
H22-huset
En ny bostadstyp

mot ensamhet

Ett projekt av:
Serneke / Malmö universitet / Lunds universitet /

Helsingborg stad / Öresundskraft / Sustainable Innovation

Med finansiering från:
Vinnova

Innehåll
Förord … 4

Vårt projekt – Alone together … 5

Inledning … 7

Omvärld och referenser … 9

Invånarnas röster om ensamhet och boende …13

H22-huset … 17

Reflektion kring ekonomi och ansvar … 22

Framtidsutsikter … 25

Checklista för byggherrar … 27

Med finansiering från:

Ett projekt av:

4

» Det jag gör, jag gör
allting själv, jag gör allting
ensam, jag reser […]
ensam, jag bor ensam,
jag går runt på den här
boutställningen ensam.
Det är klart att det
påverkar jättemycket. Jag
känner inte någon. Jag vet
inte ens om vilka som bor
där jag bor. «

Kvinna 80 år, besökare
H22 City Expo

Kan vi bygga bort ofrivillig
ensamhet i Sverige? Inom det
Vinnova-finansierade projektet
H22 Alone Together har vi under
två års tid ställt oss denna fråga.
Resultatet av gemensamma
krafter blev en helt ny bostadstyp,
H22-huset.

Vi hoppas att med denna handbok ge
inspiration och konkreta idéer för hur
H22-huset kan förverkligas! Stort tack
till alla som medverkat i projektet och på
olika sätt bidragit till processen!

Projektgruppen
Jennifer Cronborn och Thomas Sundén, Sustainable innovation /
Jonas Håkansson, Carl Knutsson och Caroline Andersson,
Serneke / Linda Svederberg, Öresundskraft / Birgitta Vitestam
och Sylwia Lindqvist, Malmö universitet / Fredrik Linander och
Per-Johan Dalh, Lunds universitet / Christina Zoric Persson,
Helsingborg stad.

Förord

5

H22 Alone Together är ett
Vinnova-finansierat projekt
som handlar om att bygga för
att minska ensamhet. När vi i
projektet pratar om ensamhet
handlar det inte enbart om att
bo ensam d v s faktisk ensamhet,
utan framför allt om upplevd
ensamhet och känslan av
ensamhet. Det är också skillnad
på frivillig och ofrivillig ensamhet.
Ofrivillig ensamhet innebär brist
på sammanhang och samhörighet.

H22 Alone together tar sin utgångs-
punkt i Helsingborg stad, där vi använ-
der staden som en testbädd för att
utforma verktyg som kan hjälpa till att
skapa boendemiljöer som ökar väl-
mående hos invånarna och bidrar till
hållbara städer.  
  Sammansättningen av parter i detta
projekt (Helsingborg stad, Serneke,
Sustainable Innovation, Öresundskraft,
Lunds universitet och Malmö universi-
tet) gör också projektet unikt eftersom
både akademin och aktörer som ska
beställa och bygga ingår.

Med H22 Alone Together, en del av den
stadsrelaterade utställningen H22 City
Expo, skapade vi ett dynamiskt forum
och ett kreativt rum där medborgarna
hade möjlighet att diskutera framtida
boendemöjligheter.  
  Resultatet av denna dialog och den
akademiska analysen har bildat grunden
för projektets resultat. Projektets bas
under H22 City Expo som pågick i fem
veckors tid var programpunkten »Fram-
tidens vardagsrum«, ett showroom i ett
av de Sernekebyggda husen i Ocean-
hamnen.
  Rummet stod öppet under hela H22
City Expo. Här presenterades projektet
för besökare som sedan fick möjlighet att
diskutera med värdar, bli inspirerade och
dela med sig av tankar och idéer kring
framtidens boende. Utöver »Framtidens
vardagsrum« förekom ett antal inplane-
rade event: kundträffar, föreläsningar,
Workshop på RecoLab samt besök i
»Framtidens vardagsrum« av dåvarande
bostadsministern Johan Danielsson.

Under mässan besökte totalt cirka
1 900 personer »Framtidens vardags-
rum« vilket var ett snitt på 60 personer/
dag. H22 Talks-föreläsningen om Alone

Vårt projekt
– Alone together

6

Together drog totalt 60-talet besökare.
När Birgitta Vitestam från Malmö
universitet presenterade under Business
Arena deltog ca 100 personer. Besö-
karna bestod av kommunala förvaltare,
bostadsbolag, arkitekter, byggbolag och
kommuner. Under helgerna bestod besö-
karna främst av privatpersoner.

I lokalen fick besökarna ta del av utställ-
ningen om Alone Together, testa VR och
se vilka möjligheter det skulle kunna ha i
framtiden. Hela rummet sattes upp med
en digital tvilling som publicerades och
spreds utanför Helsingborg.
  Besökarna, digitalt eller fysiskt, fick
frågan om att delta i informationsin-

samling i form av en enkät utformad av
Malmö universitet. Besökare hade även
möjlighet att låta sig djupintervjuas
enligt intervjumall från Malmö univer-
sitet. Antingen direkt på plats eller via
bokat besök.

Lokalen inreddes med hjälp från Test-
bädd studio. Forskningsprojektet presen-
terades i form av informationstavlor
blandat med loppisfynd för att ge en mer
personlig och varm känsla. Man plats-
byggde en vagn för avsedd för sticklingar,
böcker och prylar som besökare kunde
låna, byta eller ta, allt för ett cirkulärt
användande.

7

Med 1,9 miljoner ensamhushåll
(40procent av alla hushåll)
är Sverige ett av de länder i
Europa som har störst andel
ensamhushåll. Denna kategori är
också den boendeform som ökar
allra mest. Att det finns så många
ensamhushåll leder också till en
ökad ensamhet i samhället.

