
SKILT
M A N U A L 2 019

merke-
handboka.no

TILRETTELEGGING
OG SYNLIGGJØRING

AV TURRUTER

UTGITT AV: > Den Norske Turistforening > Innovasjon Norge > Friluftsrådenes Landsforbund

© Oslo 2019. Utgitt av Den Norske Turistforening, Innovasjon Norge og Friluftsrådenes Landsforbund
Foto 1. og 2. omslagsside: Odvar Engen. Illustrasjoner og utforming: Grafika AS, Hamar

KAP. 5 REGISTRERING PÅ KART 40

KAP. 6 MERKING AV TURRUTER 42

KAP. 7 INNKJØP OG BESTILLING 44

KAP. 3 INFORMASJONSTAVLER 28
3.1. Produksjon og utforming av informasjonstavler 28
3.2. Størrelse 30
3.3. Innhold – dette skal være med 30
3.4. Dette kan valgfritt være med 31
3.5. Oppbygging 32
3.6. «Her står du nå»-tavle 34
3.7. Kart 34
3.8. Montering og festing 37

KAP. 4 TURKORT 38

KAP. 2 TURSKILT 6

KAP. 1 INNLEDNING 4

2.1. Retningsskilt 10
2.1.1. Grafikk og størrelsesforhold 12
2.1.2. Retningsskilt med graderte tursymboler 14
2.1.3. Retningsskilt med flere turmål 14
2.1.4. Retningsskilt med samisk og norsk tekst 15
2.1.5. Retningsskilt med merkefarge 15
2.1.6. Retningsskilt med tilleggsinformasjon 16
2.1.7. Tilgjengelighet og universell utforming 17
2.2. Veiviser 18
2.3. Peker 19
2.4. Turruter med eget konsept 20
2.5. Skilting av rundturer 21
2.6. Stedsnavnskilt 21
2.7. Vegvesenets bruk av symboler på skilt
 – veivisning til turområder, friluftsaktiviteter
 og severdigheter 22
2.8. Anbefalinger – skilting av turruter og

friluftlivsområder i tilknytning til offentlig vei 24
2.9. Montering og festing av turskilt 25

4

Redaksjonen for Merkehåndboka
Den Norske Turistforening · Innovasjon Norge · Friluftsrådenes Landsforbund

Denne manualen for skilting av turruter
inneholder standarder og anbefalinger om
skilt, informasjonstavler og turkort. Den
supplerer Merke håndboka 2019 (felthånd-
boka) og er en del av merkehandboka.no.
På nettstedet merkehandboka.no har vi
samlet relevant informasjon om planlegg-
ing, til rettelegging, skilting, merking og
kart festing av friluftslivets ferdselsårer og
tur ruter. I Merkehåndboka 2019 er grunn-
laget for turrute arbeidet, praktisk arbeid
ute med vandre ruter og andre turruter,
omtalt.

Synlige turruter der folk bor og opphol-
der seg fremmer friluftsliv. En undersøk-
else fra Norsk institutt for
naturforskning (Effek ter av å skilte og
merke en eksisterende turrute, NINA
2018) dokumenterer at skilting og merk-
ing av eksisterende stier fører til økt
bruk og at nye brukere kommer til. Det
bidrar til fysisk aktivitet og trivsel og
dermed bedre helse. Videre fremmer det
stedstilhørighet og bolyst og legger godt
grunnlag for naturbasert reise liv.

Denne manualen bygger på tidligere
utgaver av Merkehåndboka, og på det
arbeidet som er utført i regi av Turskilt-
prosjektet. I all hovedsak viderefører
manualen Turskiltprosjektets Manual for
skilting, merking, informasjon, 2018. Tur-
skiltprosjektet var et samarbeid mellom

Gjensidigestiftelsen, fylkes kommunene,
Norsk Friluftsliv, Den Norske Turistfor-
ening og Friluftsrådenes Landsforbund.

Det ble i prosjektperioden 2014–2018
bevilget 91 millioner fra Gjensidigestift-
elsen og fylkeskommunene, og utført
dugnad for en tilsvarende verdi til skil-
ting og merking av 37.609 km turruter.
Turskiltprosjektet støttet 1.093 lokale
prosjekter, og det ble satt opp 71.000 tur-
skilt og 7.400 informasjonstavler.

Merkehåndboka fungerer som en
 nasjonal standard for tilrettelegging og
synliggjøring av turruter (Regjeringens
hand lingsplan for friluftsliv, 2019). Det er
viktig av hensyn til alle brukere, sikker-
het og naturmiljø at denne manualen
legges til grunn for alt arbeid med syn-
liggjøring av turruter. Ved utarbeiding av
manualen er det også lagt vekt på å
 ivareta hensyn til svaksynte.

Redaksjonen for Merkehåndboka vil
takke Turskiltprosjektet med prosjekt -
leder Bjørn Egil Hansen i spissen for det
arbeidet som er gjort med å utvikle
manualen. Takk også til alle aktører i
Turskilt prosjektet som har bidratt med
erfaringer og råd til utvikling av manua-
len. Grafika AS har stått for illustrasjo-
ner og design og vært en viktig
samarbeidspart i utviklingsarbeidet.

INNLEDNING

5

FOTO: MARIUS DALSEG SÆTRE

6

KAP. 2 TURSKILT

Utformingen av turskiltet og turskiltets
 grafikk tar sikte på å fremme en nasjonal
og gjenkjennbar standard.

Et standardisert skilt signaliserer at her fin-
nes en trygg ferdselsåre for friluftsliv som er
merket og skiltet av en ansvarlig organisa-
sjon, friluftsråd eller kommune. Det vil være
enkelt å finne fram på ei turrute når skiltin-
gen og informasjonstiltakene følger en kjent
og akseptert nasjonal standard. Standarden
på turskilt er nedfelt i denne manualen.

Det er verdt å merke seg at en skiltet og
merket turrute også vil være synlig i Kart-
verkets offisielle Kart database for Tur- og
Friluftsruter.

