
Plug Inn

Regenerativt och biobaserat byggsystem

för bostäder på tidsbegränsat bygglov

2

Detta arbete tillägnas

Per Hultén

8 oktober 1945 – 6 Januari 2015

Vän, mentor och inspiratör

3

Innehållsförteckning

1. Bakgrund och syfte 5

• 1.1 Inledning 5
• 1.2 Erfarenheter och vägen framåt! 6
• 1.3 Målsättningar för Plug Inn 6
• 1.4 Fokusområden för Plug Inn 7
• 1.5 Parter som medverkar i Plug Inn 8
• 1.6 Metod & samarbetsform 9

2. Planering och förutsättningar för temporärt byggande 11

• 2.1 Plug Inn - stadsplanering för temporära bygglov 11
• 2.2 Att uppföra bostäder på tillfälligt bygglov 11
• 2.3 Information om planläget och fastighetsägarförhållanden 12
• 2.4 Fler förutsättningar vid val av plats för temporärt byggande 12
• 2.5 Om hållbarhet och studenter 13
• 2.6 Är temporära byggnader fula? 13
• 2.7 Ska vi ens bygga temporära bostäder? 14
• 2.8 Planering väcker känslor 14
• 2.9 Generella platsparametrar för Plug Inn-projekt 15

3. Case study Uppsala 17

• 3.1 Samarbetet med kommunen: att hitta tomtmark 17
• 3.2 Strategisk planering och utveckling i Uppsala kommun 18
• 3.3 Markägoförhållanden i Uppsala 18
• 3.4 Karaktär hos ett växande Uppsala 18
• 3.5 Dagsläget för temporära bygglov i Uppsala 19
• 3.6 Tre strategier för lyckade Plug Inn-projekt i Uppsala 20
• 3.7 Om studenter och unga i Uppsala 20
• 3.8 Enkätstudie med studenter 21
• 3.9 Slutsatser av enkätundersökningen 22
• 3.10 Om Södra Staden och Plug Inn 23
• 3.11 Fördjupad analys av 10 platser inom 3 områden i Södra staden 25
• 3.12 Slutgiltigt val av plats 27

4. Design: Strategi 28

• 4.1 Regenerativ design och arkitektur 28
• 4.2 Designstrategi 28
• 4.3 Målgrupp och diffentiering 29

5. Design: Material 30

• 5.1 Limträ 30
• 5.2 Fanerträbalk 30
• 5.3 Massivträ / korslimmat trä 31
• 5.4 Fasadmaterial och takmaterial 32
• 5.5 Isolermaterial 34
• 5.6 Skivmaterial 37
• 5.7 Tätskikt 38

6. Design: Konstruktion och produktion 39

• 6.1 Pelarbalksystem 39
• 6.2 BIM och digital koppling till CNC-såg/fräs 41
• 6.3 Bjälklagskassetter för innertak / golv 42
• 6.4 Utfackningsväggar, sandwich-teknik och prefabricering 42

4

• 6.5 Big size precut 44
• 6.6 Montage och demontering 45
• 6.7 Brandsäkerhet 46

7. Design: Interiör 47

• 7.1 Loftgångshuset 47
• 7.2 Kollektivhuset 49
• 7.3 Bostadsplaner, byggsystemet och flexibilitet 50

8. Design: Energi 51

• 8.1 Direktverkande el 51
• 8.2 Vattenburna värmesystem 53
• 8.3 Övriga utgångspunkter för Plug Inns energisystem 54

9. Design: Permakultur 57

• 9.1 Varför odla i staden? 57
• 9.2 Varför permakultur? 57
• 9.3 Vad är permakultur? 58
• 9.4 Observation och analys av platsen 58
• 9.5 Bevattningssystem och behov av vatten 60
• 9.6 Guilds 61
• 9.7 Allmänna riktlinjer för olika typer av tomter 65
• 9.8 Organisering av sociala odlingsprojekt 66

10. Affärsmodell 69

• 10.1 Plug Inn affärsidé i korthet 69
• 10.2 Plug Inn affärsidé - viktiga karaktärsdrag 69
• 10.3 Vem vinner vad på vår modell? 72
• 10.4 Plug Inn som plattformsverktyg 72
• 10.5 Projektorganisation och samarbetspartners 73
• 10.6 Investerare och garanter 74
• 10.7 Ekonomiska överväganden och karaktärsdrag i modellen 74
• 10.8 Projektekonomi - slutsatser 76
• 10.9 Risker 77

11. Ett digitalt planeringsverktyg 79

• 11.1 GIS 79
• 11.2 Framtida möjligheter 80
• 11.3 Intervjuer och befintliga mjukvaror 80
• 11.4 Utmaningar 81
• 11.5 Konceptuell lösning 81

12. Utvärdering & marknadsföring 84

• 12.1 Workshop med studenter 84
• 12.2 Marknadsföring av projektet 85

13. Slutsatser 86

• 13.1 Slutsatser och sammanfattning av projektet 86

14. Bilagor 89

• 1. Bilaga 1: Temporary / Permanent
• 2. Bilaga 2: Platsanalys Uppsala
• 3. Bilaga 3: Enkätundersökning med studenter

5

1. Bakgrund & syfte

Kapitlets huvudförfattare: Greenelizer

1.1. Inledning

Embryot till konceptet ”Plug Inn” tog form 2010. En grupp industridesigners, arkitekter och
lärare inom hållbar utveckling samlades och analyserade bostadssitutationen i Sverige. Vi
frågade oss varför teknikutvecklingen inom modulärt och temporärt bostadsbyggande
fortfarande inte kommit längre, särskilt med tanke på den bostadsbrist som råder.

Vår analys visade att plan- och bygglagen inte ger tillräckligt utrymme för innovation och
flexibilitet vad gäller temporärt och modulärt bostadsbyggande. Vi drog också slutsatsen att
de lösningar som finns tillgängliga tar liten eller ingen hänsyn till hållbarhetsaspekter,
integrerade energisystem, moderna materialval och moderna produktionstekniker.

I sammanhanget är det självklart betydelsefullt att vi har en svår bostadsbrist i delar av
Sverige, framför allt för grupper som studenter, ungdomar och låginkomsttagare. Ett viktigt
syfte för vårt projekt var att hitta lösningar som kan åtgärda bostadsbristen för dessa
grupper.

Med våra samlade kunskaper och infallsvinklar som avstamp satte vi ihop en grupp som
började träffas regelbundet för att utveckla våra gemensamma ideér. Med sikte på den
internationella trähustävlingen TRÄ 2013 skapade vi ett gemensamt koncept som kom att
kallas "Temporary / Permanent" (bilaga 1). Temporary / Permanent är ett utvecklingskoncept
för bostadsbyggande med fokus på hållbara material, moderna produktionsmetoder och
digitala planeringsverktyg. Konceptet presenterades på utställningen "Architecture of
necessity" på Virserums Konsthall, i samband med TRÄ 2013.

Idén Temporary / Permanent baserades på en serie analyser av byggsystem, materialval
och hållbarhet, där trä som material spelar en central roll. Vi såg även ett stort behov av att
skapa ett sammanhållet verktyg som kan agera länk mellan de olika intressenter som
figurerar i hela kedjan - från planering till färdigt boende. Detta verktyg ville vi skulle ha ett
tydligt fokus på hållbar utveckling och samtidigt vara ett redskap som kommuner, markägare,
byggherrar och studentorganisationer kan utnyttja för att tillsammans skapa fler bostäder på
outnyttjade platser i staden. Med andra ord ett verktyg för temporär platsetablering.

Vi ville att verktyget skulle vara av open source-karaktär och skapa nya förutsättningar för
samordad och flexibel översiktsplanering, mångfunktionell användning av markytor och
positiv gentrifiering. Temporary / Permanent blev den byggsten som vi utvecklade för att
kunna ta projektet vidare med hjälp av extern finansiering. Möjligheten att göra detta kom
med Boverkets utlysning om stöd för ”innovativt byggande av bostäder för unga”. Vårt
fortsatta arbete med detta projekt och resultaten av detta arbete utgör innehållet i denna
rapport.

6

1.2. Erfarenheter och vägen framåt!

Den vanligaste lösningen för modulära bostäder och studentbostäder är i dagsläget att
färdigställa hela lägenhetsmodulen i en fabrik. Detta har fördelarna att enheterna tillverkas
under tak med goda arbetsförhållanden. Detta resulterar i en hög produktionstakt och en hög
kvalitet på de färdiga enheterna. Denna teknik ger också bra översikt på materialflöde och
minimerar glapp i tillverkningen. När enheterna är färdiga transporteras de i sin helhet till
byggplatsen och lyfts på plats med en kran. Den största nackdelen med denna konstruk-
tionsteknik är framför allt de tunga transporterna och de tunga maskiner som måste
användas vid uppställning och montering på byggarbetsplatsen. Detta innebär höga
transportkostnader och stora mängder koldioxidutsläpp.

Inom projektet Plug Inn vill vi i stället undersöka vilka möjligheter det finns att använda ett
mer flexibelt komponentsystem, utan att byggandet totalt sett behöver bli dyrare. Med denna
ambition som utgångspunkt har vi pekat ut trä som ett viktigt material ur flera perspektiv. Den
digitala tekniken ger numera stort utrymme för nytänkade vad gäller byggnation med
trämaterial. Idag har det blivit möjligt att hantera trä i stora volymer med hjälp av en digital
processhantering och CNC-styrda sågar. Resultatet blir mindre handpåläggning och mer
kostnadseffektiv systemintegrering och produktion. En produktion som dessutom utförs med
lokala råvaror och arbetskraft. Trä har även förmågan att binda koldioxid under tiden som det
inte förmultnar eller bränns, vilket bidrar till en mycket låg koldioxid-signal för materialet som
används i byggnaden.

Plug Inn är tänkt att vara ett byggsystem med en högre grad av flexibilitet jämfört med
färdigproducerade moduler när det gäller anpassning till billig mark eller områden som ska
genomgå förtätning. Vi tror att denna högre grad av flexibilitet kan åstadkommas genom att
bryta upp byggsystemet i mindre delar. De olika komponenterna i byggsystemet väljs ut med
tanke på energiprestanda och grad av återanvändbarhet. Med hjälp av moderna produktions-
tekniker och material kan sedan byggnaderna både monteras och nedmonteras snabbt på
plats. Detta skapar även förutsättningar för en tredjepartsmarknad, där delar till systemet kan
licenstillverkas av lokala aktörer.

1.3. Målsättningar för Plug Inn

Vi har sex olika målsättningar inom projektet Plug Inn. Dessa sex målsättningar är:

1. Vi vill bygga miljövänligt och ekologiskt hållbart vad gäller byggmetod och material.
2. Vi vill bygga bostäder med fokus på en ekologisk och social livsstil.
3. Vi vill presentera och introducera innovativa tekniska lösningar.
4. Vi vill skapa ett byggkoncept med en attraktiv yttre form.
5. Vi vill stödja en positiv stadsutveckling.
6. Vi vill bygga så billigt som möjligt.

Man kan omedelbart dra slutsatsen att målsättningen att bygga så billigt som möjligt kan stå i
motsatsförhållande till flera av de andra målen. Vi har dock inte som ambition i detta projekt

7

att alltid välja den billigaste lösningen, eftersom det ofta utesluter innovativa och miljövänliga
lösningar. Vi har i stället strävat efter att hitta en bra balans mellan dessa sex olika
målsättningar.

1.4. Fokusområden för Plug Inn

Plug Inn är ett koncept för industriellt husbyggande. Med hjälp av tvärdisciplinär design-
metodik samlar vi in och bearbetar information om olika fokusområden. De områden vi
fokuserar på inom Plug Inn är:

• Användning av ICT
• Tekniska system och processutveckling
• Kundfokus

Utvecklingen går snabbt inom dessa områden, men arbetet med att etablera systemgemen-
skap mellan olika byggsystem håller inte jämna steg med denna utveckling. Detta kan bero
på att man inom byggbranschen till viss del saknar en gemensam produktsyn, och det finns
en ovilja att "öppna" slutna system för en bredare målgrupp. Vår avsikt är att sammanlänka
viktiga insatser som ligger i framkant inom ovan nämnda fokusområden, och inte ge oss i
kast med att uppfinna hjulet igen.

Den industriella bostadsbyggarbranschen kan definieras och bedömas med hjälp av olika
modeller. Skissen nedan visar en bedömningsmodell där man kan se hur branschen har
utvecklats fram till idag. De blå markeringarna anger nuläget inom branschen, och det gröna
fältet anger förväntat läge efter prognosticerade utvecklingsinsatser. I stort kan man skönja
var branschen har potential att utvecklas. Den rosa markeringen anger inom vilka områden
som Plug Inns medarbetarkonstellation har tillräckligt med resurser och kompetens för att
göra viktiga insatser.

8

Vi gör inte anspråk på att uppfinna ett nytt slutet byggsystem inom projektet Plug Inn.
Branschen är redan mättad i detta avseende. Det vi gör anspråk på är att hitta funktionella,
billiga och smarta system som kan användas av olika konstellationer av aktörer från de
målgrupper som vi har identifierat som centrala. Dessa målgrupper är:

• Markägare
• Byggare och exploatörer
• Stadsplanerare
• Studenter och ungdomar (i egenskap av hyresgäster)

Objektivt sett ligger denna projektsatsning i ett tidigt skede. När man talar om utveckling av
processer och produktutveckling så sker utvecklingen av olika steg i en process integrerat
med varandra. Man kan till och med hävda att den tekniska utvecklingen av olika delar av en
process är så integrerade att de inte går att skilja från varandra.

Detta kan exempelvis illustreras av den kedja som utgör ett byggsystem. Inom denna kedja
finns delar som prefabricering / tillverkning, logistik, materialhantering, planering och kontroll.
Det är inte ovanligt att förändring inom en viss del av kedjan påverkar de övriga delarna i
kedjan. Ett nytt produkterbjudande måste därför i normalfallet passera flera integrationsfaser
för att nå full kapacitet, oavsett om det rör sig om sänkta byggkostnader, ökad kvalitet eller
nya innovationer.
Följande är exempel på generella integrationsfaser:

• Koncept och idé: Fokusering på teknik, materialval, tillverkningssystem och
affärsplattform.

• Pilotbyggande: Första teknikutveckling kopplad till föregående integrationsfas,
verifiering av teknik och affärsmodell.

• Stärkt nisch: Verifiering av teknisk plattform, produktutveckling, processutveckling och
varumärkesbyggande.

• Massmarknad: Etablering av fabriker, ökad export, projektering av bostadsområden.

Projektet Plug Inn placerar sig i den första fasen. Vår avsikt är att titta bredare och djupare
på specifika fokusområden inom det industriella husbyggandet.

1.5. Parter som medverkar i Plug Inn

Plug Inn är ett interdisciplinärt / tvärvetenskapligt projekt som kräver kompetens inom flera
olika branscher och kunskapsområden. Idag består konstellationen av 4 aktörer med specifik
kunskap inom projektering, forskning och utveckling. Fokus inom grupperingen ligger på
hållbar produkt- och stadsutveckling.

9

Projektets fyra parter bidrar med följande kompetens:

Greenelizer AB
Projektledning, designmetodik och designlösningar. Research inom byggmaterial,
materiallösningar och stomme. 3D-modellering, arbete med designinterface mellan system
och brukare.

Air By Solar Sweden AB
Konkretisering av olika energilösningar inklusive grova systemlösningar och kostnads-
uppskattningar. Planering av energisystem för byggnader.

CEMUS (CSD Uppsala universitet)
Användarstudier med studentperspektiv. Enkätundersökningar och djupintervjuer.
Arrangemang av workshops. Kontakt med akademiska nätverk och Uppsala kommun.

Nyréns Arkitektkontor AB
Rådgivning inom arkitektur och planlösningsdesign. Aktivt deltagande vid val av plats för
case study. Kunskaps- och konsekvensanalys.

1.6. Metod & samarbetsform

Vi har etablerat ett system för kunskapsöverföring inom projektet, anpassat för projektets
mål. Projekttiden har byggts upp kring sju workshops som föregås av sju faser för
informationsinhämtning och analys. För var och en av de sju faserna har utsetts en lead
partner som har huvudansvaret för den fasens arbete.

Projektets sju faser Lead partner Kapitel

1. Planering och förutsättningar för byggande Nyréns Arkitektkontor Kapitel 2
2. Case study (utfört i Uppsala kommun) CEMUS Kapitel 3
3. Design del 1: Modul, system och form Greenelizer Kapitel 4-9
4. Design del 2: Teknik, miljö och konstruktion Greenelizer Kapitel 4-9
5. Affärsmodell Air By Solar Kapitel 10
6. Digitalt planeringsverktyg Greenelizer Kapitel 11
7. Kommunikation, utvärdering och marknadsföring Greenelizer Kapitel 12

Rapportering från varje fas har skett i skriftlig form en vecka innan varje workshop. Detta för
att ge möjlighet till inläsning innan samtliga deltagare möts fysiskt för att diskutera, fatta
beslut och driva projektet framåt. Efter varje workshop har en ny lead partner tagit vid. Syftet
med detta arbetssätt har varit att synliggöra och tydliggöra frågeställningar inom projektet
och kontinuerligt hålla samtliga partners informerade om hur projektet framskrider.

Delrapporterna för varje fas har sedan också legat till grund för rapportens slutgiltiga
utformning. Varje fas motsvaras på detta sätt av ett eller flera kapitel i slutrapporten. På detta
sätt utgör till exempel Nyréns delrapport från fas 1 i projektet grund för kapitel 2 i denna

10

slutrapport och så vidare (se tabell ovan). Vi har i linje med detta angivit i inledningen av
varje kapitel vem som är huvudförfattare för detta kapitel, vilket normalt överensstämmer
med vem som var lead partner för denna fas i projektet.

Aktiviteterna inom en viss fas överlappar delvis med aktiviteterna inom nästa fas. Projektet
planeras enligt principen rolling wave, vilket innebär att nära förestående aktiviteter planeras
i detalj, medan planeringen på längre sikt är grövre. Inom den första delen av arbetscykeln
genomförs informationsinhämtning, krav och behovsanalys, inventering av bransch och
teknikstatus. Därefter sker konceptutveckling baserat på initial projektavgränsning.

Bilaga kapitel 1
Bilaga 1: Temporary / Permanent

11

2. Planering och förutsättningar för
temporärt byggande

Kapitlets huvudförfattare: Nyréns Arkitektkontor

2.1. Plug Inn - stadsplanering för temporära bygglov

Plug Inn bygger på tanken att bostäder kan uppföras temporärt på tillfälliga bygglov. Vilka
platser som är möjliga att få bygglov på, med hänsyn till Plan- och bygglagen (PBL), är därför
avgörande för hur sökandet efter lämpliga områden kan läggas upp. Konceptet Plug Inn ska
också vara en resurs i en långsiktig planeringsprocess och genom tillfälliga bygglov på
platser kunna utgöra ett första steg och en fysisk prövning av en tänkt utveckling samtidigt
som bristen på bostäder hanteras. Genom Plug Inn ska stadsutvecklingsfrågor kunna drivas
med på hållbarast tänkbara sätt samtidigt som kostnadseffektivitet och nya tekniska
lösningar utvecklas och prövas.

2.2. Att uppföra bostäder på tillfälligt bygglov

Det avgörande karaktärsdraget hos tillfälliga bygglov jämfört med permanenta bygglov är
den temporära karaktären och att det finns en tidsbegränsning på 10 + 5 år. Bedömningen
av temporär karaktär utgår från funktionen i första hand, snarare än från byggnadens
utseende. En annan skillnad jämfört med permanenta bygglov är att kommunen inte behöver
vara lika sträng i bedömningen av utformningen.

Eftersom allmän plats inte får privatiseras är det endast så kallad kvartersmark som är möjlig
att uppföra bostäder på. Det är inte heller möjligt att uppföra bostäder på gatumark eller mark
planlagd för park- och naturändamål utan en genomgripande planändring.

Det temporära bygglovet följer samma handläggningsprocedur genom prövning mot gällande
regelverk som permanenta bygglov. Det innebär att projektet ska stämma överens med
gällande detaljplans syfte och lämplighetsprövas mot Plan- och bygglagens 2:a och 8:e
kapitel. Här tittar man på projektets lämplighet utifrån stads- och landskapsbilden, natur- och
kulturvärden på platsen och intresset av en god helhetsverkan (2 kap 6 §). Lämplighets-
prövningen avser även god form-, färg- och materialverkan samt att det byggda blir
tillgängligt och användbart för personer med nedsatt rörelse- eller orienteringsförmåga (8 kap
1 §). Planeringsförutsättningar som till exempel buller, risk och strandskydd ska också ha
hanterats för att lov ska kunna ges.