Ensamhushållen är en relativt ny före-
teelse, vilket kräver nya perspektiv när vi
utvecklar bostadsområden och hållbara
stadsmiljöer. Det ska samtidigt konsta-
teras att den som lever i ensamhushåll
(d v s faktiskt ensam) inte per se behöver
uppleva sig som ensam samtidigt som
den som lever i en relation kan känna sig
ensam d v s uppleva sig som ensam.

I Sverige har ensamhet blivit ett struk-
turellt problem, det ligger inbäddat i
den typ av samhälle vi lever i idag. Detta
innebär att även personer i hushåll med
flera personer spenderar mer och mer
tid ensamma. Ensamhet upplevs såle-
des inte enbart av människor som till
antal är ensamma utan det har blivit ett
omfattande och komplext problem som
omfattar fler och fler grupper i samhäl-
let. COVID-19-pandemin fungerade som

en katalysator för förändrade beteenden
och trender, såsom ökat hemarbete och
upplevd ensamhet. Vi tror att dessa
förändringar kommer att bestå även
efter pandemin och öka på känslan av
ensamhet.

Människor spenderar mycket tid i
sin bostad och därför är det viktigt för
en hållbar stadsutveckling att skapa
levande bostäder där människor känner
sig mindre ensamma och finner ett
sammanhang. För nästan två år sedan
satte sig därför akademin, näringslivet
och Helsingborg stad ner kring ämnet.
Ett gemensamt forskningsprojekt, H22
Alone Together, finansierades av
Vinnova.  
  Vi ville ta reda på vad människor
tänker kring boende och ensamhet
(upplevd ensamhet) och vad som kan
göras för att minska känslan av ensam-
het. Vi skapade ett fysiskt mötesrum
där vi presenterade idéer utifrån olika
bostadsprojekt inom och utanför Sverige,
vi förde dialoger med medborgare,
gjorde djupintervjuer, lät medborg-
are svara på enkäter och deltog i olika
samtal. Allt detta gjordes i samband med
bostadsmässan i Helsingborg – H22 City
Expo. Frågeställningen när vi startade
var: Kan vi bygga bort ensamhet?

Inledning

8

Det krävs förstås mer än att bygga för att
minska ensamhet och vårt forsknings-
projekt har nu resulterat i en bostadstyp,
H22-huset, som vi nu med stor entusi-
asm och ödmjukhet presenterar i denna
handbok. Med bostadstyp menar vi både
det byggda, men också sådant runt-
omkring som kan främja minskad
ensamhet.
  H22-huset är en nyskapande och
innovativ bostadstyp anpassad för
människors behov av samhörighet i vår
tid och den är utformad för att möta
ökande behov av gemenskap och håll-
barhet i en alltmer urbaniserad och
ensam, värld. Under projektets gång har
vi utforskat samtidens syn på boende
och lagt stort fokus på samverkan med
medborgare och deras röster för att
skapa bostäder som förbättrar livskvali-
teten och skapar en meningsfull gemen-
skap.

Vi börjar med en omvärldsbevakning
över aktuella bostadsprojekt som inspire-
rat oss. Därefter presenterar vi medbor-
garnas perspektiv och fortsätter med
introduktionen av H22-huset, uppföljt av
reflektioner över bostads-
typen och dess framtida möjligheter.

Vi undersöker koncept som porösa hus
med tydliga gränser, rumslig komplexi-
tet, sociala kvaliteter och organisatoriska
och ekonomiska aspekter som möjliggör
interaktion mellan boende. Detta gör

H22-huset till en unik och banbrytande
lösning för framtidens boende.

Vår förhoppning är att bostadstypen,
H22-huset, kommer att inspirera alla
som deltar i att bygga hållbara städer
såsom beslutsfattare, arkitekter och
stadsplanerare för att tänka nytt.
  Tillsammans kan vi skapa levande
bostäder/hem som främjar gemen-
skap, minskar upplevd ensamhet och
får människor att känna sammanhang.
Genom att lyssna på de som ska bo i det
vi bygger är vi övertygade om att förut-
sättningarna för detta ökar.

9

För att förstå mer om samhälleliga
tendenser och vilka arkitektoniska
utmaningar vi står inför, har
vi gjort en omvärldsanalys av
befintliga bostadshus runt om
i världen. Bostadshus som på
olika sätt arbetar med mer sociala
boendeformer.

Vi har fokuserat vår analys på fler-
bostadshus från de senaste 10–15
åren men inte satt några geografiska
begränsningar. Projektgruppens arki-
tekter utgick från nyutgivna böcker och
tidskrifter på ämnet och valde i första
rundan ut 16 projekt som analyserades
och presenterades för projektgruppen.
Vidare valdes tre projekt ut som presen-
terades i lokalen på H22 City Expo och
som utgjorde en viktig utgångspunkt för
samtalen och intervjuerna under mässan
samt vidare i projektgruppen.
  De valda projekten är kollektivhuset
Kvarteret Trevnaden i Malmö ritat av
Kanozi arkitekter, Lange Eng i Albert-
slund strax utanför Köpenhamn, ritat av
Dorte Mandrup Arkitekter samt Apart-
ments with a small restaurant i Tokyo
ritat av Naka Architects’ studio. Dessa tre

ganska olika projekt presenteras nedan
och skapar tillsammans ett bibliotek av
egenskaper och kvalitéer värda att lära av.