Turskilt leveres i ulike materialer som tre,
metall, kunststoff osv. Velg det materialet
som passer best til det miljøet som skiltet
skal stå i. F. eks. vil turskilt som er pro du -
sert i metall harmonere godt med eksister-
ende material bruk i tettsteder, i tilknytning
til kollektiv knutepunkter – busstopp, tog- og
T-banestasjoner, fergekaier, langs gang-/
sykkelvei, på P-plasser, i gjeste havner mv.

Turskilt produsert i tre vil harmonere godt
med skilting i skogsmiljø – dvs i miljøet der
trevirket har sin opprinnelse. I miljø med
mye nedbør og vind (kyst, fjell) er det særlig
viktig å sikre at materialet og overflaten
tåler påkjenningen over flere år.

Sjekk med leverandører hva som garan teres
mht. falming, bleking og slitasje i forhold til
det miljø skiltene skal stå i. Hvilken over -
flate behandling, grunning, folie type osv som
er valgt, er også med på å avgjøre hvor lenge

7

KAP. 2

FOTO: PER HENRIKSEN

8

et skilt holder stand i det klimaet og det
miljøet det skal stå i. Vurder antatt «livs-
løpsøkonomi» før store innkjøp foretas!

Turskiltgrafikken er tilpasset og utformet
i henhold til prinsipper i Merke håndboka
2019 og til veg vesenets skilt standarder
for gående og syklende.*

Turskilt har tradisjonelt informasjon på
kun én side. Etterhvert forekommer også
tosidige skilt i større grad enn tidligere.
Ved riktig montering gir disse mulighet
for både å redusere antall skilt, men også
å øke skiltets funksjonalitet ved at det

kan leses fra to sider. Turskilt skal av sikkerhetsmessige og estetiske grunner
ha avrundede hjørner/kantede sider.

Skiltfarge
Hovedregelen er at vi bruker grønn grunnfarge på turskilt. Grønne skilt skal
benyttes i henhold til fargekodene gjengitt under. I nærområder og tettbygde
strøk fungere dette godt. I utsatt terreng, slik som i høyfjellet og i utsatte kyst-
strøk, må dette vurderes. Noen steder kan det fungere bedre med trehvite skilt.
Trehvite skilt har oftest svart skrift og svart pil.

Skilt med grunnfarge grønn
Fargekoder
NCS S7020B70G
CMYK 91-24-67-73
RAL 6005
PMS 560

Hvit skrift og pil (antikkhvit) har fargekode
NCS S0502 Y
CMYK 0-0-0-0
RAL 9003
PMS White

TURSKILT

Stedsnavnskilt

Retningsskilt

Peker

* «HÅNDBOK n300-del A, Veg visning for gangtrafikk og for sykkelruter» (2012).

KAP. 2

Skilttyper

Luminanskontrast
Denne fargekombinasjonen – hvit pil og hvit skrift på grønn bakgrunn – sikrer en
luminanskontrast >1,0 (Universell Utforming 2017). Minimumskrav til luminans-
kontrast for nye turskilt må minimum være = 1,0. Dette fordi turskilt er utsatt
for kontinuerlig bleking og slitasje som følge av vær og vind. Tur skiltene skal
også synes tilfredsstillende under krevende vær- og lysforhold og skal likedan
være synlige for den del av befolkningen som ikke (lenger) har optimalt syn.

Byggforskrift (TEK17) foreskriver forøvrig en lumi nanskontrast > 0,8 for infor-
masjonsskilt. Denne forskriften gjelder imidlertid for områder innendørs med
kunstig opplysning og uten miljøpåvirkning og slitasje av vær og vind.

Trehvite skilt, både nye og eldre har utfordringer med luminanskontrast.

Skiltelement
Et turskilt består av følgende elementer. Tursymbolet, skiltansvarlig, navn på
turmål, pil. De fleste skilt har også avstandsangivelse i form av kilometer.

Gradering
Turruter kan graderes ved at tursymbolet (vandreren, skiløperen, sykkelen,
kajakken) gis en bestemt farge. Dette synliggjøres på turskilt, info tavler, kart og
i digitale turportaler og gir «merinfo» om turruta. Om gra derte symboler på
skilt, se kapittel Retningsskilt med graderte tursymboler.

Skiltstørrelse
Skilthøyden (100%) definerer skiltets størrelse og størrelsen på bokstaver, siffer
og symboler. Mer om stør rel ses forhold på skilt, se kapittel Grafikk og størrel -
ses forhold.

Skiltets størrelse vil avhenge av miljøet det skal stå i og av hva som er optimalt
for de aktuelle brukerne. Uavhengig av skiltets størrelse skal tekst, figurer og
mellomrom minskes/forstørres for-
holdsmessig. Derfor er skiltets høyde
angitt som 100%.

Skiltets lengde vil variere med hvor
mye som skal være med på skiltet (se
under).

9

100%

100%

100%

1. Skilthøyde
Turskilt bestilles/leveres ofte med høyde mellom 100–120 mm.Utviklingen går i
retning av større differensiering. Dvs at skiltenes høyde vil variere avhengig av
miljøet der de skal plasseres (store skilt blåser lettere ned enn små). Noen
 steder vil det av «brukermessige» hensyn være ønskelig med noe større skilt,
andre steder mindre skilt.

2. Skiltlengde
Følgende lengder på retningsskilt forekommer hyppigst: 550 mm – 600 mm –
650 mm – 700 mm når høyden er fra 100 til 120 mm. Skiltlengde vil først og
fremst variere med lengden på stedsnavnet på skiltet.

NB! Ved montering av flere skilt over hverandre vil det være ryddigere og tek-
nisk enklere å anvende samme skiltlengde.

Skrifttype
Kun groteske skrifttyper (eks. «Helvetica», «Dax»
m.fl.) skal anvendes. Versal anvendes kun som for -
bokstav.

Anbefalte leverandører av turskilt
På merkehandboka.no finnes en oversikt over
anbefalte leveran dører av turskilt, info tavler og
turkort i hele landet. Anbefaling skjer på grunnlag
av innsendt materiell fra leve randør. Materiellet
 vurderes i henhold til spes ifi ka sjonene nedfelt her i
denne manualen.