Tillfälliga bygglov kan alltså inte användas för att kringgå bestämmelser i gällande detaljplan
för andra och nya syften. Däremot kan en liten avvikelse mot planen prövas, förutsatt att man
kan hitta argument för och bevisa att åtgärden är förenlig med planens syfte. Hur denna

12

prövning görs skiljer sig från fall till fall och varierar i kommunerna och är i hög grad
beroende av tradition och politiskt klimat i den kommun där bygglovet söks.

Att tidigt ha god kunskap om hur staden är planlagd, vad som är allmän plats och vilken
kvartersmark som är möjlig att utveckla är en viktig förutsättning. En bra dialog med
tjänstemännen på kommunens bygglovavdelning är också viktig eftersom de kan lämna
information om vilka tolkningsmöjligheter som finns lokalt om eventuella avvikelser mot plan
ska prövas.

2.3. Information om planläget och fastighetsägarförhållanden

Många kommuner har idag gällande detaljplaner tillgängliga för nedladdning på sin hemsida.
Detta underlättar möjligheten att kartlägga vilken mark som skulle kunna vara aktuell för
tillfälliga bygglov. Enstaka kommuner har kommit längre och digitaliserat detaljplanearkivet
"intelligent", det vill säga inte enbart som scannade filer. Med hjälp av databaser och
exempelvis ett GIS-system går det i dessa fall att söka och få fram ytor planlagda för ett visst
ändamål över hela kommunen, utan att behöva gå igenom varje enskild detaljplan. Det är ett
mycket snabbt och smidigt sätt att få fram information. Dessvärre är uppbyggnaden av
denna typ av databaser ännu på ett tidigt stadium i de flesta kommuner i landet.

Om informationen inte finns allmänt tillgänglig via internet så utgör detta en försvårande
omständighet i sökandet efter platser. Kommunen måste i dessa fall hjälpa till med att ta
fram underlag, vilket i sin tur innebär en administrativ börda för tjänstemännen, som måste
lägga tid på att leta upp och skicka över detaljplaner digitalt. En nästan omöjlig förutsättning
med tanke på den ofta pressade arbetssituationen inom kommunal förvaltning idag. Antalet
planer som går att begära ut samtidigt blir därför begränsat och det blir administrativt orimligt
att få en fullständig täckning. I dessa fall rekommenderas besök på kommunen där man själv
får gå igenom detaljplanearkivet manuellt. Ligger kommunen långt bort är detta givetvis
besvärligt.

En annan förutsättning är att tidigt klargöra ägoförhållanden, eftersom uppförandet av
tillfälliga bostäder förutsätter att någon är beredd att upplåta mark. Även i detta sammanhang
är kommunen en bra part att stämma av med. Många kommuner har ett stort eget mark-
innehav i egen förvaltning eller genom kommunala bostadsbolag. Kommunerna har även bra
överblick över fastighetsägarförhållanden och stora markägare inom kommunen och kan ofta
bistå med namn på kontaktpersoner.

2.4. Fler förutsättningar vid val av plats för temporärt byggande

Varje enskilt byggprojekt är unikt och har vissa platsspecifika förutsättningar. Eftersom ett
temporärt bygglov är begränsat i tiden, så är perioden där man kan få avkastning och nå
lönsamhet kortare jämfört med ett vanligt bygglov. Platserna som väljs ut bör därför vara
förhållandevis enkla att uppföra bostäder på. Särskilt fördyrande omständigheter, till exempel
vad gäller markberedning eller tekniska krav från myndigheter, bör undvikas.

13

I många kommuner sker stadsutvecklingsprojekt på platser med förorenad mark, exempelvis
inom omvandlingsområden på före detta industritomter. Även om en del av dessa platser
stadsbyggnadsstrategiskt skulle lämpa sig för temporärt byggande skulle det förmodligen
vara svårt för ett projekt av Plug Inns karaktär att klara kostnaden för en marksanering. Ett
temporärt bygglov innebär inte att projektägaren slipper saneringsåtaganden.

2.5. Om hållbarhet och studenter

Vår strävan är att Plug Inn skall bidra till ett mer hållbart samhälle och överträffa de hållbar-
hetsmål som satts upp av kommunen. Vårt arbete stannar inte vid att bygga energieffektiva
och klimatsmarta bostäder. Plug Inn är ett helhetsgrepp där platsen, boende, offentliga
funktioner och privata aktörer skall tas i beaktande och där en plattform för stadsutveckling
skapas med hållbarhet som ledstjärna. Om vi vill att människor ska ändra sina beteenden
och vanor, så krävs det att incitament och förutsättningar ges. Det handlar i slutändan om att
bryta de traditionella byggnormerna och samtidigt bygga upp nya mer hållbara normer.

För att uppnå sådana mål så krävs en stark koppling till de som skall bo och nyttja Plug Inn.
Den mänskliga faktorn är trots allt den viktigaste om vi ska uppnå ett mer hållbart samhälle.
Plug Inn vill genom nära kontakt med studenter och unga i planerings- och utformnings-
processen skapa de bästa förutsättningarna för ett hållbart och samtidigt attraktivt boende.

2.6. Är temporära byggnader fula?

Det finns idag hos allmänheten en benägenhet att uppfatta temporära byggnader som fula,
skräpiga och ogenomtänkta. Ibland ser man den temporära karaktären som ett bevis för att
de som planerar inte har tänkt klart. I värsta fall upplevs en temporär byggnad som en
anskrämlig nödlösning. Så behöver det såklart inte vara. I teorin finns det ingen självklar
koppling mellan det temporära och det fula eller ogenomtänkta. I Plug Inn ingår gestaltning
av både byggnadskropp och intilliggande temporär tomtmark som en viktig del av konceptet.
Intentionen är att ta fram ett koncept som visar att temporärt byggande kan vara snyggt,
välplanerat och värdeskapande.

Som motpol till synsättet att det temporära skulle vara mindre estetiskt tilltalande finns också
en trend att uppskatta så kallade pop-ups som något positivt. En pop-up är en tillfällig
verksamhet, ofta av offentlig karaktär. Det kan handla om en butik, kulturverksamhet,
restaurang eller stadsodling. Med Plug Inn vill vi inkludera liknande typer av funktioner i
konceptet, i syfte att skapa liv i det offentliga rummet och väcka intresse hos allmänheten.
Åtgärder på mark i anslutning till byggnader kräver sällan bygglov, vilket ger stora möjligheter
att skapa värde i den yttre miljön i och kring Plug Inns etableringar. Intentionen är att genom
både funktionell och intressant arkitektur och teknik generera nya värden och förutsättningar
för liv under tiden för det temporära bygglovet. Detta kan sedan ligga till grund för en
utveckling i den framtida stadsdelen.

14

2.7. Ska vi ens bygga temporära bostäder?

En intressant fråga för Plug Inn-projektet är om det över huvud taget är önskvärt att hitta
temporära lösningar på bostadsbristen? Borde inte samtiden snarare fokusera på att hitta
permanenta lösningar på samhällets problem? Frågan är självklart relevant, men eftersom
många svenska städer troligtvis kommer att ha en akut bostadsbrist under överskådlig
framtid, finns definitivt behov av en bredare uppsättning lösningar – såväl temporära som
permanenta – som förser människor med tak över huvudet. Det borde inte ligga i samhällets
intresse att motverka temporärt bostadsbyggande så länge det sker parallellt med
uppförandet av permanenta hem. Det skulle till och med kunna vara ett strategiskt och
ekonomiskt åtagande från samhällets sida att stötta den aktör som är villig att satsa på
temporärt byggande.

2.8. Planering väcker känslor

Planering av en växande stad är en känslig fråga då det påverkar många människors
vardag. Det finns därför ett antal situationer där exploatering genom temporära bygglov kan
vara problematisk. I ett samtal med Uppsalas bygglovschef Christian Blomberg identifierades
två sådana exempel:

Exempel 1:
Området saknar gällande detaljplan, men är under utredning för en ny detaljplan för bland
annat bostäder. Då det inte finns en gällande detaljplan är det teoretiskt möjligt att få bygglov
för temporära bostäder, så länge det inte strider mot andra lagar och regler. Det kan däremot
ses av allmänheten som om de temporära bostäderna på platsen föregår den demokratiska
detaljplaneprocessen. I värsta fall kan ett temporärt bygglov på en sådan plats förhindra
och/eller stjälpa den nya detaljplanen. Det är därför viktigt att utreda både lämplighet och
”hotbild” för den här typen av områden innan man tar beslut att söka temporära bygglov. Det
är också viktigt att formulera motiveringen för projektet noggrant och informera allmänheten
om vilka fördelar de temporära byggnaderna kommer att innebära för platsen innan de så
småningom ersätts av permanent bebyggelse.

Exempel 2:
Det finns en gällande detaljplan för ett område, och denna detaljplan skulle kunna medge ett
temporärt bygglov för till exempel bostäder. Men det pågår samtidigt en process för att ta
fram en ny detaljplan för bostadsändamål. I ett sådant fall kan ett temporärt bygglov
uppfattas som ett sätt att föregå den demokratiska detaljplaneprocessen, trots att både
gällande och framtida detaljplan skulle medge temporära bostäder på platsen. För att
förhindra att det temporära byggandet uppfattas som ”odemokratiskt” krävs därför tydlig
information om projektet gentemot allmänheten. Till exempel kan man informera om att
bostäderna är temporära, att de inte står i konflikt med gällande detaljplan och att det
temporära byggandet är motiverat ur ett samhällsperspektiv.

Om Plug Inn ska kunna användas som ett sätt att initiera och bidra till stadsutveckling i
områden som utreds för nya detaljplaner är det relevant att undersöka platser både på ej

15

tidigare planlagd mark och inom områden som har en gällande detaljplan. Exemplen ovan
belyser vikten av att hitta strategiska lägen och noga välja plats där gällande detaljplaner
sammanfaller med framtida intentioner och där Plug Inn kan upplevas som en positiv start
på en kommande stadsutveckling.

2.9. Generella platsparametrar för Plug Inn-projekt

Här sammanfattar vi med en parameterlista de förutsättningar som behöver uppfyllas för att
ett Plug Inn-projekt ska kunna genomföras baserat på ekonomiska och planeringsmässiga
faktorer, men även med utgångspunkt i vårt uttalade syfte att stödja stadsutveckling. När vi
analyserar och väljer ut specifika platser där ett Plug Inn-projekt skulle kunna genomföras, så
utgår vi bland annat från denna parameterlista. För den platsspecifika analysen, se kapitel 3.

Planfrågor

• Marken måste vara kvartersmark enligt gällande detaljplan, alternativt icke planlagd

mark.
• Bestämmelser för kvartersmarken i gällande detaljplan måste stämma överens med Plug

Inn-projektets syfte.
• Marken får ej ligga inom strandskyddsområde eller vara skyddad av andra bestämmelser

eller lagar som omöjliggör uppförande av temporära bostäder, till exempel i strid mot
riksintressen, Natura 2000, kulturmiljöreservat etc.

• Plug Inn-projektets utformning på den specifika platsen ska stämma överens med
kommunens övergripande vision för området.

Frågor kopplade till ekonomin för genomförande

• Marken får ej vara förorenad eller på annat sätt svår / dyr att exploatera med Plug Inn-

moduler och tillhörande landskapsgestaltning.
• Marken ska vara tillgänglig för temporära byggnader / bostäder i minst 10 år, helst 10 + 5

år.
• Infrastruktur (angöring, el, tele, VA osv) ska finnas i platsens omedelbara närhet.
• Topografin / marken / tomten ska möjliggöra anläggande av både temporära bostäder

och temporära gårdar / trädgårdar / offentliga rum utan stora ingrepp i terrängen, till
exempel sprängning.

• Platsen som väljs ska inte ha omfattande befintlig bebyggelse som först måste rivas.

Förutsättningar för hållbarhet

• Platsen ska ha goda förutsättningar för hållbart resande genom kollektivtrafikförbindelser

med omkringliggande målpunkter och goda gång- och cykelförbindelser.
• Platsen ska helst ligga i anslutning till campusområden eller ha en placering som är

attraktiv för studenter.
• Marken / tomten ska gå att återställa efter borttagande av Plug Inn.
• Projektet ska kunna anpassas till kulturvärden på platsen.

16

• Projektet ska ej ha en negativ påverkan eller ianspråkta områden med höga naturvärden.
• Projektet ska tillvarata och integrera karaktärsgivande vegetation på platsen i

gestaltningen.
• Platsen ska ha god tillgång till omgivande parker och grönområden.

Förutsättningar för att kunna stödja stadsutveckling

• Plats ska väljas där det är möjligt att testa nya idéer och tänja på gränserna i

stadsbilden.
• Platser som stödjer etablerandet av viktiga stråk eller signalerar nya områden under

uppbyggnad / omvandling, till exempel i entrélägen eller vid framtida noder /
platsbildningar.

• Platser som kan utvecklas för att stödja orienterbarheten.

17

3. Case study Uppsala

Kapitlets huvudförfattare: CEMUS (Uppsala universitet) och Nyréns Arkitektkontor

I kapitel 3 gör vi en analys av förutsättningarna för att genomföra ett Plug Inn-projekt i
Uppsala kommun. Vi väljer också ut specifika platser som skulle passa för ett Plug Inn-
projekt. I kapitel 3.12 presenterar vi det slutgiltiga valet av en plats som vi använder som
teoretisk testplats för ett Plug Inn-projekt. I vår analys av lämpliga platser förhåller vi oss till
följande:

• Övergripande målsättningar för Plug Inn Kapitel 1.3
• Samtal med Uppsala kommun Kapitel 3
• Tre strategier för lyckade Plug Inn-projekt Kapitel 3.12
• Platsanalys och platsbesök i Uppsala Bilaga 2
• Generella platsparametrar för Plug Inn Kapitel 2.9
• Boverkets miljökvalitetsmål God bebyggd miljö Se fotnot1

• Vision och målsättningar för Södra Staden i Uppsala Kapitel 3.10

• Enkätundersökning med studenter i Uppsala Bilaga 3

3.1. Samarbetet med kommunen: att hitta tomtmark

Även om ett Plug Inn-projekt är tänkt att uppföras på privat mark är ett tidigt samarbete med
kommunen nödvändigt för att projektets syften ska kunna gå att uppnå. Vilket arbetsklimat
och vilken servicemedvetenhet som råder i kommunen är därmed direkt avgörande för
projektets utgång, liksom nyfikenheten på och den politiska inställningen till denna typ av
projekt. Även om kommuner har en skyldighet att lämna ut offentlig information kan
arbetsbelastning och kunskapsnivå hos personalen bidra till olikartat bemötande i olika
kommuner.

Vår utgångspunkt har varit att leta platser i Uppsala kommun. Vi har också ett uttalat syfte att
stödja stadsutveckling. Det har därför varit självklart att söka platser genom att tidigt träffa de
tjänstemän som har insyn i kommunens strategiska planering. Med dessa tjänstemäns hjälp
har vi kunnat lokalisera intressanta utvecklingsområden för att sedan inom dessa områden
börja identifiera specifika platser. Slutligen har vi därefter stämt av planläget inom dessa
områden samt undersökt vilken syn kommunen har på tillfälliga bygglov.

I Uppsala träffade vi först kommunens bostadsstrateg för att lära oss mer om kommunens
syn på bostadsutvecklingen allmänt, men också för att få respons på hur man ser på projekt
av typen Plug Inn. I andra kommuner kan även projektledare inom exploatering eller
planhandläggare som arbetar med strategisk planering vara en första väg in.

1http://www.boverket.se/sv/samhallsplanering/sa-planeras-sverige/nationella-mal-for-planering/god-bebyggd-
miljo/

18

Eftersom Uppsala kommun inte tillhandahåller gällande detaljplaner på sin hemsida blev det
en tidskrävande process att på egen hand söka tomter och efter hand begära ut detaljplaner
som kunde vara intressanta för vårt projekt. Det visade sig vara mer effektivt att tillsammans
med bygglovsavdelningen diskutera platser och stämma av planläget inom ett större
exploateringsområde.

3.2. Uppsalamodellen - fler aktörer inom byggsektorn

Uppsala kommuns bostadsstrateg har ett uppdrag att höja kvalitén på bostadsbyggandet. I
bostadsstrategens uppdrag ingår även att öka antalet aktörer på den lokala marknaden för
bygg- och fastighetsutveckling, något som brukar kallas Uppsalamodellen.

Uppsalamodellen innebär att kommunen under senare år har utvecklat en markanvisnings-
strategi som lett till att fler mindre byggherrar har tagit plats på marknaden. Strategin innebär
att man låter byggherrar konkurrera om mindre tomter med kvalitet istället för pris. Utveck-
lingen har gått från en marknad dominerad av ett fåtal större byggbolag till en marknad med
ungefär 40 aktiva aktörer i Uppsalaområdet. Målsättningen är nu att dessa 40 snart ska vara
100. Fler aktörer är bland annat tänkt att ge mer variation till stadsbyggandet och skapa
möjligheter att driva en stadsutbyggnad i mindre etapper. Förekomsten av denna modell
skapar naturligtvis större möjligheter för Plug Inn att faktiskt genomföra ett projekt i Uppsala
kommun.

3.3. Markägoförhållanden i Uppsala

Kommunen själv äger nästan ingen mark i Uppsala. För ett genomförande av Plug Inn
behöver därför kontakt etableras med andra markägare som är beredda att upplåta mark.
Kommunens båda bostadsbolag skulle kunna vara sådana aktörer, då dessa bolag har
rådighet över stora bostadsbestånd. Eftersom Uppsala är en universitetsstad finns även ett
flertal studentnationer som tillsammans äger flera områden med studentlägenheter.
Akademiska hus och Akademiförvaltningen, som äger universitetsområdena, är andra
intressanta stora markägare.

3.4. Karaktären hos ett växande Uppsala

Stadsbebyggelsens låga skala och den karaktäristiska silhuetten där domkyrkan och slottet
avtecknar sig över staden är något man i Uppsala vill värna om. Även söder om stadens
centrum är man mån om att fortsatt bygga i en låg skala. Ny stadsbebyggelse behöver
därmed hålla sig inom en skala på mellan 4 och 8 våningar, med 6 våningar i snitt. Staden
ska byggas ut med en karaktär som relaterar till innerstaden, i kvartersform och funktions-
blandat. Ett nytt förhållningssätt till offentlig plats och gatornas karaktär är också under
utveckling, i syfte att gaturummen bättre ska kunna stödja det folkliv man önskar sig, snarare
än att enbart planeras för att klara trafikförsörjningen.

19

Framtida kvarter kommer att ges en småskalig fastighetsindelning för att underlätta för
mindre exploatörer att etablera sig och bidra till större variation i stadsbilden. Kommunen
håller till exempel på att utveckla en arbetsmodell där man utgår från typologier, utifrån vilka
man kan diskutera stadsutveckling, planering och markanvisningar.

Plug Inn kan i detta sammanhang vara intressant som en ny typ av typologi för att driva
stadsutveckling. Kommunens bostadsstrateg ser positivt på möjligheten att använda tillfälliga
funktioner, så kallade pop-ups, och anser även att olika former av användning under olika
tider på dygnet är en framgångsfaktor. Denna typ av projekt finns redan i liten skala på flera
håll i staden, främst i form av stadsodling. Planer finns även på att skapa en tillfällig mobil
lekplats, som på sikt kan bli permanent. Plug Inn kan fungera på ett liknande sätt om fler
funktioner än bostäder kopplas till projektet.

3.5. Dagsläget för temporära bygglov i Uppsala

Vi träffade Uppsalas bygglovschef, Christian Blomberg, för att förklara vår idé, undersöka
premisserna för temporära bygglov, samt få en bild av hur stadens utvecklingsstrategi ser ut
generellt.

Uppsala är en växande stad med behov av både bostäder och verksamheter. Man har
generellt en positiv inställning till bygglovsansökningar. Bygglovschefen Christian Blomberg
ställde sig därför positiv till idén om att använda projekt av typen Plug Inn för att snabbt
kunna avhjälpa stadens bostadsbrist. I dagsläget hanterar kommunen ett flertal temporära
bygglovsärenden, dock inga bostäder. De flesta temporära bygglovsansökningar rör någon
typ av skolverksamhet, vilket verkar vara en trend i växande svenska städer.

Även om bygglovet innebär en mindre avvikelse mot gällande detaljplan finns en tendens i
kommunen att hellre fria än fälla. En relevant och välformulerad motivering väger tungt i
dessa fall. Motiveringen behöver även vara tillräckligt genomarbetad för att klara en eventuell
överprövning i högre instans. Självklart finns det inga garantier eftersom varje enskilt ärende
är unikt, men förhållningssättet öppnar upp för fler möjligheter att hitta en lämplig plats för ett
Plug Inn-projekt.

