsgaten 1b og Fosswinckelsgate 7. I tillegg er det estimert
en investeringskostnad på 20 mill. kroner. Prosjektet forventes å gi arealeffektivisering som følge av salg av andre
studentbygg. I tillegg vil nybygget gi betydelige forbedringer knyttet til universell utforming i studentarealer.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 49

Nygårdsgaten 5
De siste årene er det gjennomført ulike
utviklingsprosesser for å styrke kvaliteten i
tjenestene fra sentraladministrasjonen. Gjennom Ou-
prosjektet, #Org2022, UiBs satsing på digitalisering
av administrative prosesser og plattformer og
organisasjonsutvikling internt i flere avdelinger, er det
tydeliggjort behov for økt samordning av tjenester
mellom ulike fagområder. For å legge bedre til rette
for å løse administrative oppgaver arbeides det
med å samle de sentraladministrative avdelingene i
Nygårdsgaten 5.

Et viktig formål er å oppnå bedre tjenesteleveranser,
modernisere arbeidsprosesser og oppnå økt
tilgjengelighet og service for ansatte, studenter
og eksterne samarbeidspartnere. Prosjektet skal
resultere i arbeidsplasser som er innrettet for å

Nygårdsgaten 5. Foto: Magnus Vabø/UiB.
levere framtidsrettede tjenester og som ivaretar
godt kollegialt samarbeid og kompetansedeling
mellom avdelingene. Prosjektet skal også gjøre det mulig å realisere ressursmessige gevinster gjennom bedre
samordning og god arealutnyttelse og ivareta et stimulerende arbeidsmiljø for alle ansatte. I dette arbeidet er
det foreslått at dagens romstruktur med cellekontorer blir bygget om til aktivitetsbaserte arbeidsplasser.

For å realisere ambisjonene er det satt ned en styringsgruppe og en utførende prosjektgruppe. Rammene
for prosjektet er lagt fram for Forhandlingsutvalget og Arbeidsmiljøutvalget våren 2017 og
styringsgruppens anbefalinger er ventet å foreligge i løpet av våren 2018.

FINANSIERING

Ombyggingen er kostnadsberegnet til ca. 200–250 mill. kroner Samtidig forventes besparelser både i form av
salg av bygninger og replasseringer som følge av at andre bygg blir frigjort.

AREALEFFEKTER

Avdelingene som er planlagt samlet i bygget er Forskningsadministrativ avdeling, Eiendomsavdelingen, HR-
avdelingen, Kommunikasjonsavdelingen, Studieadministrativ avdeling, IT-avdelingen og Økonomiavdelingen.
På grunn av begrensede rokeringsarealer vil etasjene bli bygget om en etter en og det vil bli en rekke interne
flyttinger o g rokkeringer. E tter a t o mbyggingen e r ferdig v il d ette k unne f rigjøre a real i følgende bygg (hvor
disse avdelingen i dag sitter):

• Christiesgate 18 og 20

• Langes gate 1

• Professor Keysers gate 6 og 8.

Byggene i Keysers gate er allerede vedtatt solgt, mens det i Christies gate 18 og Langes gate vurderes alternativ
bruk. Dette gir i så fall muligheter for salg av andre og mindre hensiktsmessige bygg på Nygårdshøyden.

5	Prioriterte utviklingsprosjekter 50

Kontorbygg i Dokkeveien
Flere fagmiljø har deler av sin virksomhet spredd i flere bygg og i lite hensiktsmessige boliggårder. Et mulig
prosjekt for samlokalisering og effektivisering av bygningsmassen vil være å bygge et kontorbygg på eksisterende
parkeringshus i Dokkeveien. Prosjektet vil kunne gi bedre fysiske rammebetingelser for faglig aktivitet og det vil
være mulig å utarbeide skisseprosjekt innen 2018.

Et bygg på Dokkeveitomten bak Sydneshaugen skole vil kunne samle HF-miljøene. Tomten ligger velegnet til
med umiddelbar nærhet til øvrige HF-bygg og har gode lysforhold. En arkitektonisk løsning der et nytt bygg
interagerer effektivt med det eksisterende HF-bygget og med gamle Sydneshaugen skole, vil redusere den
fysiske avstanden mellom miljø som i dag er spredt i flere bygg. Her vil man kunne legge til rette for bedre
kontakt mellom fagmiljøene og samtidig gi fakultetsadministrasjonen plass i miljøet. En funksjonell, større
enhet vil legge til rette for fornyet kontakt på tvers av faggrenser samtidig som man får bedre muligheter for
administrativ samhandling. Moderne vrimle- og lunsjarealer vil kunne skape gode muligheter for faglig-sosial
kontakt mellom ansatte og studenter.