 2.1. Retningsskilt
Høyreskilt skal ha pil plassert til høyre. •
Venstreskilt skal ha pil plassert til venstre. •
Kvadratisk tursymbol for vandrer eller skiløper, sykkel, kajakk osv skal •
 plas seres i motsatt ende av skiltet i forhold til pilas plassering. Tursymboler
kan lastes ned fra merkehandboka.no eller fra Kartverkets symbolpakke for
friluftsliv, idrett og beredskap.

10

TURSKILT

Byfjellet Dax
Byfjellet Helvetica
Byfjellet Arial
Byfjellet DTL Nobel

Byfjellet Times

KAP. 2

11

Tur-
symbol

Skilt-
ansvarlig

Turmål Avstands-
angivelse (km)

Pil-
plassering

Pil-
plassering

Avstands-
angivelse (km)

Turmål Skilt-
ansvarlig

Tur-
symbol

Venstreskilt

Kvadratisk tursymbol skal være med på alle retningsskilt •
Retningsskilt skal angi turmål, f eks «Byfjellet»/eventuelt navn på turruta. •
Se kapittel om Skilting av rundturer/rundløyper
Avstandsangivelse skal angis i antall kilometer – anvend forkortelsen km og •
siffer med én desimal når avstanden er mindre enn 10 km. Når av standen er
10 km eller større, sløyfes desimaler
Avstandsangivelsen plasseres i tilknytning til pila – jf. vegvesenets skilt -•
standard (retningsskilt) for gående og syklende
Retningsskiltet skal angi identitet til ansvarlig organisasjon for skiltet (ansvar •
for oppsetting og vedlikehold) enten ved:
– Logo til ansvarlig organisasjon eller
– Navn på ansvarlig organisasjon. Dette plasseres under tursymbolet, skrift-

størrelse 15–20% av øvrig skrift på skiltet
Elementenes rekkefølge er den samme som vist nedenfor, se illustrasjon for •
«høyreskilt»: Tursymbol – skiltansvarlig – turmål – avstandsangivelse – pil
(og omvendt for venstreskilt: Pil – avstandsangivelse – turmål – skiltansvarlig
– tursymbol).

Høyreskilt

10

20

20

17

37

26

60 7,
5 20 80 2010

90˚

Ty
kk

 5

45

4
5

12

TURSKILT

2.1.1. Grafikk og størrelsesforhold
Her viser vi hvordan skiltene bygges opp. NB! Angitte mål i mm forutsetter
skiltstørrelse med 120 mm høyde. Når andre skilthøyder velges, større eller
mindre, endres størrelsen på skrift, siffer og symboler tilsvarende. Av hensyn til
svaksynte bør en være varsom med å bruke skilt med lavere skilthøyde og der-
med mindre skrift. Se illustrasjon nedenfor med oppgitte mål i prosent av
skilthøyden.

4,5

4
,5

Målsatt i prosent av høyden

16,7

16,7

14,2

30,7

21,7

90˚

8,
3

16,7

16,7

14,2

30,7

21,7

50
,0 6,
2

16
,7

66
,7

16
,78,
3

6,
2

90˚

Tykk 4,1

Ty
kk

 4,
16

R=8,3

37,5

3
7

,5

37,5

3
7

,5

Målsatt i millimeter. Skilthøyde i dette eksemplet er120 mm

20

20

20 45

4
5

17

37

26

80 10 20

60

90˚

107,
5

Tykk 5

R=1 0

KAP. 2
8,

3

66
,7

16
,7

16
,7

50
,0 8,
3

13

FOTO: MARIUS DALSEG SÆTRE

14

TURSKILT

2.1.2. Retningsskilt med graderte tursymboler

Nøytral – ingen gradering
RAL 9003
RGB 100,100,100 CMYK 0, 0,0,0

Enkel (grønn)
RAL 6024 PMS 347 C
RGB 0,152,74 CMYK 100, 0, 100,0

Middels (blå)
RAL 5019 PMS 300 C
RGB 0,161,178 CMYK 100, 61,0,0

Krevende (rød)
RAL 3016 PMS 199 C
RGB 237, 28, 36 CMYK 0,100,100,0

Svært krevende (svart)
RAL 9005 PMS Black C
RGB 0,0,0 CMYK 0,0,0,100

2.1.3. Retningsskilt med flere turmål

KAP. 2

15

2.1.4. Retningsskilt med samisk og norsk tekst

2.1.5. Retningsskilt med merkefarge

Merkefarge = markering av turruta med farge på trær, stolper, stein undervegs
på turruta.

Dersom en velger å synliggjøre merkefargen på turruta, skal dette gjøres som
vist i illustrasjonene.

NB. Vurder dette nøye ut fra hva som er gjeldende praksis i området. For mye
informasjon (symboler, farger etc) kan virke mot sin hensikt.

16

TURSKILT

2.1.6. Retningsskilt med tilleggsinform asjon

Tilleggsinformasjon i form av
 symboler kommer i tillegg til tur-
symbolet for vandrer, skiløper,
 sykkel osv.

Legg merke til størrelse og plas-
sering av tilleggs symbol under
stedsnavnet.

Vurder nøye hvor mange tilleggs-
symboler et turskilt skal ha. For
mange kan virke mot sin hensikt;
hensikten er å fremme «merakti -
vitet» på turruta og at den oppleves
som attraktiv, trygg og sikker å
bruke.

For brukergrupper som ikke behers-
ker norsk er bruk av symboler en
stor hjelp til å forstå informasjonen.

Eksempel 1

Eksempel 2

Øverste linje:
stedsnavn og

avstand

Skilt-

ansvarlig

Nederste linje:
tilleggsinformasjon

(bålplass, utsiktspunkt, utedo)

Eksempel på skilt med tilleggssymboler

KAP. 2

17

2.1.7. Tilgjengelighet og universell utforming
En del turruter tilrettelegges slik at de er godt egna for mennesker med funk-
sjonsnedsettelser. Det er viktig at disse brukergruppene får relevant infor-
masjon om tilgjengeligheten. Turrutene kan da angis som «godt tilgjengelige»
eller «universelt utformet».