Det pågår idag i Uppsala flera stora stadsutvecklingsprojekt som byggs ut etappvis, och här
borde det teoretiskt finnas hög potential för att hitta lägen för temporära bostäder. Etable-
randet av temporära bostäder kan hjälpa till att utveckla och förkultivera stadsdelen, särskilt
om dessa bostäder innehåller andra funktioner som publika lokaler eller odlingar. För att få
lönsamhet i denna typ av projekt behöver det dock tidigt säkerställas att det kommer att
finnas platser där man kan uppföra Plug Inn-projekt under en längre tidsperiod. Då det
tillfälliga bygglovet endast kan ges för 10 + 5 år på en plats och stadsdelarna kan antas
byggas ut etappvis under 5-10 år, behövs ett system där en kommersiell aktör kan vara
säker på att anvisas nya platser allt eftersom. Under planeringen av nya stadsdelar behöver
det finnas en strategi för hur tillfälliga bygglov kan driva processen aktivt framåt under den tid
som krävs för att projekten ska nå ekonomisk bärkraft, i normalfallet åtminstone 20 år.
Lösningen kan vara att bostäderna uppförs fem eller tio år inom ett område, för att sedan

20

monteras ner och återuppföras på annan plats inom ett nytt stadsutvecklingsområde. Det blir
därför nödvändigt att genom intentionsavtal med kommunen säkerställa att minst en 20-
årsperiod kan garanteras för ett visst projekt.

3.6. Tre strategier för lyckade Plug Inn-projekt i Uppsala

Christian Blomberg lyfter fram tre möjliga scenarion där Plug Inn, ur hans perspektiv, skulle
kunna vara ett intressant redskap i Uppsalas stadsutveckling:

1. Plug Inn som metod att bryta isen
Plug Inn-konceptet skulle kunna användas som ett sätt att bryta isen där stadsbyggnads-
diskussioner om känsliga områden av ett eller annat skäl hamnat i låsta lägen. I ett sådant
fall skulle ett Plug Inn-förslag främst fungera som ett inlägg i debatten och kunna visa på nya
möjligheter att starta en etappvis stadsutveckling av området. Genom Plug Inn kan nya
tankar väckas om hur staden ska utvecklas och bli ett aktivt redskap som ger påverkan på
planprocessen. Att använda Plug Inn skulle inte nödvändigtvis leda till att temporära
bostäder byggs. Om ett faktiskt genomförande blir aktuellt skulle det förmodligen kräva en
längre tid av fortsatta diskussioner om den aktuella platsen. Med rätt projektupplägg och
finansiering skulle dock denna modell kunna vara ett intressant stadsutvecklingsverktyg.

2. Plug Inn i nya stadsdelar
Plug Inn kan användas som ett sätt att utveckla stadsliv på platser som är planerade för
stadsutveckling och nyexploatering. För Plug Inn-projekt i framväxande stadsdelar är det
dock viktigt att hitta ”rätt plats” där befintliga bra lägen stämmer överens med och överlappar
med stadens intentioner för den framtida staden. Lägen för Plug Inn i nya stadsdelar ska
också väljas så att den ”temporära stadsdelen” väcker intresse, skapar liv och rörelse och
relaterar till den permanenta bebyggelse som ska komma.

3. Plug Inn testar nya stadstypologier i befintlig bebyggelse
Ett tredje potentiellt användningsområde för Plug Inn är att introducera och testa nya
stadstypologier i befintliga stadsdelar i behov av förändring. Christian Blomberg menar att
det finns områden i staden av miljonprogramskaraktär där både kommunen och många av
de boende är övertygade om att nya typer av bebyggelse, funktioner och upplåtelseformer
behövs. I den gamla miljonprogramsbebyggelsen finns dessutom ofta överstora
markparkeringsytor inom kvartersmark där Plug Inn skulle kunna innebära både nya
bostäder och starten på en utvecklingsprocess driven av temporära bygglov.

3.7. Om studenter och unga i Uppsala

Uppsala har idag över 200 000 invånare2, av dessa är över 25 000 studenter3

2 https://www.uppsala.se/Boende-och-trafik/kartor-och-statistik/befolkningsstatistik/
3 http://www.uppsalastudentkar.nu/

. Uppsala har
idag ca 12 000 studentbostäder fördelade på en rad aktörer. Kommunägda bolaget

21

Studentstaden äger tillsammans med studentnationerna mer än hälften av dessa 12 000
bostäder.

Idag saknas det ca 8 000 bostäder om alla unga vuxna och studenter som vill ha en egen
bostad skulle få det. Idag är Uppsala den stad i Sverige som har längst kötid för att få ett
studentboende. Enligt en undersökning som branschorganisationen Studentbostads-
företagen gjorde 2013 så får en student i Uppsala i snitt vänta 124 veckor på ett student-
boende4

4 http://sverigesradio.se/sida/artikel.aspx?programid=1646&artikel=5446397

. Detta innebär att Uppsala riskerar att väljas bort som studieplats av studenter som
är rädda att stå utan boende vid starten av sina studier. Samtidigt byggs det stora mängder
nya bostäder i Uppsala, men dessa nybyggnationer vänder sig till en betydligt mer köpstark
målgrupp. Nya bostadsrätter såväl som hyresrätter är för dyra för gruppen unga vuxna och
studenter. Behovet av mindre lägenheter och alternativa boendeformer är mycket stort och
det behöver byggas mer och fortare.

3.8. Enkätstudie med studenter

Genom en enkätundersökning (bilaga 3) har boendesituationen och önskemål kring
boendesituationen kartlagts. Enkäten har riktat sig till studenter vid Uppsalas båda
universitet, Uppsala universitet och Sveriges lantbruksuniversitet. Av de 274 svarande i
enkätundersökningen var över 99 procent i åldersgruppen 18 - 35 år vilket stämmer väl
överens med målgruppen för Plug Inn. Det fanns möjlighet att svara på enkäten både på
engelska och svenska, och 23 % valde engelska. Detta val kunde sedan utgöra en grund för
kategorisering i analysen av svaren, som en indikation på hur svenska och utländska
studenter skiljer sig åt.

Bland de svarande hade 74 procent endast CSN eller egna pengar för att finansiera sitt
uppehälle, vilket visar på begränsningarna i betalningskraft hos målgruppen. Majoriteten
betalar idag mellan 2 000 kr och 4 000 kr per månad för sitt boende, men en tredjedel av de
svarande kan tänka sig att betala upp till 5 000 kr om de kan få eget badrum och kök.

Utifrån svaren på enkäten har en bild av önskvärda villkor i ett framtida boende skapats.
Nedan går vi först igenom några nyckelparametrar som vi ville undersöka i enkäten:

Boendeyta
I alla bostäder är antalet kvadratmeter per boende av stor vikt, dels för boendemiljön men
också ur ett kostnadsperspektiv. Att finna ett väl avvägt antal kvadratmeter per boende
kommer att vara av yttersta vikt för att kunna skapa hållbara bostäder där de boende ska
kunna trivas.

Prisbild
Hur ser prisbilden ut idag? Och vad skulle enkätdeltagarna vara villiga att betala för sitt
boende? Detta är av mycket stor vikt för att skapa en kostnadskalkyl för projektet.

22

Kök
Yta för kök och köksutrustning utgör stora kostnader för individen och skapar även
merkostnad och planeringsvårigheter vid utformandet av lägenheterna. Acceptans för
gemensamma köksytor är därför intressanta att undersöka.

Badrum och toalett
Ytor och funktioner som kan delas mellan de boende är viktiga då det ger besparingar vid
byggnation och installation. Därför är det av stor vikt att undersöka möjligheterna att använda
gemensamma badrum och toaletter. Vi ville också undersöka inställningen till alternativa
lösningar i form av till exempel mulltoaletter.

Närhet till universiteten
Eftersom en stor del av målgruppen utgörs av studenter så är avstånden till universiteten
viktiga att ta i beräkning.

Ekologisk hållbarhet och byggmaterial
För att skapa mer hållbara boendemodeller krävs mer användning av hållbara byggmaterial,
det är därför viktigt att undersöka inställningen till nya materialval.

Funktioner i anslutning till bostaden
Närhet till grönområden samt tillgång till goda kommunikationsmöjligheter är viktiga att
undersöka. Gemensamma ytor så som trädgård och tvättstuga är exempel på funktioner som
kan vara viktiga i valet av bostad för målgruppen.

3.9. Slutsatser av enkätundersökningen

Med utgångspunkt i resultaten av vår enkätundersökning har vi dragit vissa slutsatser. De
viktigaste av dessa slutsatser är som följer nedan:

• Boendeyta: Det är tydligt att ett boende över 10 m2 är önskvärt. De som redan idag har

ett boende mellan 10-20 m2 är dock nöjda.
• Delat kök har hög acceptans.
• Delad toalett är ej önskvärt. Inte heller mulltoalett.
• Det är viktigt att bostaden är placerad i närheten av universitetet.
• Det ses som viktigt att bostaden är byggd med ekologiskt hållbara material.
• Viktiga funktioner i anslutning till bostaden är tvättstuga, förråd, gemensamma

uppehållsytor samt trädgård.
• Centrala aktiviteter för de boende är att äta, studera och ha gäster på besök.
• Att bo i blandad miljö med andra grupper än studenter ses inte som ett hinder.
• Det finns en vilja att arbeta för kollektivet med sysslor som städning och trädgårdsarbete

med sänkt hyra som incitament.

23

Med utgångspunkt i detta skulle ett optimalt boende för våra enkätdeltagare se ut som följer:

Bostaden ska ligga nära universitetet och ha en hyra på ca 4 000 kr / månad. Storleken på
lägenheten ska vara mellan 10 och 20 kvadratmeter med eget badrum och delat kök, samt
med gemensamt utrymme för att äta och uppehålla sig i. Tillgång till trädgård och möjlighet
att påverka sina egna boendekostnader genom att utföra sysslor till förmån för kollektivet ses
som positivt. Närhet till natur och rekreation uppskattas. Med utgångspunkt i enkätsvaren
kan man rent allmänt säga att boendeformen ska vara en blandning av klassiskt
”korridorsboende” och en mindre lägenhet.

Vad gäller lokalisering i staden samt närhet till universitet och grönområden så finns det i
utvecklingsområdet Södra staden i Uppsala en rad platser som uppfyller ovanstående
kriterier. Vår analys har också visat att Uppsala kommuns målsättningar för Södra staden
stämmer väl överens med Plug Inns målsättningar, och detta skulle därför kunna vara en
passande stadsdel för att implementera ett Plug Inn-projekt. Vi analyserar detta mer utförligt i
följande kapitel.

3.10. Om Södra Staden och Plug Inn

Uppsala är som nämnts ovan en stad som växer. En del av anledningen till det är stadens
läge i en attraktiv och kraftigt växande region. Behovet av bostäder, arbetsplatser och annat
som en större stad har att erbjuda är därför stort. Södra staden har potential att tillgodose
dessa behov och har därför pekats ut som ett utvecklingsområde i Uppsalas översiktsplan
20105. Under 2015 har det också hållits samråd för en fördjupad översiktsplan för Södra
staden, en plan som ska presenteras under 20166

5 https://www.uppsala.se/oversiktsplan
6 https://www.uppsala.se/organisation-och-styrning/publikationer/dialoger/tyck-till-om-fordjupad-
oversiktsplan-for-sodra-staden/

. Idag pågår redan planering av nya
stadsdelar i området, som fortfarande är lågt exploaterat jämfört med övriga staden.

Vår analys visar att Plug Inn och de målsättningar projektet har satt upp i mångt och mycket
stämmer väl överens med de målsättningar som har satts upp för Södra Staden. Här nedan
går vi igenom några av Södra stadens målsättningar, samt kommenterar också hur Plug Inns
målsättningar stämmer överens med dessa.

Världen som konkurrent

Målsättning: Uppsala är en stad med tydlig internationell prägel. Många av Uppsalaborna
kommer från andra länder och andra kulturer. Näringslivet i Södra staden är till stor del
kopplad till universitets- och forskningsverksamhet av internationell klass. Stads- och
näringslivsutvecklingen i framtiden kräver att vi lägger ribban högt och ser världen som vår
konkurrent. Detta kommer prägla utbyggnaden av området.

24

Plug Inn: Med ett Plug Inn-koncept så kommer Uppsala sättas på världskartan med unikt och
innovativt byggsystem. Där det kommer vara mycket större fokus på de boende och deras
möjligheter till ett hållbart leverne jämfört med andra platser i regionen.

Början är smarta transporter

Målsättning: Med världen som konkurrent krävs smarta transporter. Besökare från världens
alla hörn tar sig lätt runt i Södra staden i ett transportsystem byggt på spårvägar, cykel och
ett system av bilpooler. Tågstation och flygplats finns alltid inom räckhåll. Ett smart transport-
system garanterar hållbarheten i Uppsalabornas vardagliga transporter och tydliga
kopplingar till gränsande stadsdelar.

Plug Inn: Plug Inn ser det som centralt att förlägga våra projekt i närheten av hållplatser och
knutpunkter för kollektivtrafik. Vi vill också bidra till hållbarare transporter genom att upp-
muntra till användning av cykel och kollektivtrafik. Användning av bil bör i mesta möjliga mån
ske via kollektivt ägande.

Kärnan är mångfald och mötesplatser

Målsättning: Mångfalden av människor från världens alla hörn och kulturer är ett kapital att ta
vara på och det görs på de mötesplatser som Södra staden erbjuder.

Plug Inn: Ett Plug Inn-koncept ska vara en naturlig mötesplats i området där studenter och
unga kan mötas och leva tillsammans oavsett bakgrund eller etnicitet.

Resultatet är sociala nätverk

Målsättning: På mötesplatserna i Södra staden byggs sociala nätverk som i sin tur skapar
förståelse, utvecklar samarbetsformer, genererar idéer och möjliggör förverkligande.

Plug Inn: Att leva i ett Plug Inn-koncept är i sig att delta i ett socialt nätverk. Kollektivt ansvar
och arbete kommer att uppmuntras och belönas.

Sociala nätverk är grunden för att bo, verka, besöka

Målsättning: Platser som underlättar möten mellan människor utgör grunden för varför
människor vill bo, verka, men också besöka Södra staden.

Plug Inn: Att Plug Inn skall vara en välkomnande plats är av stor vikt då det sociala
umgänget är en av stöttepelarna för att uppnå mer hållbara boendeformer.

Sociala nätverk är grunden för näringslivet och ”kunskapsstråket”

Målsättning: Platser som underlättar möten mellan människor möjliggör för utveckling av ett
näringsliv med fokus på innovation i små, internationella företag.

25

Plug Inn: Plug Inn skall i sig fungera som en innovationsplattform, där ny teknik och
nytänkande uppmuntras och där spridning av konceptet är en förutsättning för dess
framgång.

Service och stimulerande fritid gör stadslivet komplett

Målsättning: För att vilja stanna i Södra staden krävs ett vardagsliv som fungerar i sin helhet.
Det innebär inte bara arbete och bostad utan även närhet till kommunal och kommersiell
service och en stimulerande fritid.

Plug Inn: Ett Plug Inn-koncept kräver närhet till natur och rekreation, något Södra staden kan
erbjuda.

Det långsiktiga målet är hållbarhet

Målsättning: Definitionen av den hållbara staden förändras hela tiden. I Södra staden pågår
en ständig utveckling för att uppnå hållbarhet som kräver ständigt ifrågasättande av
konventionella och vedertagna metoder för stadsutveckling.

Plug Inn: Plug Inn skulle vara ett enormt kliv för Södra staden mot ett mer hållbart byggande
och ett mer hållbart samhälle.

3.11. Fördjupad analys av 10 platser inom 3 områden i Södra staden

Efter möten och samtal med Uppsala kommun, undersökningar kring den aktuella
exploateringssituationen i Uppsala, avstämningar mot Plug Inns syfte och mål samt
undersökta förutsättningar kring temporära bygglov, valde vi ut tre områden som särskilt
intressanta för projektet. Dessa tre områden, som alla ligger i Södra staden, är Ulleråker,
Gottsunda och Bäcklösa.

Dessa 3 områden kan relateras till de 3 strategier som vi tog upp i kapitel 3.6 på följande
sätt:

• Plug Inn som metod att bryta isen
• Plug Inn i nya stadsdelar
• Plug Inn testar nya stadstypologier i befintlig bebyggelse

 Ulleråker Gottsunda Bäcklösa
Isbrytare Nej Nej/Ja Ja
Nya Stadsdelar Nej Nej Ja
Nya Stadstypologier Ja Ja Nej

26

Område 1: Ulleråker

Ulleråker är redan ett etablerat bostadsområde och Plug Inn skulle här framförallt bidra med
en ny form av boende och öppna för studenter och yngre att bosätta sig i stadsdelen. Platsen
har fördelar geografiskt eftersom det är nära till ett flertal campus i Uppsala, såväl Campus
Ultuna (SLU) som Uppsala Tekniska Högskola. Närheten till Årike Fyris friluftsområde och
andra strövområden gör också platsen attraktiv.

Ulleråker planeras att byggas ut under en tioårsperiod vilket skulle passa väl överens med
längden för ett temporärt bygglov om 10 + 5 år. Eftersom området ligger nära både stads-
kärnan och flera av stadens större campusområden planeras det för en hög exploatering på
mellan 6 000 - 8 000 lägenheter med bebyggelse upp till 8 våningar. Eftersom området i
dagsläget saknar många samhällsfunktioner skulle ett Plug Inn-projekt kunna innebära
snabba bostäder i bra lägen, men projektet skulle också kunna ge hela området tillfälliga
lokaler, affärer, offentliga platser etc under tiden då den permanenta bebyggelsen växer
fram. Rätt placerad i områdets framtida struktur skulle ett Plug Inn-projekt i Ulleråker ha
potential att väcka intresse för området och bidra till nya funktioner i en framväxande
stadsdel.

Temporär bebyggelse skulle självklart ha störst potential om den direkt relaterar till den
strukturplan som håller på att tas fram för området. En stor fördel med Ulleråker är att
kommunen nyligen har köpt in stora markområden från landstinget och detta är därför ett av
få ställen inom framtida utvecklingsområden där kommunen har egen rådighet över
processen.

Område 2: Gottsunda

Gottsunda har idag en stor andel bebyggelse av miljonprogramskaraktär, och här finns ett
stort behov av renovering. Området är aktuellt för en förnyelse, och här skulle Plug Inn kunna
bidra med en diversifiering av boendealternativen och även fungera som pådrivare för
kommande renoveringar i området. Ett Plug Inn-projekt i Gottsunda skulle kunna innebära en
möjlighet att temporärt testa och utvärdera vilken inriktning stadsdelens framtida utveckling
kan ta. Uppsala kommun har också givit indikationer på att det finns en positiv inställning till
den aktör som vill driva stadsutveckling med hjälp av temporära bygglov i stadsdelen.
Avståndet till de olika campusen i Uppsala är längre här än i fallen med Ulleråker och
Bäcklösa, kommunikationerna med buss är dock goda.

Område 3: Bäcklösa

Bäcklösa är idag till stora delar ett obebyggt fält, men Uppsala kommun planerar att bygga
en stor mängd nya bostäder här. Bäcklösa är ett exempel där Plug Inn skulle kunna fungera
som en ”isbrytare” och ett startskott för stadsutvecklingen i området. Det finns också ett stort
behov av studentbostäder i direkt närhet till Campus Ultuna. Kommunikationerna till övriga
staden är goda och kan även förväntas att förbättras ytterligare genom den spårtrafik som
planeras att dras fram här.

27

Fördjupad analys av 10 platser

Inom ovanstående tre områden har vi gjort en fördjupad analys av 10 specifika platser: 6
platser inom Ulleråker, 2 platser i Gottsunda och 2 platser i Bäcklösa. Denna fördjupade
analys kan studeras i bilaga 2, där platserna benämns enligt följande: Ulleråker 1-6,
Gottsunda 1-2 och Bäcklösa 1-2. Samtliga dessa 10 platser som valts ut för platsanalys
uppfyller kriterierna för planfrågor, förutsättningar för hållbarhet och stadsutveckling.

3.12. Slutgiltigt val av plats

Utifrån platsanalys (bilaga 2) och enkätundersökningens resultat (bilaga 3) valde vi ut tre
platser som uppfyller önskvärda kriterier i form av platsens beskaffenhet samt möjlighet att
förverkliga ett framgångsrikt Plug Inn-projekt. Dessa tre platser var: Ulleråker 3, Ulleråker 2
och Bäcklösa 2.