I et planutkast utarbeidet av Eiendomsavdelingen, skissers et kontorbygg på 6.000 m2 brutto.

FINANSIERING

Basert på det generelle kostnadsnivået for kontorbygg stipuleres en kostnadsramme på ca. 250–300 mill. kroner,
som i hovedsak kan finansieres gjennom salg av bygg. Det er ennå ikke utarbeidet konkrete planer for bygget
og universitetsledelsen vil presentere prosjektet i egen sak for styret når dette foreligger. Det samme gjelder
nærmere vurdering av kostnadsrammene.

AREALEFFEKTIVITET

Et nytt kontorbygg i Dokkeveien vil kunne frigjøre flere eldre bygg med store byggetekniske utfordringer som er
lite arealeffektive og har en struktur som ikke egner seg som moderne campusbygg. Totalt er det lagt til grunn
at et nybygg vil kunne resultere i frigjøring av arealer tilsvarende en reduksjon på 4.000 m2.

Mindre oppgraderings- og vedlikeholdsprosjekter
Med en bygningsmasse på over 90 bygninger er det til enhver tid flere pågående prosjekter som oppgraderer
bygningsmassen. Behovene knytter seg til blant annet oppgradering av tekniske anlegg som ventilasjon,
datakabling og heis. Andre prosjekter gjelder tak, fasader og oppgradering av innvendige overflater.

I planperioden foreslås det gjennomført en flere mindre byggeprosjekter. Prosjektenes størrelse, med
kostnadsrammer på inntil 30 mill. kroner, gjør at de i hovedsak planlegges finansiert over UiBs ordinære
investeringsbudsjett.

Avdeling for naturhistorie ved Universitetsmuseet.
Foto: Marianne Røsvik

6	 BUDSJETTRAMMER

Fakultet for kunst, musikk og design

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 53

Universitetets ambisjoner for perioden 2018–2040 vil kreve betydelige økninger i de samlede budsjettrammer
for bygg og vedlikehold. I det følgende gis en estimert framskriving av nødvendige avsetninger som må til for
at ambisjonen skal innfris. Usikkerhet både til verdien av salg av bygg og til endringer i investeringskostnader
gjør at tallene må tolkes med en viss forsiktighet. Tallene gir likevel et retning og vurdering av ønsket nivå.
Først gis en vurdering av nivået på kostnader knyttet til drift og innleie. Deretter vurderes nivå på budsjettet for
vedlikehold og investeringer. Til slutt gis en vurdering av finansieringsmuligheter.

Drift og innleie 2018–2040
I 2018 utgjør leiebudsjettet 208 mill. kroner. I årene framover legges det til grunn at planlagte byggeprosjekter
fiansiert gjennom eiendomsselskapene vil øke til 229 mill. kroner frem mot 2030, for så å falle til om lag 190
mill. kroner ved utløpet av perioden. Grunnen til nedgangen skyldes at store deler at leiekostnadene UiB har
er til eiendomsselskapene, der leien er direkte knyttet til låneopptak i disse selskapene. Når byggene er ferdig
nedbetalt faller leien til UiB bort.

Andre driftskostnader skal reduseres i perioden. For det første er det skissert en ambisjon om å redusere
arealet med ca. 10 % frem til 2040. Om en innarbeider noe margin og legger til grunn at UiB selger netto 8
% av arealet de kommende 20 år antas en tilsvarende reduksjon i driftskostnadene. Dette betyr at de årlige
driftskostnadene kan reduseres med om lag 20 mill. kroner når arealet er avhendet – i snitt 1 mill. kroner i
året i nedgang over 20 år.

For det andre foreslås det at deler av regjeringens effektiviseringskutt tas ut gjennom en mer effektiv drift av
bygningsmassen. Effekten stipuleres til en innsparing på 10,7 mill. kroner over fire år. Et slikt krav for årene
2017–2020 kan tas ut i lavere husleie eller økt investeringsbudsjett. Her er gevinsten foreslått lagt til en økning i
investeringsbudsjettet, jf. nedenfor.