Av hensyn til svaksynte er bokstavstørrelse på skilt viktig, og det er viktig at
skiltene plasseres slik at en kan komme nær inntil for å lese.

Godt tilgjengelig er en kategori som innebærer at en
ferdselsåre er bedre tilgjengelig for mennesker med
funksjonsnedsettelser enn det kravet til grønn grade-
ring tilsier, men likevel ikke slik at kravene til univer-
sell utforming fullt ut er ivaretatt. Tilgjengeligheten
skal være beskrevet i Kartverkets turrutebase og i
annet informasjonsmateriell slik at brukeren kan vur-
dere egne muligheter til å bruke ferdselsåren.

Universell utforming er å utforme produkter og omgiv-
elser på en slik måte at de kan brukes av alle mennes-
ker, i så stor utstrekning som mulig, uten behov for
tilpassing og en spesiell utforming. Vi bruker begrepet
universell utforming om turveger og andre tilrettelegg-
ingstiltak som tilfredsstiller kravene i Norsk Standard
for universell utforming av opparbeidete uteområder.

Figuren viser symbol som
brukes på skilt for
turruter som er «godt
tilgjenge ige». Tilgjenge -
ligheten skal være
nærmere beskrevet i
infor ma sjons materiell om
turruta.

Rullestolsymbolet viser
turruter som er universelt
utformet. Det er viktig at
turruter som merkes som
universelt utformet tilfreds -
stiller alle kravene til
universell utforming i hele
den angitte turrutas lengde.

Eksempel

18

TURSKILT

2.2. Veiviser

Veiviser
En veiviser er et retningsskilt, mål 100 x 300 mm.
Egner seg særlig godt i tilknytning til gang- og sykkel-
veier og fortau i offentlig miljø. Veivisere anvendes også
i vær utsatte områder langs kysten og i høyfjellet da det
har vesentlig mindre vindfang og mindre fare for
 brekkasje.

En veiviser har retningspil som enten viser til venstre,
til høyre eller rett fram (oppover).

Montering
Veiviseren monteres på høykant.

Dette skiltet – som har avrundede hjørner som øvrige
turskilt – vil kunne egne seg til montering i lavere
høyde på en stolpe da «kollisjonsfaren» er vesentlig
redusert sammenliknet med den fare et tradisjonelt
utstikkende retningsskilt representerer.

En veiviser som er sidemontert egner seg svært godt til
tosidig informasjon og vil dermed totalt sett kunne
redusere skiltmengde (areal og antall) betraktelig.

7,5

85

10

40

15

16

24

30

60

12,5

7,5 mm

90˚
Ty

kk
 2,

5

KAP. 2

19

2.3. Peker

Anvendelse
En peker kan vise:

Til merket og skiltet turrute/turområde •
(fra torg, p-plass, busstopp, stasjoner
osv.)
Stor retningsendring på turruta («brå •
sving», omlegging av turruta)
Kort avstikker fra/til «hovedturruta» •

Vurder nøye behovet for slike «ekstraskilt»
i tillegg til vanlige retningsskilt!

En kort peker har tre elementer:

Tursymbol (f eks vandrer, skiløper …) •
Logo eller navn på skiltansvarlig •
 organisasjon
Pil •

Kort peker kan alternativt bytte ut tursym-
bolet med et symbol fra Kartverkets symbol-
pakke for sport og friluftsliv.

Tur-
symbol

Her er tursymbolet
erstattet med symbol for
utsiktspunkt. Det valgte

symbolet har samme
størrelse som tursymbolet

Skilt-
ansvarlig

Pil-
plassering

20

TURSKILT

Retningsskilt for kyststi skal ikke ha
vandrersymbol da dette er innbakt i
logoen (unntak mht krav for retningskilt)

Retningskilt som viser at den aktuelle Kyststi -
strekningen også er egnet for sykkel.

Eksempel på Historiske vandreruter

Eksempel på Pilegrimsleden

2.4. Turruter med eget konsept
Turruter som er utviklet rundt et eget tema
eller konsept, kan ha egen logo på skiltet.
Dette gjelder også gjennomgående turruter
slik som kyststien og pilgrimsleden.

Logoen til slike konseptruter står mellom akti-
vitetspiktogrammet (vandreren) og stedsnav-
net. Også på disse skiltene skal den ansvarlige
organisasjon synliggjøres. Logoen skal ha
samme størrelse som kvadratet til aktivitets-
symbolet.

Flere av konseptrutene har utviklet egne profil-
håndbøker. De meste kjente av disse finnes på
merke handboka.no.

Kyststien er et eksempel på en slik konsept-
rute. En kyststi defineres slik: Kyststien er
sammenhengende vandreruter langs og så
nær kysten som mulig. Kyststien skal marke-
res med eget symbol. Normalt er det kun en
kyststi på samme strekning.

KAP. 2

21

Rundtursymbol

Rundturskilting til høyre og til venstre

Skilting av rundtur til høyre og til venstre
på ett skilt

Pekere underveis på rundturen

Stedsnavnskilt (toppskilt) på angitt
rundtur

2.5. Skilting av rundturer
Skilting og tilrettelegging av rundturer har økt i
omfang med årene. En rundtur kan fungere
som en «hop-on/hop-off»-tur hvis den legges
til rette med flere start- og avslutningsteder og
med flere kortere turmål som er angitt på skilt
undervegs.

En rundtur i bynære strøk kan gjerne bestå av
en sekvens der reise med trikk, tog, buss, ferge
er en del av turen.

2.6. Stedsnavnskilt
Stedsnavnskilt forteller hvor du er!

På stedsnavnskilt kan en i tillegg til stedsnavn
angi høyde over havet og stedskoordinater.
Høydeangivelse angis med øvrig skriftstørr-
else, nord-/øst-koordinater angis med 15–20 %
av øvrig skriftstørrelse.

Stedsnavnskilt monteres øverst, dvs over
 retningsskilt.