Två ytterligare projekt, som skiljer sig
från de tre valda, har varit extra inflytel-
serika, bidragit till gruppens samtal och
är därför värda att särskilt nämnas. Det
gäller bostadsområdet Vindmøllebakken
i Stavanger ritat av Helen & Hard, som
lyfts som ett intressant exempel gällande
hur de arbetat med de gemensamma
rummen. De gemensamma rummen har
genomgående hög arkitektonisk kvalité.
Rummen är centrala, stora och ljusa med
en genomtänkt gestaltning. Allt annat än
ett hobbyrum i källarplan.

Bostadsområdet Marmelade Lane i
Cambridge ritat av Mole Architects har
visat hur man kan arbeta i områden
som är lite mindre urbana. Genom att
bryta upp bostadsområdet i flera olika
huskroppar och inkludera en kvarters-
gata knyter det an till befintlig kvarter-
struktur och bjuder in omgivningen. Ett
separat, centralt gemensamhetshus med
tvätt, matlagningsmöjlighet och ett stort
flexibelt aktivitetsrum i anknytning till
ett grönt gårdsrum, fungerar som ett
samlande nav i bostadsområdet.

Omvärld och
referenser

10

1. Kvarteret Trevnaden, Malmö
(Kanozi arkitekter, 2015)

Sofielunds kollektivhus i Malmö består
av 45 hyreslägenheter och en mångfald av
gemensamma rum och platser. Styrkan i
detta bostadshus är framför allt
arkitekternas kreativa arbete med inner-
gårdar, samt hur man utvecklat loft-
gångar, balkonger och terrasser så att de
fått en stor betydelse för gemenskapen
mellan de boende.

I detta projekt har man kombinerat
loftgången med balkongen i något man
kallar för balkong-gångar. Genom att
bredda loftgångarna och därutöver även
lägga till “balkonger” längs loftgångarna

tillför de mer än bara kommunikation.
  Här finns till exempel plats för att
odla, eller så möblerar man med bord
och stolar för att skapa en plats att vistas
på. På så sätt skapas en förutsättning för
de boende att umgås på ett enkelt och
vardagligt sätt.

2. Lange Eng, Albertslund (Dorte
Mandrup Arkitekter, 2008)

Lange Eng är ett flerbostadshus i
Albertslund precis väster om Köpen-
hamn. 54 lägenheter och 600 kvm
gemensamma lokaler ramar in och
öppnar sig mot en stor grön innergård.

Kvarteret Trevnaden, Malmö

11

Projektet arbetar på ett enkelt men
innovativt sätt med att vara en samlande
byggnad. Byggnaden använder sig av
den klassiska, stora och gemensamma
innergården som genom tiderna visat
sig vara ett populärt och fungerande sätt
att skapa gemenskap i ett bostadshus. I
byggnaden finns inga trapphus och inte
heller några privata trädgårdar. I stället
har varje lägenhet direkt utgång både
utåt mot gatan och mot innergården.
Detta gör att gårdsrummet tillhör alla i
lika stor grad.

Med stora fönster och dörrar öppnar sig
lägenheterna ut mot gården. På gårds-
sidan har lägenheterna även balkonger
och terrasser. Här ligger projektets enkla
men stora styrka.
  Tröskeln mellan den privata insidan
och den gemensamma utsidan är låg och
man underlättar därmed för de boende
att ta ett steg ut i gemenskapen.

Lange Eng, Albertslund

12

3. Apartments with a small
restaurant, Tokyo Naka
(Architects’ studio, 2014)

Detta projekt hanterar utmaningen
och trenden att integrera bostad och
arbetsplats på ett intressant sätt. Här har
arkitekterna skapat en bostadsenhet som
är en kombination av bostad och kontor.
  Enheterna är staplade på varandra
och sammanbundna med ett utvändigt
»trapphus« som bildar en slags verti-
kal gata som leder besökaren uppåt i
byggnaden. Syftet är att man ska kunna
ta emot kunder, men inte med samma
exponering och närhet till det publika
rummet som en vanlig lokal i gatuplan.
Lite som en frisörsalong i ett villa-
område.

Byggnaden har också hanterat använd-
arnas rörelsemönster på ett intressant
sätt. Utöver SOHO-enheterna har bygg-
naden en restaurang i gatuplan samt ett
co-office-rum i källarplan.
  Dessa delar är sammanlänkande
rumsligt såväl som socialt. De olika
delarna sammanstrålar i samma plats
och skapar där en ny typ av publikt rum
under taket utanför restaurangens entré.
Denna gestaltning gör att oavsett om
man ska till SOHO-enheten, restau-
rangen eller co-office-rummet, eller om
man bara passerar på gatan, så
uppehåller man sig i det nya publika
rummet. Arkitekturen fungerar som en
katalysator för dagliga möten och social
gemenskap.

Apartments with a small
restaurant, Tokyo Naka

13

Vi ville ta reda på vad människor
tänker om boende kopplat till
ensamhet. Forskare från Malmö
universitet gjorde därför en
kvalitativ studie med enkät och
ett antal djupintervjuer under och
i anslutning till H22 City Expo,
maj-juli 2022.

Det var 268 personer som svarade på
enkäten och 24 personer som djup-
intervjuades. Det var frågor om vad som
är viktigt vid val av boende, d v s priorite-
ringar och tankar kring boendeform och
hur det kopplas till ensamhet. Andra
frågor gällde möjligheten att dela och
om det kan leda till känslan av
minskad ensamhet och om olika digitala
lösningar kan motverka ensamhet.
  Vidare handlade frågorna om mobi-
litet, närhet till service och aktiviteter
kopplade till känsla av ensamhet. Forsk-
ning visar att husdjur har stor betydelse
för att minska ensamhet och därför
fanns det också frågor kring husdjur och
hur det påverkar boendet.