Anledning till val av Ulleråker 3: Platsen ligger ej inom detaljplanelagd mark. Platsen ligger
på en höjdpunkt i mitten längs den framtida huvudaxeln genom området. Projektet har
potential att tidigt manifestera stråket och skapa ett intressant fondmotiv längs stråket. För
boende kan fina utblickar skapas längs huvudaxeln och ner mot ån. Platsen är campusnära
och ger ett exponeringsperspektiv för projektet samt erbjuder goda förutsättningar för
kommunikationer. Befintlig växtlighet kan ge karaktärsskapande kvalitéer för projektet.
Projektet skulle inte innebära att höga naturvärden tas i anspråk, utan möjligheter till att
skapa nya gröna värden på platsen kommer att finnas. Anslutningsmöjligheter för el och VA
finns i närheten av platsen. Stor arkitektonisk frihet finns att utforma och uppföra ny
bebyggelse inom tomten.

Ulleråker 2: Har liknande egenskaper som Ulleråker 3, men har mindre befintlig växtlighet
och inte ett lika tilltalande läge inom det område som håller på att planeras för utbyggnad i
Ulleråker.

Bäcklösa 2: Har ett spännande läge i nära anslutning till universitetet samt goda
kommunikationer. Goda förutsättningar för solinstrålning och vindexponering skulle kunna
utgöra förutsättningar för egen energiproduktion. Platsen har också stora utmaningar då den
saknar stadsskvaliteter.

Dessa tre platser utvärderades sedan ytterligare mot projektets mål och syfte, planförut-
sättningar, platsspecifika förutsättningar och de parametrar som redovisats i kapitel 2.9. Den
sammantagna utvärderingen ledde till att vi valde platsen Ulleråker 3 som vår primära plats
att undersöka vidare och använda som teoretisk testplats för ett Plugg Inn-projekt.

Bilagor kapitel 3
Bilaga 2: Platsanalys Uppsala (rapport från fas 2 författad av Nyréns Arkitektkontor)
Bilaga 3: Enkätundersökning med studenter (utförd av CEMUS Uppsala universitet)

28

4. Design: Strategi

Kapitlets huvudförfattare: Greenelizer

4.1. Regenerativ design och arkitektur

Plug Inns grundläggande designprinciper bygger på en regenerativ strategi. Regenerativ
design är en processorienterad systemteori. Termen "regenerativ" beskriver i detta fall
processer som kan återskapa energi och material, eller processer som integrerar samhällets
behov med naturen och dess system.

Ett av delmålen med Plug Inn har varit att undersöka hur vi med regenerativa strategier kan
skapa samverkan mellan ett temporärt förhållningsätt till den byggda miljön och de naturliga
system som finns runt omkring oss. Vi har tittat på vårt byggsystems förmåga att generera
gynnsamma vinster och flöden till sin omgivning, utan att själv tära på densamma. Detta
samspel, eller i bästa fall symbios, är kärnan i regenerativ design. Vidare har vi undersökt
hur Plug Inn kan utvecklas mot ett systemverktyg som i största möjliga utsträckning
integrerar miljövänliga material med system som bygger på förnyelsebar energi, och som
samtidigt främjar en ökad biologisk och social mångfald.

4.2. Designstrategi

Vid produktutveckling inom industridesign, dvs vid utveckling av produkter som tillverkas i
stora volymer med kostsamma verktyg, är arbetet med en designstrategi en nödvändighet.
Med en designstrategi som verktyg utvecklar och provar man idéer och koncept innan de
sätts i produktion. Plug Inns designstrategi utgår från ett antal punkter som bygger på
projektets målsättningar (se kapitel 1.3). Dessa punkter är:

• Byggsystemet ska utgå från regenerativa och flexibla modulenheter.
• Undvik fördyrande markförberedelser.
• Använd industriella metoder, generella komponenter och trimmade arbetslag.
• Ta tillvara svårutnyttjad och billig mark.
• Bygg energieffektivt och sträva efter att slutprodukten har god energiprestanda.
• Anpassa boendet efter resurshushållning och kretsloppstänkande.
• Sträva efter en mångfunktionell boendemiljö anpassad för flera målgrupper.
• Använd hälsosamma och klimatsnåla material.
• Använd en varierad gestaltning och en varierad skala.

Plug Inn har även en tydlig kontext i Boverkets byggregler BBR 21 (tillfälliga bygglov och
studentlägenheter), som skapar ett ramverk för projektet. Andra direkta omständigheter som
påverkar projektet är konstruktion, ekologi och estetik. Med alla dessa faktorer i åtanke har vi
utvecklat ett designkoncept som presenteras under de följande designkapitlen (kapitel 5-9).

29

4.3. Målgrupp och differentiering

Plug Inn utvecklas för två målgrupper:

1. Aktörer som arbetar med stadsbyggnad och bostadsbyggande. Byggsystemet Plug Inn
utvecklas för att attrahera aktörer som markägare, exploatörer, stadsplanerare och
byggherrar.

2. Slutkonsument av de färdigbyggda bostäderna, det vill säga hyresgäster. Dessa är i första
hand studenter, men konceptet passar även bra för ungdomar i allmänhet, nyanlända och
låginkomsttagare.

Det vanligaste sättet att introducera en produkt på marknaden är att erbjuda ett lägre pris än
konkurrenterna. Alternativet är att erbjuda en produkt som särskiljer sig från övrigt utbud,
något som brukar kallas en differentierad produkt. I denna mening är Plug Inn en differen-
tierad produkt. Vår ambition har varit att utveckla en produkt som differentierar sig tydligt från
den rådande standarden på marknaden i förhållande till båda de ovan definierade
målgrupperna.

Vad gäller den första målgruppen, så ska byggsystemet Plug Inn framför allt kännetecknas
av att vara snabbt att montera och demontera. Detta för att uppnå en god totalekonomi i
projekten. En annan viktig aspekt är att byggsystemet ska använda sig av flexibla
komponenter, i meningen att enskilda komponenter ska kunna användas i flera olika
konfigurationer av byggsystemet.

Att kunna montera upp och ner bostäderna på kort tid är billigare ur arbetskostnads-
perspektiv, vilket därför motiverar en differentiering där projektet belastas med dyrare
återanvändningsbara montagekomponenter. Denna högre kostnad hos komponenterna kan
bäras av en effektiv materialreducering i såväl interiör och fasad, och beräknas att på sikt
tjänas in av projektet. Som konsekvens av detta kommer fördyrande interiöra kostnader att
behöva rationaliseras bort, vilket i sin tur kommmer att få konsekvenser för Plug Inn-
interiörens utseende - den kan karaktäriseras som ”punkig och rå”.

Vad gäller den andra målgruppen, strävar vi efter att ett Plug Inn-projekt ska särskilja sig från
andra bostadskoncept genom ett större fokus på en ekologisk och social livsstil. Detta är
något som vi bedömer efterfrågas av många i målgruppen studenter och unga. Byggnaden
kommer därför i högre utsträckning än konkurrerande alternativ att byggas med miljövänliga
material och ett miljövänligt arbetssätt, och den färdigställda byggnaden kommer att
karaktäriseras av en hög förekomst av platser för social samvaro, odlingar i anslutning till
bostaden och levande bottenvåningar. Samtidigt kommer vi även att fokusera på att hålla
byggkostnader och därmed det slutgiltiga hyrespriset relativt lågt.

På detta sätt är vår strävan att tillfredsställa båda våra målgrupper, så att husets praktiska
funktioner vid montage och demontage är av lika stor vikt som upplevelsen av att bo i ett hus
med stort fokus på en ekologisk och social livsstil.

30

5. Design: Material

Kapitlets huvudförfattare: Greenelizer

I detta kapitel gör vi en undersökning av material som kan vara intressanta att använda i ett
Plug Inn-projekt. Vår utgångspunkt har varit att fokusera på material som ger en låg CO2-
signal. Detta innebär att i så stor utsträckning som möjligt undvika material med petrolium-
baserade komponenter och material med hög energiförbrukning vid produktion. Vi har vidare
eftersträvat att inkludera material som framhäver enkelhet och som överlag är ekologiskt
hållbara. Vi har främst utgått från beprövade material, vi tar även upp ett antal nyare material
som vi bedömer som intressanta för framtida byggande.

5.1. Limträ

Vi har tidigt under projektarbetet slagit fast att byggsystemets huvudkomponenter bör bygga
på förnyelsebara råvaror, och det var i detta sammanhang självklart att välja att arbeta med
trä, närmare bestämt limträ. Detta val bygger också på tanken om lokalt tillverkade huvud-
komponenter. Limträ kan idag bearbetas på ett rationellt och industrialiserat vis vilket gör
materialet oerhört flexibelt samtidigt som trä har förmågan att lagra koldioxid under hela
livscykeln. Limträ är dessutom ett starkt men förhållandevis lätt material vilket ytterligare
reducerar de koldioxidutsläpp som genereras vid transporterna av material.

Limträ

5.2. Fanerträbalk

Fanerträbalk är den viktigaste komponenten för tillverkning av bjälklagskassetter, vilka
används som en kombinerad tak- och golvlösning (för mer om bjälklagskassetter se kapitel
6.3). Fanerträbalkar har goda styrke- och styvhetsegenskaper, vilket möjliggör användning i
avancerade bärande träkonstruktioner. Det är en miljöcertifierad produkt som produceras av

31

förnyelsebara råvaror och som kan återvinnas. Vid tillverkningen limmas 3 mm tjocka
svarvade faner av gran samman med ett vattenfast lim under högt tryck och hög temperatur.
Faneren förlängs sedan med snedskarvar. Varje fanerskarv förskjuts stegvis och det
förekommer maximalt två skarvar i samma snitt. Med denna tillverkningsteknik uppnås ett
material som har större styrka och styvhet jämfört med konstruktionsvirke i motsvarande
dimensioner.

Trots att fanerträbalk är ett brännbart material, så är inträngningshastigheten vid brand
mindre än 1 mm per minut. Antändningstemperaturen är ca 300°C vid exponering för öppen
låga och spontan antändning förekommer inte förrän temperaturen ligger över 400°C. Men
även om de brinner, så beter sig fanerträbalkar bättre än många icke brännbara material vid
en eventuell brand. I balkens yta bildas ett kolskikt vid förbränning vilket skyddar produkten
genom att det hindrar lufttillförsel och därmed bromsar förbränningsprocessen. Hög styrka
och styvhet i kombination med formstabilitet och enkel hantering ger sammantaget en
mycket god totalekonomi.

Fanerträbalk

5.3. Massivträ / korslimmat trä

Med massivträ / korslimmat trä / KL-trä avses vanligen en byggteknik där element används
till väggar, bjälklag och tak. Dessa element är vanligen tillverkade av krysslimmade brädor i
flera lager, men kan även vara tillverkade av hoplimmade stående brädor. I fallet med
stående brädor är det också vanligt att de spänns ihop med stålstag för att minska
fuktrörelserna, så kallade tvärspända massivträelement. Varianter finns där spår fräses in i
brädorna för att öka elementens isolerförmåga7

7 https://sv.wikipedia.org/wiki/Massivtr%C3%A4 (Wikipedia-artikel om massivträ)

.

32

5.4. Fasadmaterial och takmaterial

Plywood

Plywood tillverkas av korslagda faner från främst furu och björk som limmas ihop med
miljöofarligt fenolhartslim. Produkten finns i ett stort urval av kvaliteter och bearbetningar, allt
från billig konstruktionsplywood till dyrare halkskyddsbelagda skivor för industrimiljö. Plywood
med fenolhartslim, så kallad marinplywood eller gjutplywood, har en fullständigt väder- och
ljusbeständig yta. Skivans kanter måste dock skyddas genom målning för att inte ta upp fukt
och röta. Plywood tillverkas i stora volymer och har många användningsområden, och är på
detta sätt ekonomiskt effektivt i relation till teknisk förmåga. Standardskivformat är 1 200 x
2 400 mm respektive 1 500 x 3 050 mm. Även en större skiva finns att tillgå på marknaden i
format 13 000 x 3 000 mm, men då till ett högre pris per kvadratmeter.

Plywood

Marmoroc

Ett dyrare alternativ till plywood är fasadskivan Marmoroc, som består av ett ytskikt av
träfaner utanpå en kärna av cellulosafibrer och fenolhartser som sammanpressats under
högt tryck och värme. Marmoroc har hög slagtålighet och motstår stark sol, regn, vind, snö
och frost. Skivorna monteras på profiler av metall eller trä med synlig eller dold infästning.
Profiler och teknik för dold infästning samt tilläggsisolering finns liksom anslutningsdetaljer.

Marmoroc

33

Aluzinkplåt

Aluzinkplåt är en modern plåtsort som börjades användas på 80-talet. Plåten har väldigt
goda korrosionsegenskaper och består av billig stålplåt legerad med zink, aluminium och
kisel. Aluzinken antar en grå ton när den har utsatts för vind och regn.

Aluzinkplåt

Polykarbonat

Polykarbonat är en transparent termoplast med exceptionell hållbarhet. Polykarbonat säljs
som "okrossbar plast" och används främst till butiksfönster och dörrfönster som ska vara
slagtåliga. Plasten är lätt att böja och används också bland annat till visir, maskinskydd,
flygplansfönster och andra produkter som behöver vara hållbara och transparenta. Materialet
kan brinna i luft, men underhåller ej förbränning och är alltså självslocknande. Vanliga
metoder för att forma materialet är varmformning, varm- och kallbockning, formsprutning,
limning och svetsning.

Polykarbonat är liksom de flesta plaster en polymer, det vill säga en lång kedja av monome-
rer, alltså molekyler som upprepas. När man talar om polykarbonat så menar man oftast den
polymer som skapas av monomeren bisfenol A, en av världens vanligaste plastkemikalier. Ur
miljöhänseende är materialet tveksamt då tillverkningen är petroliumbaserad vilket ger en
negativ miljöbelastning. Vanligt glas väger dock sex gånger så mycket som polykarbonat och
är dessutom dyrare, vilket gör polykarbonat intressant trots de negtiva miljöaspekterna.

Polykarbonat

34

5.5. Isolermaterial

Kork

Kork har använts som isolering sedan urminnes tider och har mycket goda isolerings-
egenskaper. Råmaterialet till korkisolering är korkekens bark, och framställning finns idag i
Sydeuropa och Nordafrika. Korken används i form av granulat eller som plattor för golv och
ytterväggar. Plattorna är bekväma att arbeta med och utmärkta för den som vill ha ett lätt
isoleringsmaterial, till exempel för isolering av en husvagn eller båt. Man kan även isolera
stora byggnader med materialet, ett exempel är Brios barnvagnsfabrik i Osby som har
isolerats med kork. Afrikansk kork ger långa transportsträckor och ibland kan arbetsvillkoren i
afrikanska fabriker vara undermåliga. Den kork som säljs i Sverige kommer dock normalt
från Sydeuropa.

Kork

Thermo-Hampa

Thermo-Hampa har fått ett flertal utmärkelser som ekologisk byggprodukt. Hampa har en
ringa CO2-påverkan under livscykeln och produceras utan användning av gifter och
hälsofarliga substanser. Även slutprodukten som ingår i en byggnad är utan farliga
substanser.

Thermo-Hampa har även mycket goda fukt- och värmereglerande egenskaper. Materialet
har en mycket hög isoleringsförmåga jämfört med de material som finns på marknaden för
naturliga isoleringsmaterial. Idag finns det ett brett sortiment av Thermo-Hampa i olika
tjocklekar och storlekar för olika ändamål: tak, vind, fasad, yttervägg, innervägg, under
trägolv eller i trossbotten. Materialet går också att skära och forma vid tillverkningen, vilket
innebär att hantverkare och byggare kan förbeställa isolering enligt önskade mått, något som
kan spara tid vid installationen.

Thermo-Hampa

35

Isolering av svampmycel

Idag tillverkas isolerings- och förpackningsmaterial av biomassa och svampmycel. Ett företag
som tillverkar isolering av svampmycel är det amerikanska företaget Ecovative. Materialet är
100 % naturligt, brandsäkert och komposterbart. Materialet verkar lovande, men är
fortfarande under utveckling.

Isolering av svampmycel från Ecovative

Cellulosaisolering

Cellulosaisolering framställs av gamla dagstidningar eller av nyproducerat papper. Materialet
finns till exempel som lösfyllning, i skivformat och som drevremsa. Borsyra, borax, vattenglas
(natriumsilikat) eller aluminiumsulfat tillsätts för att göra materialet mindre brandfarligt och
resistent mot mögelsvamp.

Pavadentro

Pavadentro är en ekologisk isoleringslösning för invändig isolering. Materialet tillverkas av
cellolosafibrer utvunnet ur trä. Produkten utnyttjar träfibrernas kapillära ledningsförmåga och
förebygger på detta sätt en förstörande kondensbildning. Dessutom sörjer funktionsskiktet för
en kontrollerad fukttransport. Fastsättningen sker med klammer eller skruvar på det hel-
täckande underlaget. Beläggningen sker med naturliga putssystem baserat på ler- och
kalkputs, vilket är en nackdel ur demonterbarhetssynpunkt.

Ångbromsar krävs inte tack vare det ångreglerande funktionsskiktet. Systemet ger ett
behagligt rumsklimat tack vare fuktbuffrande och kapilläraktiva egenskaper, samt en
hälsosam boendemiljö på grund av att materialet är gjort av naturliga träfiber, lerputs och
kalkputs. Materialet finns i tjocklekar mellan 40-100 mm.

Pavadentro

36

Pavatherm

Pavatherm är en träfiberisoleringsskiva som kan användas på många sätt när det gäller tak,
väggar och golv. De värmeisolerande och värmelagrande egenskaperna och det behändiga
formatet skapar idealiska förutsättningar för användning i en mängd olika konstruktioner.
Materialet ger en stark isolering mot värmeförluster och sommarvärme och har en utmärkt
ljudisolering. Materialet finns i tjocklekar mellan 40-200 mm.

Pavatherm

Keramisk isolering

Keramisk isolering är intressant ur Plug Inns perspektiv som isolering i bjälklag och i
trossbotten på grund av dess ljudabsorberande och bullerdämpande egenskaper. Keramisk
isolering har även goda isolerande egenskaper.

Skumglas

Skumglas är en produkt som tillverkas av returglas. Man smälter ner det returnerade glaset
och tillsätter kolpulver. Produkten finns i olika utföranden. Foamglas är ett exempel på
skumglasmaterial, ett skivmaterial med en sluten struktur som innehåller 98 % hålrum. Det är
ett starkt, vattentätt och diffusionstätt material. Det varken möglar eller brinner och
livslängden är mycket lång. Men materialet är dyrt och energiåtgången vid tillverkningen är
hög. Hasopor är namnet på en annan skumglasprodukt. I detta fall kommer produkten som
luftfyllda "stenar" i storlek mellan ett par centimeter och uppåt dryga tio centimeter.

Skumglas är kapillärbrytande vilket innebär att det inte leder upp fukt som kommer från
marken. Det har ett hyfsat bra isolervärde (lambda runt 0,1), det vill säga ungefär samma
som för lecakulor. En fördel som Hasopor har mot lecakulor är att materialet sätter sig och
blir ganska fast efter ett tag, eftersom stenarna är lite kantiga och hakar i varandra.

Foamglas och Hasopor

37

5.6. Skivmaterial

OSB-skiva

OSB är en förkortning för "oriented strand board", vilket kan översättas ungefär som "riktad
flis-skiva". Det är en skiva som är tillverkad av träfibrer och lim som sammanpressats under
högt tryck och hög värme. OSB-skivan fästs vanligtvis bakom gipsskivor för att möjliggöra
upphängning av tyngre föremål på den färdiga väggen. De kan även användas vid byggande
av balksystem, väggar och tak. Skivan kan fästas med skruv, spik eller klammer.

OSB-skiva

Ecomag board

Ecomag board är ett mineralbaserat, miljövänligt och giftfritt skivmaterial med bra egen-
skaper för användning inom byggbranschen. Ecomag har mycket goda brandegenskaper,
men även bra termiska och akustiska egenskaper. Produkten är dessutom starkare och
lättare än alternativa skivmaterial. Hög tryckhållfasthet och slagtålighet gör att den kan
användas som ett strukturellt element och dess motstånd mot vatten och fukt gör det mycket
mångsidigt, vilket gör det användbart i nästan alla konstruktions- eller renoveringsprojekt.

Det grundläggande ämnet i Ecomag-skivan är magnesiumoxid, ett naturligt förekommande
material som är hygroskopiskt, dvs har förmåga att ta upp vatten. Ecomag kan användas för
flera tillämpningar: interna och externa väggar, golv, taktäckning och andra applikationer.
Skivorna kan enkelt kapas, spikas eller skruvas.