Logo eller identitet til skiltansvarlig skal ikke
 benyttes på stedsnavnskilt (toppskilt).

Skilting av rundtur med et angitt turmål til
høyre og et turmål til venstre

22

TURSKILT

Nummerskilt (toppskilt)
angir nummer på turrutekryss i et definert
 tur område.

I turområder med nummererte turrutekryss
 (stikryss, løypekryss) monteres kvadratisk num-
merskilt over stedsnavnskiltet, eventuelt over
øverste retningsskilt dersom stedsnavnskilt ikke
 benyttes.

2.7. Vegvesenets bruk av symboler

på skilt – veivisning til
 turområder, friluftsaktiviteter
og severdigheter

Skilting og merking langs eller fra offentlig vei,
krever alltid tillatelse fra offentlige veimyndigheter.
Det er kommunene som godkjenner og vedtar
 skilting og merking for kommunale veier, mens
Statens vegvesen og fylkeskommunale veimyndig-
heter gir gir tillatelse til oppsetting ved riks- og
fylkes veier. Det anbefales å ta kontakt med
veimyndig hetene tidlig i plan prosessen.

Skilting på offentlig vei
– vegvesenets skiltstandard
Vegvesenets skilt for skiløype og tursti anvendes
fra hovedvei for å vise til utgangspunkt for turruter
på snø- og turruter på barmark. Vegvesenet
 dek ker kostnader ved skilt på riks- og fylkesveier
for ikke- kom mer sielle tilbud (men kan kreve egen -
andel for skilting til kommersielle virksomheter).
Følgende krav bør diskuteres med lokale/regionale
vegmyndigheter og være på plass før prosjekter
settes i gang:

KAP. 2

23

1. Turutgangspunktet må ha gode parkerings forhold med utkjørselstillatelse
fra veimyndigheten. Størrelsen på parkeringsplassen må tilpasses behovet.
Er dette startpunkt for ski løyper, må det være gjort avtale om brøyting
vinters tid.

2. Parkeringsplassen skal ha en informasjonstavle som beskriver turmulig -
hetene i området. På informasjonstavlen må det framkomme hvem som har
vedlikeholdsansvaret for tavle og parkeringsplass.

3. Turrutene skal være merket og skiltet og ha startpunkt på parkerings -
plassen.

4. Turrutene må ha en navngitt eier med tilhørighet i kommune/friluftsråd,
organisasjon/lag/forening eller liknende. Eieren har ansvar for vedlikehold.

5. Turrutene skal ha god standard og være tilrettelagt, merket og skiltet i hen-
hold til Merkehåndboka.

6. Skriftlige avtaler skal være inngått med grunneiere som berøres av en mer-
ket og skiltet turrute. Dette gjelder også der Vegvesenet og/eller kommunen
er grunneier.

7. Stedsnavnet på skilt ved hovedvei, skal henvise til turområdet (f.eks. hvis det
er mange turruter) eller turmål (hvis det kun er ett).

Turskilt og merking i tilknytning til offentlig vei
Økt satsing på bynære ruter og turruter som starter der folk bor, krever tett
samarbeid med offentlige veimyndigheter. I tettsteder og byer er «skilt junge -
len» større og dette krever tydeligere og «renere» skilt og merking som under-
støtter god avvikling av alle kategorier av trafikk. Ved at folk, som går og sykler
på tur, finner fram og ikke må lete på kryss og tvers av områder med bil trafikk –
etter en «usynlig turrute» – reduseres faren for ulykker.

Hver enkelt turrute (eventuelt større satsinger med flere ruter i samme
område) må ha en felles strategi som må utarbeides i samarbeid med og god-

Tursti Skiløype Utsiktspunkt Badeplass Fiskeplass Severdighet Museum/
galleri

Naturfredet
område

Gardsmat/
bygde -
turisme

Fra offentlig vei viser symbolene til turområder, bade plasser, fiskeplasser med mer.
Sym bolene med vandrer og skiløper viser trafikanter til startsteder for turruter, både
barmark- og vinterruter.

kjennes av offentlige veimyndigheter. Det anbefales turskilt som er 90 mm høye.
Skiltene skal være i henhold til nasjonal standard slik den er beskrevet her.

1. Skiltingen skal holdes på et minimum, men tilstrekkelig til at de som skal

fram på turruta finner fram.
2. Skilt og veivisere monteres fortrinnsvis på lyktestolper eller andre eksister-

ende stolper. Bruk av eksisterende stolper må avklares med eier. Endemon-
terte skilt og veivisere gir mulighet for 2-sidige skilt og kan bidra til å
redusere antall skilt. Skiltes det på egne stolper, bør disse være i galvanisert
stål. Turskilt skal ikke plasseres sammen med vei skilt eller plasseres slik at
de stikker ut i vegbanen.

3. Skilt må ikke plasseres slik at de kommer i konflikt med brøyting eller annet
ordinært vedlikehold av vei, fortau, osv.

4. Det settes merker mellom skiltene som støtte for de som ferdes. Det skal
ikke settes flere merker enn nødvendig for at de som går skal føle seg trygge
på veien.

5. Merkene skal ikke settes slik at de forstyrrer veitrafikken. De kan settes på
lyktestolper, trær, busskur og lignende. De kan også unntaksvis settes på
baksiden av trafikkskilt, men aldri på forsiden av skiltene eller deres stolper.

2.8. Skilting av turruter og friluftlivsområder

i tilknytning til offentlig vei

Anbefalinger for det praktiske arbeidet
Ta kontakt med kommune og veimyndigheter før planleggingsarbeidet settes •
i gang.
Involver kommune og veimyndigheter for å få montert turskilt hensiktsmessig •
når turruta krysser eller går i tilknytning til vei, fortau, gang- og sykkelvei
Be kommune og veimyndigheter bruke sine symboler og skilt som viser til •
utgangspunkt for friluftsliv og turruter

24

TURSKILTKAP. 2

 2.9. Montering og festing av turskilt
Solid og riktig montering av skilt er avgjørende for at skiltet skal vare lenge
og for at skiltingen skal kunne opp fattes tydelig og vare lenge.
For festing av skiltstolper i bakken, se Merkehåndboka (2019).