Tankar kring trygghet och grannar var
andra frågor och slutligen var där frågor
om kopplingen mellan hållbarhet (miljö-
och energifrågor) i boendet och hur det
kan bidra till att minska ensamhet. Det
var ett antal saker som framkom som
genomgående i materialet och som vi
sammanfattar här:

Att bo och känna
gemenskap

•  Känslan av att befinna sig i ett
sammanhang minskar ensamhet.
Att »bygga« en umgängeskultur tar tid
och behöver hjälp i början.

•  Aktiviteter är viktiga, både inomhus
och utomhus. Det bidrar till känslan av
att befinna sig i ett sammanhang. Det
krävs dock att någon startar upp aktivi-
teterna för att andra ska komma med.

•  Ansvar för varandra hänger ihop med
känslan av ett »ägandeskap« över fastig-
heten/utemiljön och inte bara över den
egna lägenheten. Känslan av att »detta är
vårt« gör att »vi« bryr oss mer om
boendet och varandra.

Invånarnas röster
om ensamhet och
boende

14

» Att bygga en
umgängeskultur tar tid
och behöver hjälp i
början. «

•  Att veta vilka grannarna är ger trygg-
het och gemenskap. Goda
relationer med grannar är viktigt och är
inte detsamma som att umgås med sina
grannar.
•  De boendes beteende är viktigt. Alla
måste bjuda till och hjälpas åt.

•  Att dela kan leda till gemenskap efter-
som det uppstår aktiviteter.

•  Sådant som ska delas kan ordnas
digitalt. Olika digitala lösningar måste
dock användas på rätt sätt så att det inte
leder till mer ensamhet. Det digitala
behöver ett analogt komplement så att
ingen utesluts.

Offentligt och privat

•  Viktigt med balans och gräns mellan
den privata och den gemensamma sfären
samt mellan offentligt och privat. Egen
sfär för återhämtning är inte motsatsen
till ett gemensamt boende.

Inre miljön

•  Gemensamma rum för aktiviteter bör
vara i markplan så att det går att se att
något pågår. Då blir det lätt att ansluta.

•  Likhet ligger inte i ålder utan i vad

du trivs med att göra. En långsiktighet
genom att bo blandat i olika åldrar och
livsskeden.

•  Möjlighet till flexibel användning,
innovation och smarta lösningar. Det
ska finnas olika storlek på lägenheter
(även trygghetsboende) och flexibilitet att
ändra användning av rum, planlösning
som de boende själv kan påverka.
Långsiktig trivsel där det går att bo kvar i
ett hus eller område.

•  Ett café i huset eller nära i området
och i markplan gör det lätt att gå in.

•  Trapphus ska vara trygga, varma och
välkomnande. Akustiskt »vänliga« för att
inbjuda till att stanna och prata.

•  Delade arbetsplatser i anknytning till
boende kan öka gemenskap.

•  Övernattningslägenhet gör det lättare
att få besök och kan då minska känslan
av ensamhet.

Yttre miljön

•  Det har stor betydelse hur du tar dig
till entrén. Bra att anlägga gångar som
ger upphov till naturliga möten på väg in
i huset.

•  Att placera en bänk vid entrén kan
öppna upp för möten.

•  En grön gård med både gemensamma
ytor och mer ombonade platser kan
bjuda in till både att umgås och bara sitta
själv, men ändå känna gemenskap. En

15

takterrass kompenserar inte för en grön
gård eftersom du måste ta dig dit upp
och se om där är någon du känner.

•  Utrymme för cyklar, rullator och
barnvagn och så vidare bör ligga i mark-
plan nära entréer och inte i källaren. När
det är mörkt är det inte så tilltalande att
gå ner själv i en källare.

•  Att inte bygga för tätt och soliga
innergårdar där människor kan mötas.
Väderstreck och ljusinsläpp är viktigt.

» En grön gård med både
gemensamma ytor och
mer ombonade platser
kan bjuda in till både att
umgås och bara sitta
själv, men ändå känna
gemenskap. »

•  Trygghet i området behövs för att våga
ta sig ut till aktiviteter och träffa andra.
Det ska vara ljusa, upplysta entréer och
gårdar.

•  Närhet till grönområden är väldigt
viktigt. För mycket asfalt känns ensamt.

•  Närhet till park är viktigt eftersom
parker inbjuder till att umgås.

•  Tillgång till bibliotek i närheten anges
som viktigt. Böcker lyfts fram som något
som kan minska ensamhet. Du kan sitta
med en bok i en park eller på en bänk

och det kan ge upphov till möten.

•  Viktigt med närhet till service och att
kunna se andra människor. Människor
som rör sig i området ger en trygghet.

•  Närhet till kollektivtrafik är viktigt så
att det är lätt att ta sig ut på aktiviteter.

Husdjur

•  Bygga så att det ges möjlighet till
husdjur i lägenheten som exempelvis att
det behövs plats för kattlåda i badrum.

•  Attraktiva hundgårdar i området som
inbjuder till att umgås.

•  Den som inte kan ha husdjur på
heltid kan »låna« av andra i huset
(använda digitala lösningar).

Miljö och energi

•  Energi och miljöfrågor en viktig
aspekt kopplad till boendet. Ett gemen-
samt ansvarstagande för boendets miljö
och energifrågor kan bidra till ökad
gemenskap. Medvetenhet skapar enga-
gemang, gemenskap och samhörighet.

•  Möjlighet att minska kostnader
genom att bidra till energibesparing och
återvinning skapar en känsla av att ha ett
gemensamt mål och det kan stärka den
sociala gemenskapen. Att samlas kring
miljö- och energifrågor är en livsstil och
inte bara teknik, men det kräver enkla
och tydliga lösningar.