Ecomag board

38

5.7. Tätskikt

Derbipure

Derbipure är namnet på en bitumenfri tätskiktslösning med helt vegetabiliskt innehåll.
Membranets råvara består huvudsakligen av vegetabiliska oljor och tallkåda. Den
exponerade toppbeläggningen är vitmålad och garanterar att 80 % av solens strålning
reflekteras bort. Detta resulterar i en optimal passiv kylning av byggnadens inre. Den vita
färgen kan under sommarmånader minska inomhustemperaturen med ett medianvärde på
ca 5°C.

Derbipure

39

6. Design: Konstruktion och produktion

Kapitlets huvudförfattare: Greenelizer

6.1. Pelarbalksystem

Det finns många sätt att bygga med träkonstruktioner, men vi har identifierat ett så kallat
pelarbalksystem som ett rationellt sätt att angripa Plug Inns högt ställda krav. Vad som
ytterst motiverar att använda ett pelarbalksystem är förmågan att hantera oregelbunden mark
utan att behöva göra väldigt omfattande ingrepp på platsen. Här föreligger en stor vinst
eftersom Plug Inn vill lämna ett litet avtryck på den plats som vi bygger på, samtidigt som det
finns uppenbara ekonomiska fördelar med en minskad grad av markförberedelse.

Vi har utgått från pelarbalksystemet Trä8, utvecklat av företaget Moelven, och sedan gjort
vissa anpassningar av detta byggsystem för att det ska passa bättre för Plug Inns syften. Det
handlar bland annat om anpassning för att bygga på temporära bygglov. Inom Trä8-systemet
bygger man upp en stomme av limträbalkar. Denna stomme bildar moduler om maximalt
8 x 8 meter i horisontell riktning. Byggsystemet medger på detta sätt en hög grad av flexi-
bilitet vid design av planlösningarna eftersom det bara är pelarbalkarnas rutnät om 8 x 8
meter som sätter gränser för hur man kan disponera varje plan. Med ett pelarbalksystem kan
man även enkelt projektera nedtagning av horisontella laster.

Pelarbalksystem

40

Med Trä8 kan man bygga så många som åtta våningar, men inom Plug Inn har vi fokuserat
på att utveckla en konstruktion med fem våningar: En bottenvåning med fokus på sociala
funktioner, tre våningar med lägenheter samt en takvåning som skyddas av ett halvgenom-
skinligt väderskydd och har begränsad uppvärmning. Vi har valt att bygga relativt få
våningar, eftersom fler våningar innebär högre kostnader på grund av strängare brand-
säkerhetskrav och högre krav på byggmaterialen. Att inte bygga högt över vad som är
normalt i svenska tätbefolkade områden kan dessutom vara en fördel när man ska få det
temporära bygglovet godkänt. Högre byggnader kan riskera att överklagas och försena eller
utesluta en byggstart.

Takkonstruktionen består av bågvalv i limträ med ett enklare skalskydd i form av en stark,
halvgenomskinlig och väderbeständig polykarbonat-tunnel. Takvåningen är i dess enklaste
utförande en ouppvärmd råvind vars främsta funktion är att hålla stomme och träkonstruktion
fri från nederbörd. Golv och innertak lyfts på plats som sammansatta delar i form av
kassetter, och väggarna byggs på plats som så kallade utfackningsväggar. Byggnadens
fasader kan även skyddas med ett aktivt träskydd i form av paneler eller varierande
skivmaterial beroende på projekt.

Visionsbild för takvåning i Plug Inn-byggnaden

Ett pelarbalksystem är förhållandevis dyrt, men de totala kostnaderna för hela byggprojektet
kan ändå hållas relativt låga eftersom det inte krävs lika mycket markarbeten med pelarbalk-
system. Ett pelarbalksystem är också återanvändningsbart och designat för snabbt montage

41

och nedmontage. Produktionslinan kan kopplas till digital hantering via så kallade CNC-sågar
och fräsar i ett tidigt skede. CNC (Computer Numerical Control) är ett datorsystem för att
styra verkstadsmaskiner i tillverkningsindustrin. Med hjälp av detta styrsystem kan man
tillverka komplicerade delar på ett enhetligt och automatiskt sätt.

Byggsystemets främsta fördelar är:

• Låg CO2-signal för de material som ingår i byggnaden
• Låg stomvikt ger lägre CO2-utsläpp vid transport
• Snabbt upp- och nedmontage av stomme och utfackningsväggar ger kortare projekttider
• Enklare och snabbare grundsättning minskar användning av betong

6.2. BIM och digital koppling till CNC-såg/fräs

Tanken är att hanteringen av information om Plug Inns komponenter, det vill säga pelare,
bjälklag, utfackningsväggar och golvbjälklagskassetter, ska vara kopplad till en digital miljö.
Denna digitala miljö utgår från arbetsmetoden BIM, vilket står för byggnadsinformations-
modellering. Detta innebär kortfattat att projekteringsanvisningar för byggsystemets olika
komponenter finns som datafiler i ett digitalt BIM-bibliotek unikt för Plug Inns byggsystem.

I detta BIM-bibliotek finns 3D-modeller som är anpassingsbara efter olika situationer som till
exempel hus i vinkel eller byggnadskroppar med flera våningar. Syftet med att hantera dessa
filer centralt med ett BIM-bibliotek är att göra projekteringen så effektiv som möjligt och
samtidigt skapa förutsättningar för re-konfigurering. Med re-konfigurering avses här främst
modifieringar av byggnaden såsom tillbyggnader eller nedmontering av vissa delar av
byggnaden då behov av detta uppkommer. Med hjälp av BIM-modellen kan Plug Inn hantera
så kallad parametrisk data, vilket innebär att man snabbt kan förändra komponenter i
modellen, som i sin tur kopplas till den fysiska produktionen av delar och komponenter via en
CNC-fräs/såg. När ändringar görs i den digitala modellen hanterar programvaran kompo-
nenterna så att alla delar i konstruktionen som berörs av ändringen automatiskt anpassas till
dessa ändringar. Detta innebär till exempel att kapnotor för komponenter och övrig fysisk
produktion följer de förändringar som görs i den digitala modellen. På detta sätt slipper man
göra en stor del av detta revideringsarbete för hand.

Fördelar med BIM är följande8

• Punktlistelement

:

• Visualisering via virtuell miljö
• Kompletterande projektstyrningsverktyg, kollisionskontroll och samordning
• Förbättrade möjligheter att söka information
• Visualisering av tidplan, montageordning
• Mängdavtagningar och kostnadsestimering
• Simuleringar

8 https://sv.wikipedia.org/wiki/Building_Information_Model

42

• Produktionsstyrning
• Förvaltningsinformation

Resultaten av dessa fördelar är:

• Bättre förståelse för koncept och färdig byggnad
• Bättre samordning och mindre fel i både projekterings- och byggskedet
• Minskad tidsåtgång i byggskedet
• Bättre estimering av kostnad, tid och material
• Högre produktivitet och kvalitet

6.3. Bjälklagskassetter för innertak / golv

Bjälklagskassetter kombinerar och integrerar tak- och golvlösningar och är idealiska för
snabbt montage. Denna byggmetod möjliggör dessutom en öppen design utan pelare och
ger en ökad flexibilitet att utforma planlösningar i både vertikal och horisontell riktning. Vi har
valt en bjälklagskassett som är tillverkad i fanerträbalk (angående detta material se kapitel
5.2).

Bjälklagskassetter möjliggör en mindre dimensionering på stomsystemet, och byggandet kan
fortsätta omedelbart efter stomresning. Marknadens bjälklagskassetter klarar brandkravet
R60 minuter vilket anger den tidslängd som byggnadsdelen kan upphettas av en
standardbrand men ändå uppfylla sin bärande och/eller avskiljande funktion.

Bjälklagskassetter är dyra att tillverka (ca 900 kr/m2), främst på grund av den stora
arbetsinsatsen vid tillverkningen i kombination med att det ingår ett stort antal delar och
material i konstruktionen. Dock framstår lösningen som en rationell och kostnadseffektiv
byggmetod för att kunna leverera en komplett tak/golvlösning med snabbt montage.

Golvbjälklagskassett

6.4. Utfackningsväggar, sandwich-teknik och prefabricering

Genom att utvärdera vedertagna såväl som mer oprövade tillverkningssätt, material och
materialkombinationer har vi försökt att hitta effektiva metoder att prefabricera element som
har en hög grad av flexibilitet och samtidigt är enkla att montera. Elementen bör ha goda
inomhusegenskaper och vara ekonomiskt och ekologiskt hållbara på lång sikt.

43

I detta kapitel diskuterar vi olika väggtyper och vilken grad av prefabricering som bör
användas i tillverkningen av väggarna. Eftersom Plug Inn bygger på ett pelarbalksystem så
behöver väggarna i konstruktionen inte bära några vertikala laster utan enbart vindlast och
egentyngd. Denna typ av vägg kallas utfackningsvägg, och utformningen av utfacknings-
väggarna är centralt ur både energi- och handhavandesynpunkt.

En metod att tillverka utfackningsväggar är att konstruera så kallade lösvirkesväggar, vilket
innebär att produktion av väggarna sker på byggarbetsplatsen. Lösvirkesväggar kräver stora
insatser av arbete och ger ett stort materialspill. Faktorer som transport och byggarbetsplats-
logistik har stor betydelse för hur lång tid ett bygge tar, och påverkar på detta sätt bygg-
kostnaden. Vi har därför på ett tidigt stadium dragit slutsatsen att det finns vinster att göra
med en högre grad av prefabricering än vad som är fallet är om man använder
lösvirkesväggar.

En annan metod att tillverka utfackningsväggar är en så kallad sandwich-konstruktion. Detta
innebär att man sammanfogar tre material (två styva material samt en lättare och porösare
kärna) med lim under tryck. Kompositionen skapar en vridstyv, stark och strukturellt sett
homogen skiva. Sandwich-konstruktioner går att skapa med olika typer av material, men
marknaden har främst utvecklat varianter med plywood kombinerat med kärnor av jäst eller
extruderad polystyren. Polystyren har mycket goda isoleringsegenskaper, men på grund av
materialets lättviktskaraktär har det sämre värmelagringskapacitet och är inte ett värmetrögt
material.

Med tanke på Plug Inn-projektets fokus på ekologiskt hållbara lösningar, så finns en del
problem med sandwich-tekniken. För det första handlar det om själva materialet polystyren.
Polystyren är petroliumbaserat vilket har ohälsosamma effekter i hela produktionskedjan,
samtidigt som materialet är tillverkat av fossil olja, och materialet bör därför inte användas
inom Plug Inn.

Ett tydligt problem med sandwichväggar är även hur man ska omhänderta materialet vid
slutet av väggens och byggnadens livstid. Problemet uppstår när materialen sammanfogas
med lim, och för att kunna återanvända material som trä och polystyren behöver man först
separera dessa, vilket är ett krävande arbete. Eftersom vi vill uppnå en hög grad av
återanvändbarhet, återvinningsbarhet och materialreducering, så vill vi i högsta möjliga grad
undvika prefab-laminatlösningar med polystyren.

Vi ser det dock som intressant att fortsätta utveckla sandwich-tekniken, men i så fall i
kombination med till exempel en cellulosabaserad isolering i stället för polystyren. Här följer
vi utvecklingen av nya biobaserade material som skulle kunna passa för konstruktionen, och
vi avser även göra ytterligare undersökningar av lämpliga typer av miljövänliga lim som kan
användas med sandwich-tekniken.

Vad som vidare talar emot den högre grad av prefabricering som sandwich-tekniken innebär
är de höga kostnader som är förenade med själva produktionen av väggarna. Tillverkningen
är ofta semi-automatisk och görs i flera steg. Först placeras styrenet och vertikala reglar ut
manuellt på den limförsedda bottenskivan. Sedan görs eventuella utfräsningar och

44

anslutningar. Därefter stryks ytterligare ett skikt av polyuretanlim på och ytterligare en skiva
läggs på. I steg två placeras de limmade materialen under en vaacumpress, för att sedan
härdas i fyra timmar tills skivan har blivit styv. I steg tre lyfts skivan till ett sågbord där
skivorna skärs upp i anpassad storlek med hjälp av en CNC-styrd klinga.

När alla komponenter tillverkas helt i fabrik i slutna processer är det många olika moment
som kostar pengar. Alla maskiner som är i drift under processen och all personal som
arbetar med detta betalas i slutändan av kunden. Vår analys visar att andra metoder kan
vara ekonomiskt konkurrenskraftiga eller till och med billigare. En sådan metod är big size
precut, som vi tar upp i nästa kapitel.

6.5. Big size precut

I stället för att tillverka huvuddelen av byggnadens komponenter helt färdiga i fabrik, så kan
man flytta en del av monteringsarbetet till hantverkare som befinner sig på byggarbets-
platsen. I detta kapitel går vi igenom ett exempel på ett sådant arbetssätt, en metod som
kallas "big size precut". Jämfört med en metod där man skickar helt färdigbyggda och
monteringsfärdiga prefab-element till byggarbetsplatsen, så innebär big size precut i stället
att elementen monteras ihop på plats. Med denna metod sågas byggmaterialen först i fabrik
med en CNC-såg. De uppkapade delarna tranporteras sedan till byggarbetsplatsen där
hantverkare monterar ihop dem till mer färdiga komponenter med hjälp av enkla verktyg.

Metoden big size precut kan liknas med det kostnadseffektiva koncept som Ikea har
utvecklat för sina monteringsfärdiga möbler. I fallet med big size precut så minimerar man
kostnaden för handpåläggning i fabrik, där arbetstiden oftast är reducerad till en person som
hanterar CNC-maskinen. Även vad gäller logistik och transport finns ekonomiska fördelar
eftersom delarna kan packas och transporteras i förhållandevis små laster. Antalet
arbetstimmar på byggarbetsplatsen ökar något, men hantverkare behövs ändå på plats
oavsett val av teknik.

En avgörande fördel med big size precut är att det är mycket enklare att byta ut de material
som ingår i konstruktionen. Till exempel kan väggens material ändras relativt enkelt utan att
hela produktionsprocessen förändras. Med big size precut kan man enkelt skapa vägg-
konfigurationer enligt specifika krav och önskemål, så länge materialet som används följer en
viss standard som är anpassat till systemets helhetskrav. Detta medför att kundens behov
står i centrum – inte produktionsteknikens begränsningar.

Ett tydligt exempel på hur denna teknik kan tillämpas i Plug Inn är att låta en CNC-maskin
bearbeta fasader enligt de boendes önskemål. Denna maskin kan med fördel finnas i en
"fältfabrik" på byggarbetsplatsen under byggtiden. På detta sätt blir det möjligt att skapa
personliga utformningar, använda material från lokala aktörer och minska transport-
kostnaderna. Sociala mervärden som skapas blir då en ökad interaktion mellan kund och
produktion via det öppna digitala bibliotek av fasader och komponenter som projektet
förfogar över. Denna princip har med framgång testats av det engelska projektet Wikihouse.

45

En flyttbar utfackningsvägg tillverkad enligt principen big size precut.

I nuläget förordar vi att arbeta med en lösning där en så kallad KL-skiva (krosslaminerat
massivt trä) fungerar som en självbärande innervägg. KL-skivan kapas i fabrik eller fältfabrik
med en CNC-maskin och används som innervägg. Mot denna innerväggsskiva monteras
fönster och isolering fast. I isoleringen finns urspårade uttag för reglar som är avsedda att
hålla ihop materialen samt att skapa ett bra luftflöde inne i väggen. I den urspårade
isoleringen trycker man fast reglar, vilka fungerar som ett ramverk där ytterskivorna /
fasadskivorna monteras med dymlingar eller plugg. I väggen monteras även en lyftögla så att
man inte behöver nedmontera väggen vid en flytt av byggnaden, utan kan lyfta ut hela
väggen i ett stycke. På så vis sparas avsevärd tid och pengar vid flyttarbetet.

6.6. Montage och demontering

För att kunna hantera en livstid på 50 år måste byggsystemet klara av att monteras ner och
monteras upp igen flera gånger. Detta krav gör det nödvändigt att använda dyrare kompo-
nenter vilket behöver motsvaras av minskade kostnader någon annanstans i byggsystemet.
Detta för att kunna nå ekonomisk lönsamhet och samtidigt kunna vara konkurrenskraftig
jämfört med billigare alternativ på marknaden. Plug Inn-konceptets utformning är dessutom i
behov av en nära analys av arbetsprocessen vid upp- och nedmontage, där målet är att de
lönekostnader som tillkommer vid montage ska kunna hållas så låga som möjligt utan att ge
avkall på kvalitet i resultatet.

En kritisk del i ett pelarbalksystem är balkskorna. En befintlig lösning på denna problematik
bygger på en ny typ av balkskor som medger demontage utan att behöva ta bort några
skruvar. I princip vilar pelare och balkar på en nedsänkt balksko i hårdsvetsad aluminuim.
När systemen monteras ihop första gången skruvas varje komponentdel in i respektive balk.
När detta är gjort förs delarna ihop och balkarna vilar sedan i den isärtagbara infästningen.
Vid nästa nedmontage/montage behöver man endast lyfta ut respektive balk. Detta resulterar
i en avsevärd tidsbesparing vid isärtagning och ihopsättning. Systemet illustreras i bilden
nedan.

46

Sherpa connector, en balksko avsedd för snabb demontering

6.7. Brandsäkerhet

Massivträ är ett bra material för att skapa brandsäkra, lägenhetsavskiljande väggar. Det är
ett förutsägbart och beräkningsbart byggnadsmaterial som brinner och förkolnas med en
hastighet av ca 40 mm per timme. Det räcker alltså med en massivträvägg med en tjocklek
på 40 mm för att klara spridningskraven mellan brandceller och ge ett fullgott skydd.
Massivträstommar kan dessutom upprätthålla bärförmågan och stabiliteten vid brand bättre
än stål. Det kan dock behövas material med högre brandklass än massivträ i exempelvis
korridorer och trapphus där risken för flanktransmissioner är större.

Trädetaljer i andra utrymmen, till exempel loftgångar, balkonger och takfot, kan ha snabbare
brinntid än massivträväggar, och därför är sprinklers en bra lösning om man vill kunna
använda så mycket trä som möjligt i stomme och ytmaterial. Sprinklersystem kostar ca 250
kr per m2 byggnad, och löser de flesta utmaningar som har med eld och trä att göra. Även
om man inte installerar sprinklersystem, så går det mycket bra att bygga en brandsäker
byggnad av endast massivträ. Om man dessutom installerar ett sprinklersystem så blir det
en mycket brandsäker byggnad.

Utrymningsvägar är en viktig aspekt av brandsäkerhet, men eftersom Plug Inns bostads-
moduler kommer att ha fönster på två sidor och möjligheter till loftgångar på båda sidor så
finns goda möjligheter att skapa utrymningsvägar. När det gäller dimensioner på hela
strukturen, så är maxhöjden för brandkårens stegar avgörande. Enligt brandskyddskraven
definieras detta som 11 meter till fönstrets underkant, ifall man är på en plats där det inte går
att ta sig fram med fordon.

Evakueringsbart fönster måste vara minst 0,6 x 0,5 meter. Om det är över 1,2 meter mellan
fönstren så behövs inte brandklassade fönster på grund av reducerad spridningsrisk. Varje
lägenhet skapas som individuella brandceller, där en brandcell måste kunna motstå en brand
under 60 minuter (R60). Enligt utrymmningskraven får det inte vara mer än 30 meter mellan
trapporna på loftgångar, alternativt högst 10 meter om det bara finns en trappa på ena sidan
av byggnaden.

47

7. Design: Interiör

Kapitlets huvudförfattare: Nyréns Arkitektkontor

Utifrån en analys av den studentenkät som beskrivs i kapitel 3.8-3.9 kan vi konstatera att
målgruppen har olika behov av storleken på ytan som utgör den privata delen av boendet.
Gemensamt bland de svarande är att de vill ha ett privat badrum, sovplats, tyst studieplats
och gott om förvaring. Det som skiljer sig åt mellan de svarande är olika behov av delade
utrymmen. Det har resulterat i att vi har utvecklat två bostadskoncept som attraherar olika
målgrupper. Vi kallar dem loftgångshuset och kollektivhuset.

7.1. Loftgångshuset

Konceptet ska matcha de svarande i enkäten som vill kunna äta och ha gäster på besök
hemma men ändå vill ha ytor att umgås med de andra i huset. Därför är köksuppställningen
och platsen för måltider mer generöst tilltagen jämfört med BBR:s krav. De enskilda lägen-
heter som loftgångshuset erbjuder är på totalt 24 m2. I bottenvåning finns däröver ytterligare
6 m2 per boende, en yta som delas mellan alla i huset. I loftgångshuset kan även 2 RoK på
48 kvadratmeter byggas och blandas med de mindre lägenheterna för de som vill dela
bostad med en kompis eller partner, alternativt för två personer som är nya på orten och
söker nya sociala nätverk.