Utfyllende informasjon om montering og festing av skilt, fås også hos leveran-
dørene av skilt. Se egen oversikt over anbefalte leverandører av turskilt på
merkehåndboka.no

Følgende illustrasjoner viser noen eksempler på montering og festing av
retnings skilt og toppskilt, her vist som metallstolper (grønne) og trestolper
(brune):

25

Skilt midtmontert på
enkel stolpe

26

TURSKILTKAP. 2

Turskilt står ofte stødigere på to enn
på en stolpe.

Rekkefølge: Skilt til høyre samles og
skilt til venstre samles. Skilt som
viser til samme retning: Lengst
avstands angivelse monteres øverst,
kortest nederst.

NB! Mellomrom mellom skilt sikrer
at vindfanget og faren for ned -
brekking blir mindre.

Estetikk: Eksempelvis vil skilt med
lengde 650 mm kunne monteres på
stolper med avstand 400 mm
(senter-/senter avstand). Ved å feste
skruer ca 120 mm inn på skiltet fra
hver side vil en i de fleste tilfeller
unngå å sette skruene i et symbol
eller i tekst (eksemplet er ikke
nødvendigvis i tråd med
illustrasjonene her).

27

Metallskilt med endefeste på
metallstolpe.

Endefeste krever svært sterke
klammer og solid materiale. Skilt
med endefester tillater informasjon
på begge sider.

På et «skilttre», der skiltene peker i
mange ulike retninger, vil skiltene
ha ulike lengder.

Skilt som viser til samme retning:
Skilt med lengst avstandsangivelse monteres
øverst, kortest avstand nederst

Merk: Endefestede skilt som viser til rundløype
skal monteres i samme høyde med klammer
for dobbeltskilt.

28

I det følgende skilles det mellom «tur -
informasjonstavle» og «informasjons -
opp slaget»: Informasjonstavle er sam le -
beteg nelsen for steds navn (øverst), for
informasjons oppslaget (navn på turområdet,
tekst, kart, symboler, bilder, logoer), samt
platen som informasjonsoppslaget er festet
på og skiltstativet med festeanordning.

Informasjonsoppslaget inneholder:
1. «Turteknisk» informasjon
2. Informasjon om nærturene i det

 området der tavlene er plassert

Ved hjelp av hjemme sider eller optisk les-
bare koder kan det henvises til «merinfor-
masjon» som oversiktskart, emner som
fauna, geologi, geografi, historie osv.

Størrelsen på informasjonsoppslag som er
mest anvendt, stående eller liggende for-
mater, er: 1500 x 1070 mm (maks.) og
700 x 500 mm (min.)

3.1. Produksjon og utforming

av informasjonstavler

Materialvalg
Turinformasjonstavlene er sammensatt av
ulike komponenter; tre, metall, kunststoff,
folie med trykk mm:

Folie med tekst, bilde, kart, osv – selve •
informasjonsoppslaget – trykkes på hvit
flerårsfolie (5–7 år) med UV-, evt. anti -
taggelaminat, som klebes på aluminiums -
plater. Laminert papir gir ikke ønsket
 holdbarhet.

KAP. 3 INFORMASJONSTAVLER

29

KAP. 3

30

INFORMASJONSTAVLER

Metallplate/glassplate •
Tavlehus •
Tavlestolper •
Festeanordninger •

Sjekk med anbefalte leverandører mht ulike kvaliteter og garantier på folie
(varighet, bleking, vaskbarhet, «taggefilm» osv). Det som viser seg å fungere
godt, og som også er mest brukt, er en folie klebet på metall, eventuelt på
 baksiden av laminert glass.

I avsnittet Montering og festing av tavler er det gjengitt illustrasjoner av noen
ulike «prototyper».

3.2. Størrelse
Størrelsen på tavlene må tilpasses det miljøet de skal stå i. Store tavler øker risi-
koen for stort vindfang og visuell dominans. Størrelsen må også avpasses slik at
de blir mest mulig lesbare. Ta hensyn til hvilken avstand den skal leses på.

«Her står du nå-tavler», stående A3- eller A4-format, er beregnet på løypekryss
og påført et rødt kulepunkt; «du-står-her», se illustrasjon. Kartoppslag i løype-
kryss er supplement til retningsskiltene og kan monteres på samme stolpe.

3.3. Innhold – dette skal være med

Kartutsnitt av turområdet med målestav. •
Inntegningen av turrutene skal være med fet, stiplet linje. Rød for ruter på vann •
og barmarkruter (vandring, sykkel), blå for vinterrute (skiløyper, trugeløyper osv.)
Tegnforklaring, se illustrasjon •
Tittellinjen består av: •

 – Kommunevåpen der hovedparten av turruta ligger
 – Navn på turområdet
 – Aktuelle tursymboler som gjenspeiler tur rutene på informasjonstavlen

Turteknisk informasjon om turområdet/turruta. Informa sjonen skal være •
kortfattet, beskrivende og enkel. Ta med informasjon som nye turgåere kan
ha nytte av – om den eller de aktuelle tur rutene.
Beskrivelse av hvordan turruta er merket mellom skiltene og eventuelt •
 hvilken gradering, grøn, blå, rød og svart, logomerker o.a.

KAP. 3

Ansvarlig for vedlikehold av skilt og tavler (angis m/logo eller tekst) •
Bilder •
Grønn ramme (RAL 6005) •
Skrifttypen skal være uten seriffer; bruk normalt eller halvfet snitt, ikke •
 kursiv.
For tavlestørrelse 700 x 500 mm (min.): Skrift størrelsen skal være minst ca. •
120 punkter for over skrifter (avhenger av skrifttype), brødtekst minimum
15–20 punkter. For større tavler, maks. 1500 mm x 1070 mm, eller for «Her-
står-jeg-nå»-tavle i A3- og A4-format justeres skriftstørrelse og grafikk.
Linjeavstand min. ca. 1,25 ganger skrifthøyden på bokstavene. •
Når turrutene er gradert, skal graderings stabell for aktuelle turruter settes inn •
Sikkerhet: Standard informasjon på norsk (bokmål, nynorsk eller samisk) og •
engelsk settes inn i egen rød ramme med Røde Kors-symbolet – se eksem-
peltavle, pkt 2.5. Særlige forhold knyttet til sikkerhet på de aktuelle turrutene
settes også inn i denne røde rammen.