16

» Ett gemensamt
ansvarstagande för
boendets miljö och
energifrågor kan bidra
till ökad gemenskap.
Medvetenhet skapar
engagemang,
gemenskap och
samhörighet. »

Det som framkommit i intervjuer och
enkäter, samtal med medborgare i vårt
vardagsrum, seminarier och reflektio-
ner i samband med CityExpo H22 tog
vi sedan med oss tillsammans med den
inspiration vi fått genom utblick och
omvärldsbevakning. Dessa röster har
varit vår utgångspunkt när vi nu presen-
terar vår bostadstyp H22-huset.

17

Nytt, öppet, samlande.
En ny bostadstyp för vår tid.

» New types of inhabited
space with any value are
not invented arbitrarily,
for the sake of novelty
or mere interest. Rather,
they are made necessary
by changing needs for
living, brought about by
technological, cultural,
political and other
changes that impact
the lives of people of
every social description.
Architects should do their
best to understand these
changes and propose new
types of spaces, when
and where they believe
conditions demand. «

Lebbeus Woods

Vi kan nu, mot slutet av detta projekt,
konstatera att bostaden har potential att
spela en stor roll i att motverka ofrivillig
ensamhet och främja gemenskap. Fler-
bostadshuset kan skapa förutsättningar
för enkel, vardaglig samvaro inom huset
men kan också knyta de boende närmare
till kvarteret och staden. Vi kan helt
enkelt skapa förutsättningar för en rikare
interaktion mellan bostad, gemenskap
och stadsliv.

Under arbetet med detta projekt har vi
på olika sätt utforskat vår samtids tankar
om boende. Genom omvärlds-
bevakning och samtal med medborgare
har vi försökt förstå några av samtidens
rörelser, förändringar och nya behov.
  Dessa samtida tendenser har vi sedan
samlat in, analyserat och i detta kapitel
försöker vi ge dem ett svar i form av en
bostadstyp. Arbetet ska ses som ett första
försök att uttolka behoven av en bostads-
typ för vår tid. Här följer vårt försök att
ringa in detta. H22-huset – nytt, öppet,
samlande.

H22-huset, en ny
social bostadstyp
för vår tid?

18

Vad är då en bostadstyp? I vår forskning
väljer vi att betrakta hustypen som en
respons gentemot strukturella
förändringar i samhället som ställer
nya krav, och genererar nya behov, hos
samhällets alla invånare.
  Ett tydligt exempel är »drive-through«
restauranger som uppstod i ett bilburet
USA där bostadshusen låg avskilda från
arbetsplatsen. Där emellan, längs vägen,
skapades behov av att äta och en efterfrå-
gan som snabbmatsrestaurangen svarade
mot. Dessa restauranger utvecklades
inte för att ändra sättet vi äter på – de var
snarare resultatet av en ny samhälls-
struktur, där relationer mellan boende,
arbete, ekonomiskt välstånd och mobi-
litet skapade nya förutsättningar för

matintag och social samvaro.
  Klimathotet i kombination med
den växande ensamhet vi ser idag har
skapat en efterfrågan på nya sätt att bo.
Vilka kvalitéer och egenskaper behöver
ett bostadshus som svarar mot den här
efterfrågan?

Ett poröst hus med tydliga
gränser

Vi vill åt det gemensamma men
värnar också det egna.

Fasaden som rum. Vi ser fasaden som ett
rum snarare än som en vägg eller gräns.
Detta gäller såväl byggnadens yttre skal
men också de »inre fasader« som gränsar

Ett collage som visar på några av den porösa fasadens eventuella skepnader. Vad händer när vi
öppnar upp våra bostäder och skapar möjligheter att vistas på gränsen mellan det privata och
det publika? Illustration: Testbedstudio arkitekter Malmö AB

19

till de privata lägenheterna. En möjlighet
att befinna sig i gränssnittet mellan stad
och bostad samt mellan det privata och
det gemensamma. Detta öppnar upp för
interaktioner bortom det privata.

Det innebär till exempel att arbeta
med utdragna trösklar och rumsliga
sekvenser och att undvika hårda, skarpa
gränser. Att arbeta med rummen mellan
rummen för att skapa en sammanlänkad
bostadsmiljö. T ex entrétak och bänkar
utanför entrén eller att lägenhetsdörren

sitter i egen liten nisch i trapphuset med
möjlighet att lägga ut en dörrmatta,
paraplyställ eller liknande. Viktiga
gränser bör dock fortsatt vara tydliga –
detta är ingen motsättning!

En del av arbetet är att skapa sikt-
linjer som synliggör dessa samband
och öppnar upp huset. Till exempel att
entréerna till lägenheterna ges små
fönster, som släpper genom ljus och
öppnar upp, samt uppglasade rumsliga
samband i bottenvåningen som skapar

En nisch i trapphuset möjliggör här för det
privata att flytta ut i det gemensamma och
en zon för social interaktion har på så sätt
skapats. Illustration: Testbedstudio
arkitekter Malmö AB

20

visuell kontakt mellan det publika
rummet och det mer privata gårds-
rummet. Att känna sig sedd, och att
kunna se, ökar känslan av trygghet.

Vinklar och vrår

En rumslig komplexitet som
öppnar för liv och variation.

Den gemensamma miljön erbjuder en
variation av rum, ställen, vrån, hörn för
olika sorters sammankomster. Rummets
»nooks and crannies« möjliggör sponta-
nitet, och öppnar för det oförutsägbara.
  Vi erbjuder något utöver det mest
effektiva och rationella. Även utemiljön
gestaltas så att det finns olika, mindre
och större gröna vrår och rum.