Basert på disse forutsetningene vil andre driftskostnader bli redusert til 235 mill. kroner i 2040 og totale kostnader
til drift og utleie vil utgjøre i underkant av 425 mill. kroner. Av dette legges til grunn at ca. 25 mill. kroner dekkes
av utleie av egne arealer. I gjennomsnitt for perioden vil utgifter til innleie utgjøre 213 mill. kroner per år og
samlede drifts- og innleiekostnader 454 mill. kroner per år. En oversikt er gitt i figur 4.

6	 Budsjettrammer 54

Figur 4  Drift og innleie 2018–2040 målt i 2018-kroner

INVESTERING OG VEDLIKEHOLD

Ambisjonsnivået for fornyelser er avgjørende for størrelsen på det årlige investeringsbudsjettet. Gjennomgangen
av mesteparten av universitetets bygningsmasse viser et behov på 3,3 mrd. kroner dersom alle arealer skal
oppgraderes til tilstandsgrad 1 (TG1) slik det er definert i Norsk Standard, jf. kapittel 3. TG1 betyr høy standard
på byggene. Det kan diskuteres om realistisk målsetning bør avvike fra dette (f.eks. TG1,5). TG1 er likevel etablert
som en målsetning/referansepunkt i sektoren.

Innenfor det totale vedlikeholds- og oppgraderingsbehovet er om lag 525 mill. kroner identifisert som
kalkulert vedlikeholdsbehov i perioden 0–6 år. Dette tilsvarer i underkant av 350 kroner per m2 i året for de
byggene som er vurdert. I perioden frem mot 2040 antas det at det settes av ca. 350 kr per m2 de første seks
årene, for så å holde det verdibevarende vedlikeholdet på 250 kr per m2. Dersom disse m2-satsene brukes
på hele UiBs bygningsmasse, tilsier det 101 mill. kroner i året for å holde dagens nivå, og tilsvarer byggenes
avskrivingskostnader.

Utover det kalkulerte vedlikeholdsbehovet i perioden 0–6 år på 525 mill. kroner må 2,8 mrd. kroner settes av
dersom målet om TG1 skal nås. Dette må naturlig nok gjøres over noe tid, men dersom målet skal nås innen
2040 må 120 mill. kroner settes av årlig.

I tillegg er det planlagt med 57 mill. kroner i året til byggtilpasninger som ikke er utløst av vedlikeholdsbehov,
men som er utløst av behov for bedre tilpassede bygg for forskning og undervisning.

I sum tilsier disse ambisjonene at det bør bevilges om lag 278 mill. kroner årlig til investeringer og vedlikehold
for å oppnå ønsket fornyelse de neste 23 år.

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 55

FINANSIERING

Universitetets utgifter til drift, vedlikehold og investeringer i bygg dekkes gjennom husleie fra fakulteter og
avdelinger (brukerne), salgsinntekter og øremerkede tildelinger fra KD. I dette avsnittet gjøres det vurderinger av
størrelsen på disse finansieringskildene i perioden 2018–2040.

Som vist i kapittel 3 finansieres deler av universitetets byggeprosjekter gjennom egne tildelinger i statsbudsjettet
og over Statsbyggs budsjetter. Det legges til grunn at denne ordningen fortsetter også for perioden 2018–2040.
Det legges derfor til grunn at UiB i disse årene vil få bevilget midler til større byggprosjekter over Statsbyggs
budsjetter. Disse vil både bidra til å dekke inn ønsket om økt tilstandsgrad, men også til dekke ekspansjon og
utvikling. Det er ikke urimelig å anta at 700 mill. kroner av målet om 2,8 mrd. kroner til å nå TG1 kan dekkes
gjennom denne typen bevilgninger. I så fall må 75 % av TG1-målsetningen dekkes gjennom internhusleien eller
på andre måter.

Et bidrag til å nå TG1 vil være Kunnskapsdepartementets ekstrabevilgninger til vedlikehold. Det settes av 75
mill. kroner årlig til dette formålet. UiB kan med rimelighet vente 15 mill. kroner i gjennomsnitt per år fra denne
posten. Om det legges til grunn at KD fortsetter med denne ordningen de neste 20 år vil dette gi 300 mill.
kroner til UiBs investeringsbudsjett. Det betyr i snitt 13 mill. kroner over 23 år.

Som del av finansieringen av tiltakene i arealplanens kapittel 5 foreslås salg av 14 bygg tilsvarende 27.000 m2 til
en antatt salgssum på 600 mill. kroner. En oversikt er gitt i tabell 4.