3.4. Dette kan valgfritt være med
Ett/to avgrenset område av «bildearealet» kan byttes ut med (jfr eksempeltavle,
pkt 3.5):

Beskrivelse av flere aktuelle turruter på kart utsnittet (øverst til høyre) •
Optisk lesbare koder (f eks QR-koder) for «merinformasjon» •
Øst/nord-koordinater •
Høydeprofil •
Om retten til å plukke bær, sopp, fiske •
Om å lukke grinder i inngjerdinger for husdyr •
Oversiktskart over et større turområde (tillegg til nærturkartet) •
Logoer til bidragsytere •
Turforslag som finnes i kartutsnittet angis med tursymbol og avstand utenfor •
kart utsnittet
Allemannsretten/skikk og bruk med symboler for håndtering av avfall, bål og •
båndtvang
Det skal skrives på bokmål, nynorsk og/eller samisk. Vurder om ett, eventuelt •
to, «tilleggsspråk» er hensiktsmessig i forhold til å aktivisere nye brukere
(kan even tuelt angis som ved hjelp av optisk lesbar kode, f eks QR-kode)

31

3.5. Oppbygging

Bruk gjerne eksemplet på neste side når nytt informasjonsoppslag
skal utformes!

Vi gjør oppmerksom på at kart, bilder og tekst er tilfeldig valgt.

Informasjonsoppslaget på tavlen er bygget opp slik
 1. Enkelt turkart med tydelig inntegnede tur ruter
 2. Tegnforklaring med angitt målestav og basis informasjon beregnet på nye

turgåere med liten kartkompetanse
 3. Evt. kommunevåpen for den aktuelle kommunen der hovedparten av

 tur området ligger
 4. Aktuelle tursymbol – nøytrale – for turområdet
 5. Optisk lesbar kode som gir mer informasjon om turområdet
 6. Tittel på turområdet
 7. Innhold om turruta og området
 8. Sikkerhet
 9. Graderingssymboler for de aktuelle turrutene som finnes på kartet
10. Ansvarlig for vedlikehold av turrutene
11. Logo til finansiører
12. Bilder som stimulerer til aktivitet på turrutene
13. Ruteforslag som finnes på kartutsnittet

– angis med tursymbol og avstand, eventuelt med rundtursymbol
14. Ruteforslag i tilgrensende områder

(utenom kartet) .
15. Merking og skilting
16. Allemannsretten/skikk og bruk

32

INFORMASJONSTAVLERKAP. 3

33

TURSKILT

10

1

11

16

2

12

3

13

4

14

5

15

6

7

8
9

Grønn ramme RAL 6005 1500 mm x 1070 mm: ca 20 mm tykk. 700 x 500 mm: ca 10 mm tykk.
A3 (300 mm x 420 mm): ca 5 mm tykk.
8–10 mm marg (avhengig av tavlestørrelse) avsatt til eventuelt listverk i grønt – RAL 6005,
NCS S7020B70G el tilsvarende. Utfallende elementer må ikke ha viktig informasjon i margen.

34

INFORMASJONSTAVLER

3.6. «Her står du nå»-tavle

Dette skal med:

Navn på turområdet: Turkart – se detaljer •
under Informasjonstavler – dette skal med
Turkart med tegnforklaring •
Graderingstabell •
Driftsansvar og vedlikeholdsansvarlig •
– logo eller navn på organisasjon
Rød ramme med sikkerhetsinformasjon •

3.7. Kart
Nedenfor er noen enkle retningslinjer for
kart utsnittet på informasjons oppslaget.

Målestokk for tettstedsnære områder bør •
være 1:10.000 eller større
(f.eks 1:5000).
Målestokk for «større turområder» bør •
være 1:30.000
Kartutsnitt og målestokk for «her-står-•
du-nå»-tavler (A3- eller A4-format) velges
ut fra hva som er «riktig» i det aktuelle
løypekryss
Turgåeren (den ferske!) må kunne opp-•
fatte terrenget (høydekoter), veier, skogs-
veier og vanlige stier (turruter).
Parkeringsplass, og holdeplasser for kol-
lektivtrafikk skal være med. Stedsnavn
skal med – MEN – vurder hvor mange!

KAP. 3

35

Mange navn og mye informasjon •
gjør kartet interessant for noen få
og «uleselig» for mange.
Turrutene på kartet skal være svært •
tydelige i forhold til annen infor-
masjon på kartet
Rød, stiplet, halvfet linje markerer •
sommerruter (vandring, sykkel,
kajakk osv)
Blå, stiplet, halvfet linje markerer •
vinterruter (ski, trugeruter osv)
Aktuelle tursymboler plasseres på •
turruta – avpass størrelsen!
Dersom turrutene er graderte, skal •

tursymbolene i kartet også være
graderte
Turrutene tegnes/lastes inn med •
GPS så nøy aktig som mulig
Turruter som er skiltet og merket •
av en ansvarlig organisasjon, fri-
luftsråd eller kommune, meldes inn
til Kartverkets kartdatabase for
Tur- og Friluftruter via
 www.rettikartet.no Denne kartdata-
basen er en del av det offisielle
kartdatagrunnlaget for forvaltning,
planlegging, kartproduksjon osv.

FOTO: MORTEN DÅSNES

36

Tavlehus i tre, grønnmalt
(se farge side 8)

Stedsnavnskilt
(toppskilt)

Tavleoppheng med metallstolper

INFORMASJONSTAVLERKAP. 3

37

3.8. Montering og festing
Informasjonstavler kan monteres som:

Frittstående på stolper •
På husvegg (uten stolper) •
På sten/fjell med laminert glass •
Integrert som del av en større informasjonstavle (eks Statskogs sine store •
 tavler)

Det er ulike måter å feste informasjonen/oppslaget. De mest kjente er tavlehus
av tre og frittstående metall stolper.