Vi vill arbeta med gröna rum (inte
gröna ytor). Grönskan ska levande-
göra och mjuka upp arkitekt-
uren samt ge karaktär åt rummen.
Gestaltning av grönskan görs i
samverkan med arkitekturen, t ex
viktigt att grönskan syns och bidrar
även till rummen inomhus.

Vi vill ge boende möjlighet att sätta
personlig prägel på arkitekturen.
En möjlighet att bo in sig och skapa
en känsla av hemmahörande. T
ex att underlätta för växtlighet på
balkonger eller möjlighet att inreda
sin lilla del av trapphuset. Viktigt
att materialval går hand i hand med
detta. Material med kvalité som tål
livet och sociala aktiviteter.

En sekvens av olika gemensamma rum med särskilda rumskvalitéer bygger förutsättningar
för en rik samvaro. Det sociala trapphuset och den levande bottenvåningen samverkar nära
med stadsrum och gårdsrum. Illustration: Testbedstudio arkitekter Malmö AB

21

En variation i lägenhetsstorlekar öppnar
för variation bland de boende och ger
möjlighet att bo länge i huset.

Rum med sociala
kvalitéer

Gemensamma ytor som
kompletterar de privata rummen.

Bottenvåningen är ett socio-urbant
gränssnitt. Bottenvåningen är navet i
huset som sammanlänkar staden med
bostadshuset och möjliggör för inter-
aktion mellan staden och de boende.  
  Bottenvåningens rum och program
skapar förutsättningar för den sociala
gemenskapen. Viktigt att utemiljön
gestaltas tillsammans med innemiljön
så att de sociala aktiviteterna kan röra sig
där emellan.

Entrérummet är ett rum för dagliga
möten som börjar i den staden och slutar
på gården. Här är interaktionen med
utemiljön som störst. Trapphuset är en
vertikal fortsättning av entrérummet
med social potential. Ett rumsligt,
socialt trapphus konkurrerar med hiss
och skapar rum för möten.

Huset har ett tåligt och flexibelt
aktivitetsrum som ligger i direkt anslut-
ning till entrérummet och till gården
med storlek för sociala sammankomster
av olika slag. Gårdsrummet är som akti-

vitetsrummet fast utomhus. Dessa rum
bör vara sammanlänkade.
  Gårdsrummet är ett flexibelt och
grönt rum med storlek och rum för
olika sorters sociala möten och
aktiviteter.

De gemensamma rummen ska komp-
lettera de privata lägenheternas rum
– de ska erbjuda något annat i form av
rumskvalité och storlek. Det kan till
exempel handla om att erbjuda olika
klimatzoner och samtidigt sänka bygg-
nadens energiförbrukning. Så som
till exempel en ljus och uppglasad
vinterträdgård kan förlänga säsongen
och erbjuda både boende och växter
en kvalitet utöver det vanliga – med ett
energisnålt rum som knappt behöver
uppvärmning.

Synliggör byggnadens tekniska system.
Alla installationer behöver inte nödvän-
digtvis döljas – att istället synliggöra
valda system och till exemepl redovisa
byggnadens data i gemensamma rum
kan skapa samtalsämnen samt öka de
boendes förståelse och intresse för
energifrågan.
  Detta i sin tur ger möjlighet för de
boende att påverka och skapa samman-
hållning, att arbeta tillsammans för att
uppnå en optimerad resursanvändning
och minskade kostnader.

22

Ekonomi och »rationalitet«
har varit ledord och styrande
parametrar i markanvisnings-
tävlingar under de senaste
decennierna. Inte på det sättet att
markanvisande parter uttryckligen
har önskat det, men det har blivit
en konsekvens av tävlingarnas
upplägg.

Även i de fall markanvisningstävlingar
har en tydlig inriktning, exempelvis att
det är det mest ekologiskt hållbara
förslaget som vinner, så är det en bud-
givning där exploatörer räknar baklänges
på hur mycket »ekologi« deras projekt
kan bära och ändå uppvisa en acceptabel
marginal.
  Detsamma gäller om markanvisare
anger ett »fast pris« per byggrätt, då blir
det den exploatör som kan trycka in mest
funktioner eller flottast arkitektur för
detta pris som står som vinnare av rätten
att bygga.

I samband med undersökningarna
inför och under H22 City Expo så är en
tydlig tråd att boende önskar mer av sina
bostadshus. Trapphusen och framför

allt entréer ska vara större, med plats att
mötas, och inte bara vara transportleder.
  I entrén ska det gärna ligga någon
typ av samlingslokal och gemensamma
funktioner så som tvättstuga och cykel-
rum/verkstad placeras här. Innergården
ska vara stor och grön med mycket sol. I
gatuplanet ska det finnas levande butiker
och helst ett café. Vem ska bära kostna-
den för detta? Den enskilda bostaden?
Bostadsutvecklaren? Exploatören?

Önskningarna är motsatsen till dagens
vanliga bostadsprodukt. Exploatörer
betalar köpeskilling baserat på hela
husets storlek, men har intäkt per
bostadsarea. De vill ha större bostadsarea
per husarea för högre intäkt. Kvoten är
över 0,75 och ibland över 0,8, vilket inne-
bär att upp till 80% av husarean används
som bostadsarea.