När vi har arbetat med planlösningen för loftgångshuset har utgångspunkten varit att skapa
en yteffektiv lägenhet genom att samordna funktionsytorna. Lägenheten har två delar på
varje sida om badrummet; en som är mer privat och en som är kopplad till loftgången. Denna
rumsordning skapar en gradient från den allra mest privata och ostörda delen till det mer
publika. Extra hög takhöjd i lägenheten (2 800 mm) och en förberedd konstruktion gör att
sängen kan placeras upp så att ett sovloft skapas med plats för soffa eller bord under
sängen. Planlösningen går att spegelvända så att husets loftgångar kan saxa mellan de olika
planen så att mer ljus kommer in i lägenheter och loftgångar.

48

Utdrag ur BBR, 3:224 - Bostäder om högst 35 m2

Bostäder med en BOA om högst 35 m2 ska utformas med hänsyn till sin storlek.
I sådana bostäder får utrymmena för funktionerna:
a) daglig samvaro, sömn och vila samt matlagning finnas i ett och samma rum utan att vara avskiljbara,
b) daglig samvaro samt sömn och vila överlappa varandra helt eller delvis, och
c) måltider samt hemarbete överlappa varandra helt eller delvis.

Allmänt råd:
I bostäder med en BOA om högst 35 m2 bör:
a) utrymmet för inredningslängden för matlagning vara som minst 1,80 meter brett,
b) utrymmet för inredningslängden för förvaring vara som minst 1,20 meter brett, och
c) platsen för ytterkläder i kapphylla vara som minst 0,40 meter bred.

I bostäder med en BOA om högst 35 m2 bör
a) inredningslängden för matlagning vara som minst 1,80 meter bred, och
b) inredningslängden för förvaring vara som minst 1,20 meter bred.

Plug Inn specifikationer loftgångshus

• Pentry: Köksuppställning med inredningslängd på 2 400 mm. Bänkyta 1 800 och kyl och

frys i högskåp. (BBR krav 1 400 mm)
• Förvaring: 1 600 mm (BBR krav: 1 200 mm)
• Kapphylla: 600 mm (BBR krav: 400 mm)
• Plats för måltider och hemarbete (studier) finns var för sig i generösa mått, ej

samordnade för att skapa studiero. Inredningslängd 2 200 mm med bokhyllor ovan
skrivbordsplats.

• Måltidsplats för 5 personer (BBR krav 2 personer)
• Plats för säng finns upp till 1 600 mm (BBR krav 900 mm)
• Plats för samvaro är samordnad med plats för vila men kan få alternativa lösningar

genom att den boende väljer alternativa möbleringar, se bild nedan.

49

7.2. Kollektivhuset

De som är nya i en stad och de som är utbytesstudenter har ett större behov av att skapa
sociala nätverk och att det finns plats för detta i anslutning till bostaden. För dem har vi
skapat kollektivhuset där de mest privata utrymmena, det vill säga sovrum, tyst studieplats,
förvaring och badrum, finns i den lilla lägenheten på 15 m2. Utöver det delar varje boende på
de ytor för kök, matplatser och umgänge som finns på varje våningsplan. Varje boende får
10 m2 i detta delade utrymme. I bottenvåningen finns därutöver ytterligare 6 m2 yta per
boende, ytor som delas mellan alla i huset.

Samma delar som i loftgångshuset återanvänds till kollektivhusets privata rum. Här finns gott
om förvaring, ett tillgängligt badrum och plats för studier utöver plats för vila. Sängen kan
även här läggas upp på ett loft för att skapa större yta för samvaro.

Utdrag ur BBR, 3:225 - Bostäder för en grupp boende

För en grupp boende får de enskilda bostadslägenheternas rum för matlagning och för daglig samvaro samt
utrymme för måltider delvis sammanföras till gemensamma utrymmen.
För en grupp boende får de enskilda bostadslägenheternas inredning och utrustning för matlagning delvis
sammanföras till gemensamma utrymmen.

De gemensamma utrymmena ska vara så stora att de på ett fullgott sätt kompenserar för inskränkningarna i de
enskilda bostadslägenheterna.
De gemensamma utrymmena ska också vara så välutrustade att de på ett fullgott sätt kompenserar för
inskränkningarna i de enskilda bostadslägenheterna.

Avsnitt 3:225 gäller inte för bostäder för personer med nedsatt funktionsförmåga enligt 9 § 9 lagen (1993:387) om
stöd och service till vissa funktionshindrade, LSS, och 5 kap. 7 § socialtjänstlagen (2001:453), SoL. (BFS 2014:3).

50

Allmänt råd
För särskilda boendeformer för äldre samt studentbostäder se avsnitt 3:226–3:227. (BFS 2014:3).

Plug Inn specifikationer kollektivhus

• Kök: Köksuppställning med inredningslängd på 10 800 mm. Inredningslängd per boende

är 1 800 inklusive egen kyl och frys. (BBR krav 1 800mm)
• Förvaring: 1 200 mm (BBR krav: 1 200 mm)
• Kapphylla: 1 000 mm (BBR krav 400 mm)
• Plats för måltider finns i gemensam del där de 6 boende delar på 14 platser. Plats för

hemarbete (studier) finns i lägenheten i ett generöst mått.
• Plats för säng finns upp till 1 600 mm (BBR krav 900 mm).
• Plats för samvaro finns både i gemensamhetsutrymme och i den lilla lägenheten där den

är samordnad med med plats för vila.

7.3. Bostadsplaner, byggsystemet och flexibilitet

Bostadsplanernas komponenter kan användas till båda bostadskoncepten för att kunna
återanvändas och vara flexibla över tid. Lägenheternas symmetri och centralt placerade
badrum gör att lägenheterna kan spegelvändas mellan olika våningar. Flexibilitetet möjliggör
att man kan bygga på bullerutsatta tomter.

51

8. Design: Energi

Kapitlets huvudförfattare: Greenelizer och Air By Solar

Plug Inn är i första hand ett byggsystem för temporärt boende, i meningen att byggnationen
normalt genomförs med ett temporärt bygglov. Efter att det temporära bygglovet har gått ut,
så ska byggnaden relativt enkelt kunna monteras ner och flyttas till en ny plats, och i dessa
fall är det av stor vikt att minimera antal rördragningar, genomförningar och andra
komplicerade installationsmoment.

Plug Inn-systemet är samtidigt till sin natur flexibelt och hur man utformar energisystemet
beror också på ambitionsnivån. Vill man fokusera på snabb och enkel montering av bygg-
naden så kan man till exempel välja direktverkande el. I normalfallet är dock målet att välja
ett system där lågtempererad värme distribueras i byggnaden via vatten och luft, eftersom ett
lågtemperatursystem skapar förutsättningar för en effektiv distribution av värme oavsett
vilken värmekälla som används. Med ett gemensamt distributionssystem i byggnaden kan
olika alternativa och energieffektiva energikällor kopplas in i byggnaden. Installationerna skall
vara enkla att hantera när byggnaden flyttas, men delsystemen måste ändå väljas utifrån en
beräknad livstid för byggnaden på över 50 år samt med driftsekonomi och hållbarhet i
åtanke. I kapitel 8 går vi igenom detta, samt andra energirelaterade frågor, mer i detalj.

8.1. Direktverkande el

Direktverkande el anses allmänt vara ett miljövidrigt alternativ för att värma upp fastigheter.
Men detta måste också sättas i förhållande till de kostnader som alternativa system innebär.

52

Om byggnaden ska flyttas, så måste man räkna med de högre kostnader som mer kompli-
cerade system innebär både vid uppförande av byggnad och sedan vid flytt av byggnaden.
Detta kan handla om dyrare komponenter, fler arbetstimmar för montering och demontering
samt även i många fall mer underhåll. Ett direktverkande element eller en konvektor behöver
bara ett eluttag och kan dessutom enkelt kombineras med solceller. Om man vill prioritera
snabb, enkel och billig montering och demontering kan det därför vara ekonomiskt rationellt
att välja bort till exempel ett vattenburet värmesystem till förmån för ett system med
direktverkande el.

Direktverkande el anses vara ett dåligt miljöval bland annat eftersom energiåtgången för
uppvärmning är högre jämfört med vattenburna system, men nya produkter med lägre
energiförbrukning än de klassiska elradiatorerna utvecklas hela tiden. Ett exempel är
golvvärme med hjälp av så kallad karbonfilm-teknik, där energiåtgången bedöms vara 30 %
lägre jämfört med vanliga väggelement. Vi avser att fortsätta följa utvecklingen på detta
område.

En faktor som kan tala emot ett värmesystem med direktverkande el är att statliga krav på
hur mycket energi som får tillföras byggnaden är högre om man använder el för uppvärm-
ning. Till exempel ligger kravet på flerbostadshus i Stockholmsområdet för fjärrvärme på 80
kWh/m2, medan kravet för el (både direktverkande el och värmepump) ligger på 55 kWh/m2.
Om man väljer att bygga ett hus med direktverkande el så får man alltså högre krav på sig
vad gäller byggnadskroppens energiprestanda, vilket innebär att det blir dyrare att bygga. I
värsta fall kan man få svårt att klara BBR-kraven över huvud taget, vilket är syftet med dessa
krav eftersom man vill motverka nybyggnationer med direktverkande el.

53

8.2. Vattenburna värmesystem

Vattenburna värmesystem har många positiva egenskaper. Bland annat är de mycket fördel-
aktiga att använda när värme ska återföras till ett energisystem, som till exempel när man
fångar in överskottsvärme i frånluft från lägenheterna eller när man fångar överskottsvärme
innanför ett halvtransparent klimatskal på taket eller i inglasade loftgångar. Kombinations-
system med solvärme, värmelager, bergvärme, fjärrvärme och liknande är helt beroende av
ett vattenburet värmesystem.

Som nämnts ovan är nackdelen med ett vattenburet värmesystem från Plug Inns perspektiv
att det är komplicerat att installera och därför har en hög initial investeringskostnad. Om
byggnaden ska flyttas så måste man dessutom räkna med de extra kostnader som ett
vattenburet värmesystem medför vid ned- och uppmontering av byggnad och system i
samband med de flyttar som planeras att göras. De beräknade extrakostnaderna för att
hantera ett vatten/luft-baserat värmesystem inom ett specifikt Plug Inn-projekt bör därför
ställas i relation till kostnaderna för den energi som beräknas behöva köpas in under
byggnadens livstid. Höga driftskostnader måste man leva med resten av byggnadens
livslängd och det är ofta dyft att bygga om energisystemet i efterhand.

Ett huvudalternativ som vi förespråkar är att arbeta mot att ligga i framkant av utvecklingen
av så kallade lågtemperaturlösningar. Detta förutsätter i så fall vattenburna eller luftburna
system, oftast en kombination av dessa. Vi har även gjort beräkningar på ett system med
eldriven värmepump i kombination med bergvärme, och bergvärme förutsätter också ett
vattenburet system. Vi beskriver vår beräkning på bergvärme i kapitel 8.3.

54

8.3. Övriga utgångspunkter för Plug Inns energisystem

Husens energiprestanda och u-värde

Husen ska självklart designas så att bästa möjliga energiprestanda uppnås, men en rimlig
balans måste råda mellan energibesparing och kostnader. Det finns idag teknik för att bygga
så kallade plusenergihus, där en byggnad producerar mer energi än den gör av med, men
byggkostnaden blir i så fall väldigt hög.

En viktig del i energiprestandan är att byggnaden i sig måste designas med bra u-värden, så
att den förbrukar så lite energi som möjligt. U-värde kallas även värmegenomgångs-
koefficient och mäter hur god isolering en byggnad eller byggnadsdel har. Ett väl isolerat hus
kostar mer att bygga men drar mindre energi, vilket innebär att det alltid krävs en balansgång
mellan dessa två poler när man väljer design och teknik.

Fjärrvärme

Fjärrvärme är möjligt att använda i ett Plug Inn-projekt om det redan finns framdraget till
fastigheten. Det vanligaste scenariot bedöms dock vara att det inte finns fjärrvärme vid
tomtgräns och att användning av fjärrvärme kan komma att handla om höga anslutnings-
kostnader i kombination med ett relativt högt energipris. För Plug Inn väljer vi därför i första
hand att dra fram en kraftigare elservis för att kunna arbeta med el och värmepumpar som
huvudalternativ för uppvärmningen. Elen måste ändå dras fram till fastigheten.

Värmepumpar & bergvärme

Ett flexibelt sätt att lösa värmebehovet är att installera en luft/vatten-värmepump. Värme-
pumpar ger en möjlighet att leverera mycket värme till en byggnad trots att värmepumpen
bara förbrukar en liten mängd el. Utväxlingen kan vara till exempel 1:3 där en kWh el ger tre
kWh värme. Elen driver värmepumpen som hämtar den övriga värmeenergin från uteluft eller
frånluft från byggnaden. En luft/vatten-värmepump levererar värmen till byggnaden via ett
vattenburet system.

Under Plug Inn-projektets inledningsfas hade vi antagit att det inte skulle kunna vara
intressant med bergvärme, men en analys visade att jämfört med fjärrvärme så skulle en
installation av en bergvärmeanläggning vara återbetald på ca 5 år. Detta innebär alltså att
om man bygger ett nytt hus och kan välja mellan att installera fjärrvärme eller bergvärme så
har man redan efter fem år sparat in den högre investeringskostnaden som blir fallet med
bergvärme. Efter dessa fem år är driftskostnaden för bergvärmen betydligt lägre än för
fjärrvärmen.

Vad gäller att minimera energitillförseln till byggnaden på ett kostnadseffektivt sätt så ser det
därför ut som att en lösning med värmepump och bergvärme är ett mycket bra alternativ. När
en Plug Inn-byggnad efter 10-15 år ska flyttas och sättas upp på en ny plats så finns värme-
pumpen redan på plats som en del av byggnadens komponenter och man behöver då bara

55

ansluta till ett nytt borrhål för bergvärme. Detta innebär att återbetalningstiden för
bergvärmeinstallation på plats 2 blir avsevärt kortare än 5 år.

Om det skulle finnas möjlighet att arbeta med fjärrvärme, så fungerar det även bra ihop med
bergvärme. Fjärrvärme kan ensamt lösa hela effektbehovet en kall vinterdag medan
värmepumpar behöver kompletteras med elvärme. Båda alternativen är idag vanliga, men
värmepumparna tar allt mer marknadsandelar av fjärrvärmen, vilket innebär att fjärrvärmen i
många fall har svårt att konkurrera. I båda alternativen krävs att byggnaden har vattenburna
värmesystem.

Solceller

Husen ska utformas samt placeras så att användningen av solceller optimeras. Detta är det
enda säkra sättet att husen ska kunna ”producera” lokal energi. Detta blir därmed en viktig
faktor för att husen ska kunna komma så nära nollenergihus som möjligt. De största
potentiella hindren mot ett effektivt användande av solceller är skuggning av träd eller annan
bebyggelse och detta måste därför beaktas under platsanalysen. Solcellselen kan användas
direkt i byggnaden till belysning och hushållsel, men den kan också användas för produktion
av varmvatten med hjälp av en värmepump.

Solvärme

Med solvärme menar man normalt en teknisk installation som tar tillvara energi från solen i
form av värme, vilken installeras i byggnaden tillsammans med ett vattenburet värmesystem
för lagring av energi. Ett solvärmesystem har en mycket stor komponentflora, vilket
komplicerar hantering och underhåll. Som exempel på komponenter kan nämnas:
cirkulationspump, systemvätskor, expansionskärl, ackumulatortank, schuntar och ventiler.
Som jämförelse är solvärmesystem mer kostsamma än solelsystem både när det gäller
installation och komponenter. En solelanläggning behöver bara solceller och en likriktare
samt elkablar.

En relativt enkel möjlighet att använda solvärme är att bygga att yttre transparent skal mot
söder. Huset får på detta sätt skyddade loftgångar samtidigt som fasaden väderskyddas. En
konsekvens av ett sådant transparent skal blir att utrymmet innanför skalet värms upp när
väggen blir solbelyst. Denna värme kan till exempel användas för att förvärma varmvatten.

Braskamin & pellets

Ett Plug Inn-projekt skulle även kunna använda en pelletspanna för värmeproduktionen i
byggnaden. Vi har dock valt att tona ner detta alternativ på grund av att en pelletspanna
kräver mycket underhåll/skötsel och att vi vill minimera eldning i den stadsbebyggelse där
byggnaden antas uppföras.

Ett annat alternativ som kan vara mer intressant är en vattenmantlad braskamin i de
gemensamma utrymmena. Detta stimulerar till socialt umgänge och bidrar samtidigt till att
minska belastningen på värmesystemet riktigt kalla dagar.

56

Värmeåtervinning - ventilation

FTX-system för ventilation och värmeåtervinning bör användas. Med ett FTX-system så låter
man frisk luft komma in i byggnaden samtidigt som frånluften ventileras ut. Luftströmmarna
passerar åt var sitt håll genom FTX-systemets värmeväxlare så att den kalla utomhusluften
värms upp av den varma inomhusluften. Man kan på detta sätt spara upp emot 80 % av den
energi som annars bara skulle ha ventilerats bort.

Värmeåtervinning - varmvatten

Möjligheten finns att installera värmeåtervinning från varmvattnet. Det finns relativt enkla
system för detta, men installation och funktion underlättas om man kan samla utgående
avlopp och inkommande kallvatten i gemensamma stråk / stammar i så stor utsträckning
som möjligt.

Hushållsel och fastighetsel

Ett Plug Inn-projekt bör sträva efter att använda ett gemensamt elabonnemang för hela
huset, eller åtminstone att man har så få elabonnemang som möjligt. Ett elabonnemang i
stället för flera sparar relativt stora kostnader varje månad, eftersom elbolagen tar ut
administrativa avgifter för varje abonnemang. På elabonnemanget ansluts all el, inklusive
solcellsystemet.

El som produceras gemensamt på en fastighet och som används av de boende är dessutom
inte skattepliktig om hushållselen är en ospecificerad del av hyran. Nackdelen med det
systemet är att vi inte sänder tydliga signaler till de boende att spara på el och värme. Vi kan
därför överväga att ändå ha separat elmätning på lägenheterna och att ange ett övre tak för
hur mycket el som ingår i hyran.

57

9. Design: Permakultur

Kapitlets huvudförfattare: Greenelizer och CEMUS (Uppsala universitet)

I detta kapitel diskuterar vi odlingens roll i designen av ett Plug Inn-projekt. Vi har valt
permakultur som den odlingsmetod som passar vårt koncept bäst.

9.1. Varför odla i staden?

Den industrialiserade jordbruket, som vi i dagsläget är helt beroende av, är resursintensivt
från början till slut. Jordberedning, bevattning, skörd, bearbetning, kylning, paketering och
transport förlitar sig på billig och konstant tillgång till icke-förnybara, fossila bränslen.
Industriellt jordbruk har gjort det möjligt för oss vara 7 miljarder människor på planeten, men
har samtidigt haft en enorm ekologisk påverkan.

Det kan vidare argumenteras att industriellt jordbruk är en av de största anledningarna till
klimatförändring på grund av utsläpp, avskogning och så kallad ”overgrazing”, det vill säga
att mark betas hårdare än dess kapacitet att producera. Brukbara jordar minskar globalt,
användbart sötvatten minskar drastiskt i vissa delar av världen, vattendrag har blivit
övergödda och erosion och ökenspridning är globala problem.

Dessa förhållanden inom den moderna livsmedelsproduktionen gör att att det finns stora
osäkerhetsfaktorer vad gäller vår framtida matförsörjning. Om vi ska fortsätta bo i städer så
bör vi i alla fall ta små steg till att minska vårt beroende av det storskaliga industriella jord-
bruket genom att producera näringsrik och lokal mat där vi bor. Även om det inte täcker hela
eller ens en större del av vår diet så finns många positiva effekter av odlingsverksamhet.
Man kan tillgodogöra sig värdefull kunskap om odling, man får förståelse och respekt för
matens härkomst, man bidrar till miljön där man bor och man får vara utomhus och får
motion. Odlingsområden har också en tendens att bli sociala mötesplatser, något som
behövs i nybyggda områden.

9.2. Varför permakultur?

Anledningen till att vi har valt just permakultur som odlingssystem är att permakultur-
konceptets övergripande tankesätt i många delar överensstämmer med den vision som
projektet Plug Inn har och arbetar för att uppnå. Permakultur kan appliceras på många olika
typer av platser, även på platser som normalt skulle anses vara svåra att odla på, vilket
också är en fördel eftersom Plug Inn har för avsikt att etablera bostäder på delvis
okonventionella ytor.