I montering av turinformasjonstavlen inngår steds navnskilt (toppskilt) som viser
til stedsnavnet der tavlen er montert.

Av hensyn til svaksynte er det viktig at informasjonstavler plasseres slik at en
kan komme nær inntil for å lese.

FOTO: ELLEN JUELL-ANDERSEN

38

Turkort er en liten «flyer» som egner seg til å stå i kassa på «super’n», i hotellresepsjonen
eller til utdeling i postkassene i nær miljøet. Turkortet viser turer i nærmiljøet der du bor, der
du er gjest eller på besøk eller der du er på ferie, kurs eller annet opphold

Turkortet lages i format 100 x 210 mm og et eksempel presenteres her:

11

12

13

13

14

16

17 18

19

15

Forside Bakside

1

2

3

4

5

6

7

8
9

10

KAP. 3

KAP. 4 TURKORT

39

Forside
 1. Tittel på turområdet
 2. Tursymbol (nøytralt)
 3. Kommunevåpen til den kommunen der (hovedparten av) turruta ligger
 4. Tre bilder
 5. Navn på turruta med avstand og (gradert) tursymbol
 6. Turbeskrivelse 1: Om stedet; lokal historikk, natur, kultur.

Skriv så folk får lyst å gå på tur!
 7. Beskrivelse av adkomst m/kollektivtransport. Beskrivelse av parkering m.m.

 Eventuelle andre fasiliteter
 8. Oversikt over gradering av aktuelle tursymboler med kort forklaring
 9. Turrutas høydeprofil
10. Turkortutgiverens navn (logo)

Bakside
11. Kartutsnitt/turkart
12. Turløype inntegnet
13. Start- og endepunkt
14. Tegn-/symbolforklaring til kartet
15. Utsnitt av norgeskart med referanse til det aktuelle turområdet
16. Turbeskrivelse 2: Teknisk beskrivelse av vei forhold, stier og terreng.

Utfor drende punkter. Tips om hva man kan gjøre underveis.
Utsiktspunkter, raste plasser etc.

17. Opplysninger om andre turer i nærheten
18. Kontaktinformasjon til utgiver + viktige nettsteder
19. Logoer til finansiører
20. Sikkerhet: Standard informasjon på norsk (bokmål, nynorsk eller samisk) og engelsk

settes inn i egen rød ramme med Røde Kors-symbolet – se eksempeltavle, pkt 2.5.
Særlige forhold knyttet til sikkerhet på de aktuelle turrutene settes også inn i denne
røde rammen.

KAP. 4

40

KAP. 5 REGISTRERING PÅ KART

Turruter synliggjøres med fysiske tiltak som
merking, skilting og informasjon knyttet til
turruta. I tillegg er det viktig at turrutene er
registrert i Kartverkets base for tur- og fri-
luftsruter bl.a. som grunnlag for å kunne
vise dem på alle kart og turportaler.

Den ansvarlige organisasjonen eller kom-
munen for ei turrute, skal melde den inn til
Kart verkets database for tur- og frilufts-
ruter. Dette kan lettest gjøres via www.retti-
kartet.no ved inntegning av ruta eller ved
innsending av en GPX-fil (basert på GPS-
logging).

Turruter som er gjort synlige fysisk og digi-
talt, meldes også inn til en nasjonal tur -
portal som (del av) et turforslag. UT.no er et
eksempel på en landsdekkende nasjonal
turportal der alle aktører kan legge inn og
laste ned turforslag.

Se kapittel 9 i Merkehåndboka 2019 for en
grundig innføring.

FOTO: TRUDE BLÅSMO

41

KAP. 5

FOTO: TRUDE BLÅSMO

42

Turruter skal merkes og skiltes. Merking av
turruter bidrar til trygg ferdsel, og er en vik-
tig synliggjøring og markedsføring av tur -
muligheter. Merkehåndboka angir en
nasjonal standard for enhetlig merking av
turruter i hele landet. Dette gir god gjen-
kjenning for både friluftslivsutøvere og
besøkende.

Tillatelse fra grunneier må alltid være på
plass før arbeidet med merking starter.
Merking innebærer maling etter nærmere
angitt standard og eventuelt varding.

Hvordan turruter bør merkes, kan alle lese
om i Merkehåndboka 2019, eller på merke -
handboka.no. Se kapitel 8. Merking, varding,
skilting.

FOTO: ROAR SOHLMANN

KAP. 6 MERKING AV TURRUTER

43

KAP. 6

44

* Leverer materiell i henhold til beskrivelser og

spesifikasjoner i dette dokumentet. Blir jevnlig
oppdatert gjennom deltakelse på samlinger og
gjennom testing av materiell.

KAP. 7 INNKJØP OG BESTILLING

Anbefalte leverandører*
På merkehandboka.no finnes en oversikt
over anbefalte leverandører av materiell.
Leverandørene er kurset og oppdatert på
hvordan standardene for skilting, infor-
masjonstavler og turkort skal se ut. Det
 følger med feste- og monteringsanvisning til
produktene levert av disse leverandørene.

Når du bestiller, er det noen faktorer som er
verdt å ta hensyn til:

Hvilket materiale er skiltet laget av •
Hva slags utemiljø det skal det stå i •
Impregnering – overflate •
Hvor lang tid tar det før skiltet blekner (alt •
utendørs blekner over tid!)

Flere leverandører har utviklet bestillings -
lister som fylles ut. Pass på at du har en god
skiltplan som viser nøyaktig hvor i et kryss
skiltet skal monteres. Tenk igjennom om
dere trenger skilt med informasjon på begge
sider.

45

KAP. 7

FOTO: BJØRN EGIL HANSEN

46

47

FOTO: ANDRE MARTON PEDERSEN

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

48

NOTATER

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

49

TURSKILT

FOTO: EINAR SLEIRE

Kontaktinformasjon

merkehandboka.no

FOTO: DAG OLAV BRÆKKAN