Om trapphusen blir större och det finns
fler allmänna ytor i gatuplanet, kommer
BOA/BTA att minska. Detta innebär att
projektmarginalen blir mindre. Att ha
lokaler i gatuplanet är önskvärt, men det
är inte alltid möjligt att hyra ut dem till
marknadsmässiga priser, särskilt inte i
mindre stadsdelar eller socioekonomiskt

Reflektion kring
ekonomi och ansvar

23

svaga områden. Därför kan dessa lokaler
bli en belastning för projektmarginalen.
  Det kan tyckas girigt att exploatörer är
så enkelspåriga kring sin projekt-
marginal, men det är exploatören som
bär projektrisken och det är inte ovanligt
att projekt drabbas av bakslag som gör att
marginalen naggas rejält i kanten.
  Exempel på detta i närtid är kost-
nadsökningarna på byggmaterial under
2021-2022 och ökade ränte/finansierings-
kostnader 2022-2023 etc. Därför behövs
denna marginal för att kunna genomföra
projekt på marknadsmässiga villkor

Vad skulle då krävas?

•  Nytt förfarande kring marktilldelning.
Där innovation, social och ekologisk
hållbarhet får större tyngd.

•  Ett gemensamhetsfokus genom hela
projektet där hållbarhet är tongivande
(ekologisk, social och ekonomisk).

•  Använda sig av moderna system som
ger synergier i fastigheten och göra dessa
synliga för de boende – detta skapar
intresse för hållbarhet och är en del i
skapandet av känslan av delaktighet och
gemenskap.

•  Innovativa samarbeten med kommu-
nen kring lokaler, här behöver man
komma ur gamla hjulspår. Sam-
nyttjande och flexibelt användande av
lokalerna som ger förutsättningar för
möten mellan människor och att inga

uppvärmda lokaler står tomma.

•  Arbetet med bygglov till exempel vad
man får lov att ha i trapphuset måste
också utmanas. Ska man utveckla ett
H22-hus behöver man ta höjd för detta
arbete för att inte hamna i tidsnöd i
projektet.

Samutnyttjande affärs-
modeller

Eftersom vi i ovanstående stycke konsta-
terat att för att kunna genomföra projekt
på marknadsmässiga villkor så behöver
vi jobba med någon av följande parame-
trar: minskade kostnader eller ökade
intäkter.

Minskade kostnader är exempelvis
subventioner ifrån staten likt investe-
ringsstödet, eller billigare markkostnad
ifrån markanvisare. Men hur ska mark-
anvisaren eller staten motivera detta?

Markanvisaren har som regel uppdrag
att utveckla stad/kommun i en positiv
riktning, men också ett tydligt direktiv
ifrån den politiska ledningen, att gene-
rera intäkter.
  Det skulle kunna resoneras att genom
att »investera« i bättre gemenskap i den
bebyggda miljön så kommer offentlig-
heten att spara in pengarna genom en
minskning av sina utgifter kopplat till
vård, omsorg och polis. Vem denna
besparing tillhör och hur stor den är

24

svårt att svara på, men det borde vara av
stort intresse för att finna en modell för
detta.

Ökade intäkter är att i stället hitta ett
samnyttjande av exempelvis till gemen-
samhetslokaler. Då på en lite högre nivå
än att »den hyrs ut för 50-årsfest ibland«
som ger mer huvudvärk än intäkt, utan
det krävs ett samarbete mellan exploatör-
er och markanvisare för att få till detta.
  Det kan vara en samhällsfunktion som
en mötesplats för äldre eller ensamma
som hyr lokalen delar av tiden. Det finns
också mängder av föreningar i samhäl-
let, som behöver lokaler och motverkar
ensamhet och främjar gemenskap. Om
dessa idag existerande resurser kunde
mobiliseras så skulle det kunna ge
synergieffekter för boendet, om-
givningen och samhället.

En annan typ av ökad intäkt vore en
affärsmodell där de boende delade på
kostnaden för gemensamma ytor på ett
mer direkt sätt än idag.
  Dagens hyresnorm tillåter exempelvis
inte att delar av de gemensamma ytorna
belastar din hyra, utan du betalar för
det som finns i din lägenhet (med vissa
undantag). Det nu mera slopade
investeringsbidraget beaktade delvis
detta då, det var möjligt att få bidrag för
även gemensamma ytor i viss utsträck-
ning, och det är en förutsättning för att
klara att skapa dessa ytor i hyresrätter.

I en bostadsrättsförening finns större
möjlighet att fördela ut kostnader på
det boende för de gemensamma ytorna,
det är faktiskt det som är grundidén
att du delar på kostnad för hiss/gård/
en-till-största-delen-tom-föreningslokal
etc. med dina grannar.
  Det ger möjlighet att skapa mer
gemensamma utrymmen, exempelvis i
seniorboenden med mer exklusive nisch.
Men betänk att det då är fråga om en
ekonomiskt stark grupp som betalar för
sina extra funktioner via sin insats och
månadsavgift.

25

I denna handbok har vi
presenterat en bostadstyp,
H22-huset, där mötet mellan
arkitektoniska, social och
miljömässiga värden är adderande
till varandra och en förutsättning
för att skapa framtidens boende.
Genom att aktivt arbeta med
de perspektiv som lyftes i
pilotprojektet kan projektet
H22-huset bli en förebild för
hur städer, bostadsutvecklare
och energibolag kan skapa
mer hållbara och inkluderande
boendemiljöer som främjar socialt
engagemang och välmående för
invånarna.

Projektet H22 Alone Together markerar
en viktig utveckling inom stadsplanering
och bostadsutveckling. Genom projek-
tet finns nu ett väletablerat samarbete
mellan staden, ett byggbolag, ett energi-
bolag, bostadsforskare, forskare inom
arkitektur och ett samverkansföretag.
  Detta skapar unika förutsättningar för
att ta sig an nya forskningsfrågor. När
H22-huset blir verklighet kommer det
gå att följa processen och också att följa

upp hur det blev. Det blir därmed också
möjligt att utveckla konceptet.

Under arbetets gång i projektet har
också ett antal specifika forsknings-
frågor väckts som berör den rumsliga
gestaltningen, juridiska ock ekonomiska
aspekter och affärsmodeller.