Permakultur är i sammanhanget relativt unikt i egenskap av holistiskt tvärvetenskapligt och
pragmatiskt designsystem och blir en naturlig del av ett projekt som siktar på att utveckla en
regenerativ lösning.

58

9.3. Vad är permakultur?

"Permakultur som designsystem innehåller inget nytt. Permakultur organiserar det som alltid existerat på ett sätt
som sparar energi eller till och med genererar mer energi än det förbrukar. Det som verkligen är nytt, och ofta blir
förbisett, är att system för mänsklig bosättning baserade på sunt förnuft är revolutionerande i sig självt." 9

Permakultur är en strategi för lantbruk och samhällsplanering där man utgår från ett holistiskt
förhållningssätt. Inom permakultur ligger fokus på att skapa och designa uthålliga och
resilienta system som efterliknar naturliga ekosystem. Permakultur integrerar discipliner som
biologi, arkitektur, ekologi, jordbruk, geografi, geologi och samhällsbyggande. Målsättningen
är att tillgodose mänskliga behov som mat, energi, bostäder, infrastruktur och inkomster på
ett hållbart sätt.

En grafik som visar centrala tankar inom permakulturodling. Grafiken är hämtad från en bok av David Holmgren,
en av skaparna av konceptet permakultur.10

9.4. Observation och analys av platsen

Observation är en grundläggande del av permakulturdesign. När en plats väljs ut för
exploatering bör man ta hänsyn till vissa faktorer för att sedan kunna utföra en genomtänkt
och platsrelevant design. Här nedan går vi igenom några av de viktigaste faktorerna.

9 Bill Mollison, Permaculture: A Designers Manual, Tagari press, 1972
10 David Holmgren, Permaculture: Principles and Pathways beyond Sustainability, Holmgren Design Services,
2002.

http://www.amazon.com/Permaculture-Principles-Pathways-beyond-Sustainability/dp/0646418440/ref=sr_1_1?s=books&ie=UTF8&qid=1448549024&sr=1-1&keywords=david+holmgren�
http://www.amazon.com/Permaculture-Principles-Pathways-beyond-Sustainability/dp/0646418440/ref=sr_1_1?s=books&ie=UTF8&qid=1448549024&sr=1-1&keywords=david+holmgren�

59

Sol

Sol är en begränsande faktor för jordbruk och odling i Sverige, men är också relevant för
byggnaders placering samt trivsel. Byggnader har potential att lagra solenergi vilket kan
minska behovet av extern värme. På våra nordliga breddgrader är målet normalt att göra en
genomtänkt placering av byggnaden på ett sätt som maximerar solexponering på utemiljöer,
odlingsytor och själva byggnaderna.

Topografi / vatten

Var vatten rinner eller pölar naturligt på platsen är också relevant för placeringen av
byggnader, samt för placering av eventuella bevattningssystem, odlingsytor och dammar.
Permakultur förespråkar att i första hand jobba med de naturliga förutsättningarna i stället för
att direkt bestämma sig för användning av energikrävande processer. Kan man ta till vara på
naturliga sluttningar för att damma upp vatten och därmed begränsa behovet av irrigation?
Kommer byggnader som planeras att ligga i svackor riskera att få fuktskador och skador på
fundamentet? Kan dammar placeras där vatten redan pölar naturligt? Kommer planerade
odlingsytor att ligga på en plats som drar till sig frost? En bra topografisk karta är grund-
läggande för en skapa en välplanerad permakulturdesign och hjälper oss att svara på dessa
frågor.

Vind

På samma sätt som man gör en analys av förekomsten av sol och skugga på en plats, så är
även vind en faktor att ta hänsyn till när det gäller placering av uteplatser och odlingsytor,
samt vid analys av potential för värmelagring i byggnader. Välplacerade vindskydd i form av
buskar och träd kan snabbt ändra förutsättningarna på platsen och ha andra positiva
egenskaper. Bland sådana positiva effekter kan nämnas följande: locka till sig pollinerande
insekter, ge avkastning i form av mat eller virke, rena jorden, dra upp och binda
näringsämnen i jorden, skapa avskärmning och vara estetiskt tilltalande. En analys av
omkringliggande byggnader och växtlighet i området, samt historisk vindstatistik är viktiga
förberedelser inför ett byggprojekt.

Tillgång till platsen

En analys av befintlig infrastruktur för fotgängare, cyklister, bilar och lastbilar kan vara
relevant för designprocessen. Möjligheterna att nyttja kollektivtrafik bör också undersökas.

Vegetation och djurliv

Vilka växter och djur finns i det närliggande området och på platsen? Var befinner de sig?
I vilka storlekar, kvantiteter och mönster? Finns det potentiella användningar eller invasiva
egenskaper? Denna information kan hjälpa oss att skapa en bild av platsens biologiska
mångfald och vad man bör prioritera att bevara på platsen.

60

Mikroklimat

Olika platser kan ha så kallade mikroklimat inom det större, regionala klimatet. Små fickor
eller områden på en yta kan skilja sig drastiskt från resten av platsen. Mikroklimat som
skapas efter byggnation är också viktigt att ha i åtanke under designarbetet.

Byggnader och infrastruktur

Vilka byggnader finns redan på platsen och i angränsande områden? Var är det asfalterat
och var kommer plogad snö att läggas? Finns befintliga el- och vattennät som man kan
koppla in sig på?

Jord

Platsens jordkvalitet bör mätas för att skapa en beskrivning av till exempel struktur, profil,
dränerings-förmåga, pH-värde, procent organiskt material, förekomst av näringsämnen
(N,P,K,Ca, S, Mg) och föroreningar (Pb, Hg, Cd, asbest). Ett historiskt perspektiv på platsens
användning kan också skapa en förståelse för vilka test som är viktigast att utföra, särskilt
när det gäller föroreningar. En analys av jordens kvalitet är framför allt viktig när det gäller
mark som planeras att användas för odling eller jordbruk.

9.5. Bevattningssystem och behov av vatten

De två viktigaste faktorerna vad gäller växters behov av bevattning är plantstorlek och
temperatur. Andra förhållanden som påverkar behovet av vatten är till exempel relativ
fuktighet, jordtyp, solexponering och vind. Att så många faktorer påverkar behovet av vatten
bidrar till att frågan om bevattningsbehov i högsta grad är plats- och växtspecifik. Vi kan dock
få en idé om ungefärligt vattenbehov per plantstorlek genom att titta på tabellerna nedan11

.

11 Melby, Pete. Simplified Irrigation Design: Professional Designer and Installer Version. 2nd ed. New York: Van
Nostrand Reinhold, 1995.

61

För att kunna få en uppfattning om den mängd nederbörd som kan samlas in och användas
till bevattning utgår vi från en regnvatten-koefficient på 50 %12, vilket innebär att man räknar
med att kunna samla upp hälften av den nederbörd som faller på taket. Vi räknar med en
genomsnittlig nederbörd på 575 mm / år13

• Ge en ätbar avkastning.

, beräknat på en takyta på 33,3 kvm, vilket
motsvarar Plug Inns moduler (7,4 m x 4,5 m). 1 mm regn på en kvadratmeter takyta är lika
med 1 liter vatten. Det leder till en grov beräkning att det potentiellt kan samlas 9 574 liter
dagvatten per år (575 x 33,3 x 0.5) per modulgruppering, det vill säga på den takyta som
motsvaras av en lägenhets yta.

I samspel med byggnadskroppen kan omkringliggande odlingssystem aktiveras med hjälp av
bevattning med dagvattnet. Odlingssystemet bör i sin tur designas med utgångspunkt i så
kallade guilds, ett begrepp som förklaras i nästa stycke.

9.6. Guilds

Det engelska ordet "guild" skulle kunna översättas som "växtsammanslutning" eller
"växtgruppering". En guild är en avsiktlig samplantering av växter som tillfredsställer
varandras behov i en symbiotisk relation, vilket syftar till att skapa en odlingsyta med hög
biologisk mångfald. Här planerar man in kvävefixerare så att man sörjer för de olika
växternas behov och minimerar underhåll. En guild kombinerar funktion med en struktur där
nivåer av växtlighet från höga träd ner till marktäckande växter lever tillsammans på ett
närliggande område. De funktioner som eftersträvas inkluderar följande:

• Täcka marken och hålla bort ogräs.

12 http://www.balmoraltanksdirect.com/index.php/rainwater-harvesting-systems/rainwater-
harvesting/rainwater-harvesting-rainfall-calculator
13 http://celsius.met.uu.se/climate_tables/?id=13

http://celsius.met.uu.se/climate_tables/?id=13�

62

• Producera biomassa för uppbyggnad och förbättring av jorden.
• Dra till sig pollinerande och välgörande insekter.
• Ackumulera näringsämnen och mineraler som tillgängliggörs för andra växter.
• Inkludera växter som har medicinal användning.

Exempel på design av guilds i ett Plug Inn-projekt. För en mer noggrann
beskrivning av designen, se ytterligare bilder nedan.

Design och val av guilds skräddarsys för varje Plug Inn-projekt. Generellt skulle det räcka
med ett mindre antal guilds per projekt för att skapa ett varierat uttryck. Dessa guilds kan
sedan kombineras och lätt tas i bruk beroende på platsens förutsättningar. På detta sätt kan
det byggas upp rutiner för snabb implementering. Guilds kan färgkodas för ritningshand-
lingar, vilket kan kopplas till den systematiserade planeringen av Plug Inns byggsystem, där
målet är en hög ekonomisk och ekologisk stabilitet. Riktlinjerna för planering av guilds är
minimalt underhåll och maximalt utfall i skönhet och skörd.

Det dagvatten som samlas upp med hjälp av byggnaden kan föras ut till projektets guilds på
olika sätt. Att passivt följa landskapet är självklart att föredra. I annat fall kan man skapa
dekorativa upphöjda murar som för vattnet öppet till sin odling. Vid en mer permanent
tomtplacering kan detta göras på många vackra och funktionella sätt.

63

Med utgångspunkt i Pete Melbys tabell ovan kan man skapa ett scenario för en framtida Plug
Inn-etablering. Ett fruktträds vattenbehov är till exempel under de första åren ungefär 1 liter
per dag, ett behov som sedan ökar i takt med att trädets krona växer. Utifrån detta kan man
få en tydlig indikation på de möjligheter som finns och hur de kan kvantifieras i Plug Inns
landskapsprofil. Våra beräkningar visar att 100 m2 takyta skulle kunna kopplas till 3 guilds
och 200 m2 takyta skulle kunna kopplas till 6 guilds.

Exempel på design för en skogsträdgård i Beirut forest park. Linjerna är så kallade konturlinjer som markerar
höjd över havet, vilket har betydelse för hur vatten och luft rör sig genom landskapet. (Noa Ericson, KTH 2013)

Guilds är i möjligaste mån permanenta och är en del i Plug Inns regenerativa approach till
tomter. Tanken är att man lämnar efter sig en livskraftig, matproducerande och perenn park.
Denna park har under de viktiga första åren har fått extra dagvattentillförsel från Plug Inns
bostäder. I de fall där det finns en framtida detaljplan inplanerad efter Plug Inns temporära
bygglov kan guilds planteras i pallkragar för att på detta sätt möjliggöra en flytt.

En konfiguration av guilds för en innegård i ett Plug Inn-projekt skulle kunna se ut som i
illustrationen på nästa sida.

64

Guild 1
• Äpple
• Vallört
• Blåbärstry
• Hallon
• Rölleka

Guild 2
• Bärhäggmispel
• Svarta/röda vinbär
• Havtorn
• Pepparot
• Mynta

Guild 3
• Hassel
• Fläder
• Krusbär
• Lupiner
• Gurkört

65

Mot en stadsgata kan man tänka sig följande konfiguration av guilds:

Guild 4
• Lungrot
• Renfana
• Mangold
• Lavendel
• Tagetes

Guild 5
• Rabarber
• Vit och röd klöver
• Jordgubbar
• Gräslök
• Ringblommor

Guild 6
• Lupiner
• Rucola
• Smultron
• Anisisop
• Oregano

9.7. Allmänna riktlinjer för olika typer av tomter

• Enkla insatser (hävstångsprincipen) med fokus på förnyelsebara resurser och tjänster

ska prioriteras vid systemets skapande, och sedan vid fortsatt underhåll och utveckling.

• Omfamna befintlig natur och fokusera insatser på gränserna mellan ekosystem. Utgå från
designprincipen att varje beståndsdel i systemet ska fylla flera funktioner.

66

• Bryt upp hård infrastruktur med skördevänliga odlingar.

En eventuell gaturiktad sida bör ha en mer strukturerad lösning för odlingar med
upphöjda odlingsbäddar för att möjliggöra enklare skörd. I bäddarna passar blandningar
av örter samt ätbara blommor och växter, såsom i förslagen för guilds 4-6. Detta medför
även en större flexibilitet gentemot ett levande gatuplan.

Flödet till huvudentré och trappor bör ha pallkragar med guilds som passar för snabb och
enkel skörd, till exempel örter och bladgrönsaker.

Perforera byggnadskroppen i bottenplan för att öppna upp mot den mjuka inre delen av
projektet.

• Observera och arbeta med det som redan finns på platsen.

• Fokusera på de olika utbildningssyften som kan finnas under uppbyggnaden och
utförandet av de olika systemen. Till exempel så kan man skapa sociala utrymmen och
odlingsinitiativ med de boende via workshops, och man kan undervisa i olika tekniker
som kan förlänga den korta odlingssäsongen. För mer om organisering av
odlingsprojekt, se vidare i kapitel 9.8 nedan.

• Dagvattnets rörelse i landskapet ska ske långsamt, passivt och kantas av ätbara växter.
Beroende på platsens flöden av människor kan dagvattnet riktas mot en punkt på tomten
där det sen får maximal spridning. Topografin ger ofta flera sådana punkter att utgå från.

• Ibland finns vissa speciella inslag på platsen som man bör ta särskild hänsyn till i
platsanalysen. Exempel på detta kan vara: Träd med stam över 15 cm i diameter,
våtmarker eller värmeakumulerande element, till exempel stenar, hällar, plank och andra
stukturer med termisk massa.

9.8. Organisering av sociala odlingsprojekt

Odlingsinitiativ behöver en organisatorisk grund för att de ska få en framgångsrik start och
även för att de ska kunna leva vidare och vara hållbara på längre sikt. Organiseringen
sker oftast i form av en förening eller organisation, en brukarstyrd grupp, en utomstående
arrangör eller någon kombination av ovanstående.

Vid val av organisatorisk form för odlingsverksamheten bör man ta hänsyn till platsens
förutsättningar och invånarnas intressen. Självklart bör man även ta hänsyn till vilka avtal och
framtida planer som gäller för platsen där man ska etablera ett odlingsprojekt, till exempel om
projektet byggs med ett temporärt bygglov.

67

Exempel på odlingslotter, Aprikosengarten i Dresden (Wikimedia Commons,author Patribus 2015)

Nedan går vi igenom 3 olika typer av organisatoriska former för odling, samt vilka för- och
nackdelar det finns med de olika formerna.

1. Privata odlingslotter

Fördelar:
• Brukare känner oftast en trygghet när de investerar tid och energi på något de

personligen får dra fördel av.
• Med en egen odlingslott kan brukare bestämma det mesta själva och behöver inte

kompromissa i så stor utsträckning, vilket kan vara positivt för motivationen.
• Det kan vara mer motiverande att lägga ner tid på långsiktig planering eftersom man kan

vara mer säker på sitt eget framtida engagemang om man har egna odlingar.

Nackdelar:
• Det kan hända att allmänna ytor (komposter, häckar, gångar mellan lotter) inte sköts om

på grund av att ingen känner ansvar för dessa delar av trädgården.
• Är man en mer skygg människa så blir inte odlandet en socialt integrerande aktivitet.

Detta är självklart inte nödvändigtvis en nackdel sett från individens perspektiv.

68

2. Community Garden

Fördelar:
• Community Gardens kan skapa gemensamma ägarskapskänslor hos de boende för de

gröna ytorna.
• Gemensamma odlingsprojekt har en tendens att snabbt bygga sociala nätverk.
• Det är lättare att engagera sig utan att binda upp sin tid allt för mycket eller ta på sig för

mycket.
• Många involverade parter leder till snabba förändringar och mindre arbete per aktiv

person.

Nackdelar:
• Individer kan ta över projekt, som sedan leder till en odemokratiskt beslutstagande och

färre aktiva intressenter.
• Om det inte finns en stark organisation så finns det en risk att en Community Garden

faller i träda.

3. Skogsträdgård

Skogsträdgårdar har alla de fördelar som nämnts ovan i samband med Community Gardens,
samt även följande:
• Jämfört med Community Gardens eller privata odlingslotter brukar fler ovanliga växter

inkluderas i skogsträdgårdar.
• När skogsträdgården väl är etablerad så är arbetsinsatsen låg i jämförelse med andra

odlingsmetoder.

Nackdelar:
• Skogsträdgårdar är långsiktiga investeringar med låg avkastning de första åren. Inom

ramen för Plug Inn kan detta vara en avgörande negativ faktor.
• Under de första åren av en skogsträdgårds liv är växterna oftast små i förhållande till

platsens storlek. Detta kan ge en känsla av tomhet på platsen.

69

10. Affärsmodell

Kapitlets huvudförfattare: Air By Solar och Greenelizer

Syftet med detta kapitel är att presentera en affärsmodell som gör Plug Inn ekonomiskt
attraktivt att faktiskt genomföra. En viktig del av detta är att visa hur vårt koncept gagnar flera
olika parter, från markägare och exploatörer till kommuner och dess invånare.

10.1. Plug Inn affärsidé i korthet

Vad är produktens grundidé?

Plug Inns grundidé är att erbjuda studentbostäder med god kvalitet och i bra lägen till rimligt
pris och därmed minska bristsituationen på marknaden för studentbostäder. Plug Inn är ett
koncept för industriellt byggande med utgångspunkt i förkortade planerings- och
byggprocesser samt temporära bygglov på outnyttjade platser.

För vem utvecklas Plug Inn?

Plug Inn utvecklas för två målgrupper:

1. Aktörer som arbetar med stadsbyggnad och bostadsbyggande. Byggsystemet Plug Inn
utvecklas för att attrahera aktörer som markägare, exploatörer, stadsplanerare och
byggherrar. Om drivkrafterna förstärks samtidigt som trösklarna sänks, så ökar
sannolikheten för att fler studentbostäder kan byggas snabbare.

2. Slutkonsument av de färdigbyggda bostäderna, det vill säga hyresgäster. Dessa är i första
hand studenter, men konceptet passar även bra för ungdomar i allmänhet, nyanlända och
låginkomsttagare.

Hur ska Plug Inn verka på marknaden?

Plug Inn avser fylla ett marknadsglapp mellan temporära modulbodar och permanenta
bostäder genom att erbjuda ett hållbart och flexibelt systemverktyg för byggande av bostäder
med fokus på en ekologisk livsstil.

10.2. Plug Inn affärsidé - viktiga karaktärsdrag

1. Användning av temporära bygglov för att tillföra bostadsmarknaden nya bostäder
med relativt kort projekterings- och byggtid.

Utdragna planeringsprocesser bidrar till att det det är brist på bostäder. Genom att använda
temporära bygglov, som ges för 10 + 5 år, så kan man avlasta bostadsmarknaden under

70

tiden permanenta bostäder byggs. Det är också en möjlighet för den markägare vars mark
står oanvänd att under det temporära bygglovet få avkastning på sin fastighet.

2. Kostnadseffektivitet

För att kunna skapa bostäder till en rimlig kostnad måste nya grepp tas. Detta omfattar flera
delar där de temporära byggloven och en standardiserad arbetsprocess utgör viktiga delar.
Ett hållbarhetsperspektiv kombineras med ett nytt sätt att tänka kring industriellt byggande
där vissa komponenter får kosta lite mer än vanligt för att kunna kapa kostnader på material i
övrigt samt genom en förkortad byggtid. I modellen igår också att organisera arbetet på ett
okonventionellt sätt i en platt organisation.

3. Förkultivering av en plats tillför sociala värden och ökar markens ekonomiska värde

Plug Inns affärsidé bygger på tanken att kunna "förkultivera" stadsområden som är
outvecklade eller eftersatta på olika sätt.