VEDTATTE OG PLANLAGTE SALG AV BYGG

SALGSLISTE AREAL TAKST

Øisteins gate 1 2 132 43

Øisteins gate 3 2 550 56

Harald Hårfagres gate 1 1 379 32

Dokkeveien 2B 1 216 30

Sydneshaugen 12/13 3 878 90

Jon Lunds plass 791 17,5

Fosswinckels gate 7 667 15

Nygårdsgaten 1B 925 20

Professor Keysers gate 6B 420 9

Professor Keysers gate 8 578 14

Sofie Lundstrøms hus 1 831 40

Christies gate 13 Vektergården 8 814 175

Allégaten 24 996 25

Villaveien 1 1 291 25

TOTAL AREALREDUKSJON/SALGSINNTEKT 27 468 592

Tabell 4  Vedtatte og planlagte salg av bygg

6	 Budsjettrammer 56

I tillegg til oversikten i tabell 4 vil arbeidet med arealeffektivisering og fortetting kunne realisere flere salg.
Samtidig vil dette gi nødvendige inntekter for gjennomføring av arealplanen. Totalt innenfor perioden er det
budsjettert med salg av bygg tilsvarende 850 mill. kroner.

I tillegg til inndekning av planlagte byggeprosjekter skal resultatet av bygningssalg realisere målsettingen om
en 8 % reduksjon i universitetets arealbruk innen 2040.

Resterende kostnader planlegges dekket over UiBs eget investeringsbudsjett. Dette vil da være omlag 209 mill.
kroner per år. Til sammenligning settes det av 147 mill. kroner i 2018.

ÅRLIG GJENNOMSNITTLIG PLANLAGT AVSETNING

INVESTINGSBUDSJETTSNITT 2018–2040 MILL. KRONER

Innleie 213

Andre driftskostnader 242

TG1 120

Verdibesparende vedlikehold 101

Byggtilpasninger 57

SUM ØNSKET NIVÅ 733

Statsbygg større prosjekter 30

KD ekstra vedlikehold 13

Salg av bygg 26

DEKKET AV ANDRE POSTER 69

DEKKES OVER UIBS INVESTERINGSBUDSJETT 664

Tabell 5  Årlig gjennomsnittlig planlagt avsetning til eiendomsinvesteringer og drift målt i 2018-kroner

SAMLET NIVÅ PÅ INTERNHUSLEIEN

I 2018 har husleieordningen4 et omfang på 610 mill. kroner. Midlene er disponert som vist i tabell 6.

DISPONERING AV INTERNHUSLEIEN

TILTAK BELØP I MILL. KR.

Innleie av areal 208

Drift 255

Vedlikehold og investeringer 147

SUM 610

Tabell 6  Disponering av internhusleien for 2018 (inkl. lønns- og prisvekst 2018)

4	 En beskrivelse av universitetets internhusleiemodell og erfaringene med denne er gitt i utredning som gjennomgikk universitetets interne
budsjettfordelingsmodell i 2016 (Risa II)

MASTERPLAN FOR BYGG VED UNIVERSITETET I BERGEN 2018–2040 57

Til tross for at det legges til grunn at deler av universitetets investeringer dekkes gjennom statsbudsjettet,
effektivisering av drift og salg av hus, vil den fastsatte investeringsrammen også kreve realvekst i husleien.
Samlet investeringsramme, gitt ambisjonen om TG1 for alle bygg, vil øke den gjennomsnittlige årlig realveksten
i husleien fra tidligere vedtak på 1,25 % til 1,5 % i perioden 2018–2025. Total leie vil da utgjøre 673 mill.
2018-kroner. Deretter forutsettes det at leien videreføres på dette nivået. Dette gir et snitt på 664 mill. kroner i
perioden til drift og investering.

Utvikling og bruke av internhusleieinntekter er gitt i figur 5.

Figur 5  Internhusleie 2018–2040

Internhusleie, salgsinntekter fra bygg, ekstra vedlikehold og nybygg fra KD via Statsbygg vil i sum gi en øvre
ramme på 730 mill. kroner i året til eiendomsområdet ved UiB i perioden. Arealeffektivisering vil sammen med
inntektene gi det rom skal til for å sikre forskning, undervisning og formidling tjenlige arealbetingelser ved UiB.

uib.no

Utgiver: Universitetet i Bergen Utform
ing: Kom

m
unikasjonsavdelingen, UiB Foto: M

agnus Vabø/UiB (forside)

	Masterplan for areal
	Masterplan for areal