» Analysen av projektet
visar att det finns ett
starkt behov av att
undersöka förhållandet
mellan lagstiftning,
ekonomi och sociala
värden i utformningen av
dessa miljöer. »

Rumslig gestaltning och typologi är
områden som kräver ytterligare forsk-
ning. Framför allt är viktigt att vi under-
söker nya former för rum och rumslig
kontinuitet, samt utvecklar nya gräns-
snitt mellan privata, halvoffentliga och
publika rum. Här behövs både grund-
forskning och tvärdisciplinär forskning.  
  Genom historiska och teoretiska kart-
läggningar kan vi bättre förstå samband
mellan socio-ekonomisk utveckling,
rumslig form och sociala mönster, vilket
kan användas i FoU projekt för att skapa
nya rumsliga typologier och element.

Framtidsutsikter

26

Genom tvärdisciplinär forskning i nära
samarbete mellan arkitekter, byggherrar,
förvaltningar och entreprenörer kan vi
utveckla nya rutiner och metoder för att
genomföra resultat.

Analysen av projektet visar att det finns
ett starkt behov av att undersöka förhål-
landet mellan lagstiftning, ekonomi
och sociala värden i utformningen av
dessa miljöer. Detta innebär att framtida
forskning bör fokusera på att fördjupa
förståelsen för hur juridiska och ekono-
miska aspekter påverkar möjligheterna
att skapa gemensamhetsytor och sociala
värden i boendemiljöer.

» Det är viktigt att
identifiera och utveckla
hållbara affärsmodeller
som gynnar både
ekonomiska och sociala
aspekter, samt att förstå
hur människors beteende,
kultur och värderingar
påverkar utformningen av
dessa miljöer. »

Affärsmodeller och beteende, kultur,
upphandling och värderingar är andra
områden som kräver ytterligare forsk-
ning. Det är viktigt att identifiera och
utveckla hållbara affärsmodeller som
gynnar både ekonomiska och sociala
aspekter, samt att förstå hur människors

beteende, kultur och värderingar
påverkar utformningen av dessa miljöer.
  Framtida forskning bör även under-
söka hur tekniska innovationer och
energilösningar kan integreras med
sociala aspekter för att skapa hållbara
och trivsamma boendemiljöer. Detta kan
innebära att studera hur energisystem
kan anpassas för att främja gemenskap
och hur teknik kan användas för att
stärka sociala värden i boendemiljöer.

Sammanfattningsvis kommer fortsatt
forskning inom dessa områden att vara
avgörande för att möta framtiden behov
av boende som skapar förutsättningar för
sammanhang.
  Projektet H22 Alone Together utgör
ett viktigt steg i denna riktning och
möjliggör byggande som skapa förut-
sättningar för att människor att känna
sammanhang och att minska känslan
av ensamhet. Vi hoppas denna handbok
gett värdefulla insikter och verktyg för
städer, bostadsutvecklare och energibo-
lag att bygga mer hållbara och trivsamma
boendemiljöer för alla invånare.

27

Checklista för byggherrar
Skapa nya typer av bostäder i en föränderlig värld

1. Förstå samhällsför-
ändringar och människors
behov: Var lyhörd för tekno-
logiska, kulturella, politiska
och andra förändringar som
påverkar människors liv och
behov av boende.

2. Skapa socialt engage-
mang: Prioritera gemenskap
och social sammanhållning
i design och planering av
bostäder. Skapa utrymmen
för möten och samvaro både
inomhus och utomhus.

3. Flexibilitet och
fleranvändning: Planera för
multi-funktionella ytor och
rum som kan anpassas efter
olika behov och använd-
ningsområden.

4. Tydliga gränser men
öppenhet: Arbeta med
utdragna trösklar och rums-
liga sekvenser för att skapa
en sammanlänkad bostads-
miljö, samtidigt som viktiga
gränser förblir tydliga.

5. Rumslig komplexitet och
variation: Skapa en variation
av rum, ställen, vrån och
hörn för olika sorters sam-
mankomster, samt gröna rum
och ytor som bidrar till en
levande och attraktiv miljö.

6. Möjlighet till personlig prägel:
Ge boende möjlighet att sätta
sin personliga prägel på
arkitekturen, både inomhus och
utomhus.

7. Inkludera gemensamma rum
med sociala kvaliteter: Skapa
gemensamma utrymmen som
kompletterar de privata bostä-
derna och främjar social
interaktion och gemenskap.

8. Synliggör tekniska system:
Öka medvetenheten och
intresset för energi- och
miljöfrågor genom att
synliggöra och redovisa
byggnadens tekniska system.

9. Samarbete med de
kommuner som infört
innovation, social och ekologisk
hållbarhet som prioritering vid
markanvisningar.

10. Innovativa samarbeten med
kommunen: Utveckla sam-
arbeten för samnyttjande och
flexibelt användande av lokaler,
vilket gynnar både social och
ekologisk hållbarhet.

11. Utmana bygglovsprocessen:
Förbered för att arbeta med
bygglov och regelverk på nya
sätt, och ta höjd för detta
arbete i projektplaneringen för
att undvika tidsnöd.

» Ett hem, det är det viktigaste man har
näst efter familj. Men ett hem är det viktigaste,

alltså en bostad kan du ha var som helst
men ett hem är ett liksom, det är i hjärtat. «

Kvinna, 59 år
Besökare på H22 City Expo

Kan vi bygga bort ofrivillig ensamhet i Sverige?
Den frågan har vi ställt oss själva och andra i två år.

Resultatet av gemensamma krafter blev
en helt ny bostadstyp: H22-huset.