Med temporära bostäder skapas en inströmmning av människor i ett oetablerat område.
Dessa människor skapar i sig ett socialt värde, eftersom platsen ”syresätts”. Men vi vill inte
bara tillföra fler boende i området, ett Plug Inn-projekt är även utformat på ett sätt som avser
att skapa så mycket social dynamik som möjligt i området. Här ingår projektets fokus på
permakulturodling som en viktig del. Odling främjar gemenskap mellan de boende, samtidigt
som det skapar en social nod eller mötesplats för andra som bor eller rör sig i området.

Förutom fokus på odling, så är även levande bottenvåningar en central del av Plug Inn-
konceptet, även detta något som syftar till att förkultivera närområdet. Av bottenvåningens 10
lägenhetsenheter, så kommer minst 4 enheter alltid att vara gemensamhetsutrymmen med
någon form av angöring mot gata/exteriör. Resterande 6 enheter kommer beroende på den
kommersiella potentialen i området vara antingen kommersiella lokaler eller bostadsenheter.

Vi har vidare i kapitel 3.6, i samband med vår case study av Uppsala, diskuterat hur ett Plug
Inn-projekt kan vara ett verktyg för att skapa en positiv stadsutveckling. Här nämndes till
exempel att ett Plug Inn-projekt skulle kunna introducera nya stadstypologier i stadsdelar i
behov av förändring. I detta fall nämndes Uppsalas miljonprogramsområden som ett
exempel på sådana områden i behov av förändring, men konceptet som sådant kan självklart
appliceras även på andra typer av områden. Vi diskuterade också att Plug Inn skulle kunna
användas som ett sätt att utveckla stadsliv på platser som är planerade för ny exploatering.
Efter en analys av stadens intentioner för den framtida stadsdelen väljer man medvetet ett
läge där Plug Inns ”temporära inspel” väcker intresse, skapar liv och rörelse och relaterar till
den permanenta bebyggelse som ska komma.

Med "förkultivering" syftar vi därför på att man vid en etablering av ett Plug Inn-projekt alltid
ska ha gjort en analys av hur projektet kan skapa nytt liv och "så ett frö" till en positiv
stadsutveckling i stadsdelen där man planerar att bygga.

71

4. Förbättring av marken genom permakulturodling

Permakulturodling tillför inte bara ett socialt och ekonomiskt värde för de boende, det
vitaliserar och förbättrar också markens kvalitet. Det temporära bygglovet sträcker sig 10-15
år framåt i tiden, och under denna period kommer Plug Inn-projektets odlingar förbättra den
odlade markens värde och egenskaper. När den temporära byggnaden sedan flyttar finns
möjligheten att bevara de odlingar som har byggts upp i nya organisationsformer.

5. Flexibelt, regenerativt byggsystem som lämnar litet avtryck på marken

Den tekniska delen av konceptet Plug Inn handlar om att utveckla ett flexibelt och regenera-
tivt byggsystem som är enkelt att montera upp och ned. Byggnadsmaterialet utgörs av en
stomme i trä och miljövänliga material i övrigt. En viktig del av det tekniska konceptet är
också att byggprocessen gör så liten åverkan som möjligt på tomtmarken, och att marken
efter avslutat projekt är relativt opåverkad av den temporära byggnaden.

6. Ett livsstilsboende med ekologiska förtecken

Sammantaget kan man säga att ett bostadsprojekt som bygger på konceptet Plug Inn
kommer att vara ett tydligt livstilsorienterat boende med fokus på ekologi och hållbarhet.
Eftersom värderingar bland unga har en stor betoning på hållbarhet, så förväntar vi oss att
vårt koncept kommer att ha en stor attraktionskraft på vår huvudsakliga kundmålgrupp, det
vill säga de studenter och ungdomar som kommer att bo i lägenheterna.

Men konceptet som helhet bygger också på en strategi där det skapas synergier mellan
många olika aktörer, och där alla blir vinnare. Markägare, kommuner, exploatörer,
hyresgäster, grannar, Plug Inn-teamet och sist men inte minst vår miljö. I nästa stycke går vi
igenom vad varje aktör kan vinna på projektet.

Stadsodling, skördemarknad och lokal grisuppfödning är exempel på verksamheter som kan inkluderas i ett
boendekoncept med ekologisk inriktning.

72

10.3. Vem vinner vad på vår modell?

Intressent: Tjänst / Vinst:

Hyresgäster: I en tid av stor bostadsbrist för studenter och unga finns stort
 behov av bostäder som kan uppföras på kort tid.

Markägare: Ägaren till marken där Plug Inn-projektet byggs får avkastning på
 sitt ägande, i stället för att marken står oanvänd. När platsen
 efter avslutat projekt lämnas tillbaka till markägaren och Plugg
 Inns strukturer uppförs på annan plats, har markens egenskaper
 förbättras genom projektets permakulturodlingar. Samtidigt har
 Plug Inns regenerativa byggsystem förmågan att lämna ett
 minimalt avtryck på den mark som har tagits i anspråk.
 Förhoppningen är vidare att projektets förkultiverande egenskaper
 har ökat det ekonomiska värdet på marken. Slutligen är tanken att
 det omgivande området har "satts på kartan" och givits en grön
 profil i marknadsföringshänseende tack vare Plug Inn.

Kommun eller stad: Tillgängliggöra bostäder för kommunens invånare på kort tid.
 Projektets förkultiverande egenskaper har också en positiv
 påverkan på tomten och området generellt.

Investerare: Flerbostadshus kan byggas i attraktiva lägen med högkvalitativ

profil och med möjligheter till god avkastning utan att behöva ta ut
högre hyror än normalt.

Grannar: Ett Plug Inn-projekt syresätter ett outvecklat område och höjer
 livskvalitén för de boende i området.

Barn: Nya grönområden och möjligheter till aktiviteter.

Miljö och natur: Permakulturodlingar bidrar till ökad biodiversitet och
 vitalisering av mark.

Företag och samhälle: Ett Plug Inn-projekt skapar arbetstillfällen och socialt och
 ekonomiskt liv i ett område som tidigare varit negligerat.

10.4. Plug Inn som plattformsverktyg

Plug Inn är ett byggsystem som består av två plattformar som samverkar och ger näring åt
varandra.

Den första plattformen är en teknikplattform. Här ingår de tekniska lösningarna för att
realisera den byggda strukturen, det vill säga byggsystemet, montageteknik, prefabricering,

73

konstruktion och användning av ICT. ICT syftar i detta sammanhang på hantering av digital
information, såsom projekteringsunderlag, 3D-modeller och kapnotor till digitala CNC-
maskiner.

Den andra plattformen är en processplattform. Denna består av affärsupplägget som
tillverkar, säljer och hanterar produkten. Här ingår planering och kontroll av processen,
erfarenhetsåterföring, kundrelationer och marknadsfokus, underleverantörsrelationer och
logistiklösningar. Även långsiktiga strategiska beslut som påverkar produktutvecklingen ingår
här. Erfarenheter och arbetsmetoder som utvecklas dokumenteras för att möjliggöra
uppföljningar och effektiviseringar.

Plug Inns ambition är att över tid utveckla en trimmad plattform (teknik och process) för
industriellt byggande. För att en verksamhet baserad på denna plattform ska bära sig
ekonomiskt bedömer vi att det behövs en relativt stabil orderingång på ungefär 100
lägenheter per år. Bedömningen är att en plattform kan vara i drift tidigast 2017.

Teknikplattformen byggs upp av flera delkomponenter där pelarbalksystemet Trä8 från
företaget Moelven utgör stommen för byggsystemet. Till detta stomsystem knyts under-
leverantörer för utfackningsväggar, energisystem, fönster med mera. För att få ökad
effektivitet i beställningsprocessen sker samtliga orderingångar via ett digitalt gränssnitt
kopplat till Plug Inns BIM-modeller. Detta innebär att samtliga huskonfigurationer som vi kan
erbjuda kunden finns som färdigritade 3D-komponenter eller kompletta byggnader. Med
utgångspunkt i ett bibliotek av 3D-modeller och alternativa konfigurationer blir projekteringen
mer kostnadseffektiv.

Exempel på plattformsorganisationer liknande den vi vill utveckla finns idag inte i Sverige.
Företaget Hundegger har dock etablerat sådan verksamhet i både Tyskland och USA med
goda resultat. Här producerar man väggar, komponenter och hela bostäder med hög kvalitet
till konkurrenskraftiga priser.

10.5. Projektorganisation och samarbetspartners

Under arbetet med konceptet Plug Inn har det framgått att det behövs någon form av
organisation som kan hålla ihop konceptet och vara ansvarig för vidareutveckling och drift.
Om det inte finns någon sådan organisation så finns det risk att kompetens och koncept
behöver återskapas vid varje nytt byggprojekt.

Vi har därför arbetat med en modell där ett antal företag och/eller organisationer går ihop och
bildar ett konsortium. De fyra samarbetspartner som driver projektet Plug Inn i nuläget är den
naturliga grundbulten för detta samarbetsorgan som vi för enkelhetens skull kan kalla Plug
Inn Konsortium (PIK).

PIK kan komma att utvecklas åt olika håll beroende på vilka parter som är med och formar
Plug Inns fortsatta arbete. En modell som har diskuterats är att skapa en liten kärna inom
PIK som driver utvecklingen och ansvarar för byggprojekten. Kopplingen mellan koncept-

74

utveckling och det praktiska genomförandet bör vara starkt för att säkerställa tydlig ansvars-
fördelning och en effektiv erfarenhetsåterföring. PIK kan tänkas agera som byggherre,
totalentreprenör eller enbart som stödjande organisation i de fall andra parter vill bygga enligt
Plug Inn-konceptet i egen regi.

Plug Inn Konsortium ansvarar för arkitektur, projektering, marknadsföring, kundkontakt,
energilösningar samt drift av energisystem. Till konsortiet knyts ett antal producenter och
specialister. För bygginstallationer och väggmontage vill vi skapa ett eget team som kan
behålla kunskap och skapa en stegrad inlärningskurva.

Upplägget för Plug Inn bygger på att tillämpa en affärsmodell som skapar en nära samverkan
mellan olika leverantörer i en platt organisation.

10.6. Investerare och garanter

Det finns inte någon brist på potentiella hyresgäster under överskådlig tid. Därmed är
generellt sett affärsrisken låg jämfört med många andra investeringsobjekt. Möjligheterna till
ekonomisk avkastning på en investering i ett Plug Inn-projekt är bättre eller i sämsta fall
minst lika bra som en investering i ett liknande byggprojekt med traditionella metoder. Det
finns förutom de rent ekonomiska vinsterna även en rad andra vinster för samhället som till
exempel minskad bostadsbrist, revitalisering av negligerade stadsdelsområden, samt
etablering av en ny form av boende med fokus på ekologisk hållbarhet.

För att Plug Inn ska kunna realiseras i större skala krävs att ett nära samarbete kan inledas
med olika former av investerare och garanter. Detta är den enskilt viktigaste pusselbiten som
krävs för att ett projekt ska kunna påbörjas.

Under detta projektarbete har olika former av finansiering och möjliga strategiska samarbets-
partners inventerats. Idealet är att hitta en eller flera strategiska samarbetspartners som har
intresse av att vara med och utveckla Plug Inn till att bli en leverantör av större årliga volymer
av bostäder. Som finansärer kan dock även räknas beställare av enstaka projekt, vilka
genom sin beställning bidrar till att vidareutveckla konceptet.

Några exempel på möjliga investerare och samarbetspartners är bostadsföretag,
byggföretag, studentorganisationer och kommuner. En kommun skulle till exempel kunna
hjälpa till med bankgarantier. På sikt kan det vara möjligt att även Plug Inn Konsortiet själv
kan finansiera byggprojekt med egna medel.

10.7. Ekonomiska överväganden och karaktärsdrag i modellen

Ekonomisk livslängd

Projektet har en platsspecifik livslängd på maximalt 15 år (10+5), detta innebär dock inte att
byggnadens totala livslängd begränsas till 15 år. De materiella värdena kommer att utnyttjas

75

på nytt och projektet lever vidare på en ny plats. Den ekonomiska livslängden totalt inklusive
två till tre flyttar av byggnaden beräknas till mer än 50 år, det vill säga lika lång livstid som
traditionella byggnader.

Skuggpriset

Projektet strävar efter att få ett så högt skuggpris som möjligt, där de samhällsekonomiska
vinsterna i projektet ska vara så höga som möjligt och bidra till en samhällsutveckling där
fokus på hållbarhet, delaktighet och samverkan står i fokus. Ett Plug Inn-projekt ska erbjuda
möjligheter som överträffar den gängse normen vid nybyggnation av hyresfastigheter
gällande samhällsnytta och socioekonomiska aspekter. Efter varje platsspecifik cykel uppstår
när själva byggnaden har flyttats restvärden som ska tas i beaktande i projektets totala
kalkyl.

Alternativa intäkter / kostnader

Plug Inn är i sin utformning mer än bara temporära bostäder. Genom att upplåta delar av
byggnationen och dess omedelbara närhet för aktiviteter och näringsverksamhet kan Plug
Inn skapa mervärden och samtidigt sänka boendekostnaderna för de boende. Gemenskap
och delaktighet är nyckelord i utformandet av den ekonomiska modellen för Plug Inn. Genom
att skapa möjligheter för intäkter och aktiviteter för såväl de boende som externa aktörer vill
projektet skapa en innovativ boendeform. Alternativ för utnyttjande av lokaler kan vara i form
av café/restaurang-verksamhet, lokaler för undervisning, kulturella aktiviteter, ateljéer och
kontorsmöjligheter.

Markkostnad - hyra eller köpa?

Vår utgångspunkt har varit att marken arrenderas. När vi har gjort analyser av skillnanden
mellan att köpa marken eller att arrendera den så ser det dock ut att vara marginell skillnad
vad gäller påverkan på de slutgiltiga hyresnivåena för de boende. Vid arrendering så kan
markägaren, i avvaktan på ett permanent bygglov, få avkastning på sin outnyttjade mark,
vilket kan motivera att marken arrenderas ut. I övrigt kan nämnas att i det fall staden upplåter
mark för studenter så gäller i vissa städer halva tomträttsgälden.

Drift/service

I driftsbudgeten finns poster avsatta för drift och service. Tanken är att de boende ska vara
med och hjälpa till med enklare drift mot någon form av arvode. Detta är en del i att stärka
samhörigheten bland de boende och bidrar samtidigt till att driftskostnaderna hålls nere.

Underhållsfond

Avsättningar görs löpande för underhåll på samma sätt som i andra fastigheter. Underhållet
planeras in så att det så långt som möjligt görs i samband med att byggnaderna flyttas, vilket
i normalfallet genomförs efter 10 eller 15 år. I samband med flytten kan man lättare komma
åt alla delar av byggnaden, vilket gör att underhållsarbetet förenklas.

76

Avsättning till omgruppering

Flytt av byggnaden budgeteras till var 10:e år. Vi har räknat med 8,5 % av den totala
byggkostnaden, cirka 27 miljoner, varje gång man flyttar byggnaden.

Hyresintäkter och användning av ytor

Varje hyresgäst betalar en hyra (4 500 - 5 000 kr) som är en avgift för 26 m2. Dessa 26
kvadratmeter kan fördelas på olika sätt, beroende på vilket koncept som används för
byggnaden. Vi har utvecklat två koncept, loftgångshuset och kollektivhuset.

Loftgångshuset erbjuder enskilda lägenheter på 24 kvadratmeter. I kollektivhuset finns de
mest privata utrymmena, det vill säga sovrum, tyst studieplats, förvaring och badrum, i den
lilla lägenheten på 15 m2. Utöver det delar varje boende på de ytor som finns på varje
våningsplan för kök, matplatser och umgänge. Varje boende i kollektivhuset får 10 m2 i det
delade utrymmet. I både loftgångshuset och kollektivhuset finns däröver ytterligare 6 m2 yta
per boende i bottenvåningen, vilket delas mellan alla i huset.

10.8. Projektekonomi - slutsatser

Projektets ambition har varit att kunna halvera byggkostnaderna. Vi har identifierat tre
huvudsakliga områden för att kunna kapa kostnader:

1. Materialkostnad vid byggnad: 25 % kostnaden för ett byggprojekt
2. Arbetstid vid byggnad: 25 % av kostnaden för ett byggprojekt
3. Byggherrekostnader: 21% av kostnaden för ett byggprojekt

Fördelningen av kostnaderna för ett byggprojekt enligt Boverket / SCB:s statistik ser ut som i
tabellen nedan:

Projektkostnader

• 25 % Material
• 5 % Transport
• 3 % Maskiner
• 3 % Omkostnader
• 6 % Tjänstemän
• 5 % UE-hantverkare
• 13 % TBM m.fl. (byggnadsarbetare)
• 16 % Projektering, projektledning, kontroll
• 2 % Byggherreadministration
• 3 % Myndighetsavgifter
• 19 % Moms

TOTAL: 100 %

77

Kostnaderna för ett byggprojekt ser ut som nedan:

Produktionskostnader / m2 BOA 2011 enligt Boverket
(student- och ungdomsbostäder, SCB:s statistik för hyresrätter)

26 461 Riket
28 703 Storstadsområden
23 350 Länsregionerna I-III

 Vi har i projektet kunnat göra kvalificerade uppskattningar av kostnader och arbetstider och
dessa ligger till grund för våra slutsatser. Dock är det först i ett skarpt projekt som
kostnaderna kan verifieras.

Vi bedömer att vi kan göra kostnadsreduktioner på material med 5-10 % av den totala
projektkostnaden och 5-10 % på kostnaderna för arbetstid vid bygget. Genom att använda
processverktyget och att organisera byggprojektet på ett nytt sätt i egen regi kan ytterligare
5-10 % sparas på byggherrekostnaderna. Jämfört med traditionella byggprojekt har vi en
högre kostnad att ta hänsyn till i form av flyttkostnad då det temporära bygglovet löper ut.
Denna flyttkostnad belastar dock inte produktionskostnaden utan tas ut som en löpande
fondering från hyran och kan till stor del betraktas som en underhållskostnad.

10.9. Risker

Det finns alltid många risker i ett byggprojekt och i att investera i fastigheter, men i detta
avsnitt diskuterar vi några specifika risker med Plug Inn som koncept.

Generellt sett ser vi låga risker med materialval, byggmetoder och arbetsprocesser. Vi ser
inte någon marknadsrisk med tanke på att efterfrågan är enormt stor på små bostäder över
hela landet. Dessutom är husen byggda för att kunna flyttas om den lokala efterfrågan
minskar efter ett antal år.

Högre flyttkostnader

Det går att peka på många olika kostnadsposter som kan bli billigare med hjälp av Plug Inns
koncept, men det finns huvudsakligen enbart en post som är dyrare och det är
flyttkostnaden.

Vi har inkluderat en årlig avsättning för flyttkostnaderna och baserat kostnaden på att hela
huset är byggt för att med begränsade kostnader kunna flyttas. Bland annat är grundarbete
och markförberedelser på den nya platsen såväl som återställningen av marken på den
gamla platsen minimerade. Alla nyckelkomponenter är förberedda för flytt och det enda som
behöver förnyas är ytskiktet, vilket ändå är en del i den löpande underhållsplanen för alla
fastigheter. Vi anser att flyttkostnaderna är den enskilt viktigaste faktorn som kan påverka
projektbudgeten negativt, men att eventuella merkostnader inte kommer att bli mer än
marginellt högre än budgeterat.

78

Flyttbart = osäkert?

Det finns en risk att ”flyttbart” upplevs som en osäkerhetsfaktor för bank / investerare i stället
för en möjlighet och därmed kan finansieringsmöjligheterna påverkas negativt och resultera i
högre kapitalkostnader.

I vår riskanalys är våra slutsatser att det inte finns några större praktiska eller finansiella
risker som är relevanta jämfört med ett traditionellt husbygge. En aspekt är dock att
säkerställa att det blir tydliga juridiska avtal mellan parterna och att normala försäkringar
finns för alla parter.

79

11. Plug Inn: Ett digitalt planeringsverktyg

Kapitlets huvudförfattare: Greenelizer

Den ökande mängden digitaliserad information om vår omvärld ger stora möjligheter att
utveckla nya tjänster som baseras på denna information. Samtidigt får vi också allt större
behov av digital planering inom både kommun- och landstingsverksamhet.

Vad gäller samhällsplanering i allmänhet, så finns idag många nya möjligheter att korsrefe-
rera komplex digital information om staden. Den digitala omvärldsdatan kan vara baserad på
saker som GIS (terräng), rörelsemönster, olika former av crowdsourcing, trafik, infrastruktur
och byggnadsinformation för att nämna några exempel. I detta kapitel analyserar vi hur man
med utgångspunkt i digital omvärldsdata skulle kunna skapa ett digitalt verktyg för planering
av nya bostäder på temporära platser.

11.1. GIS

GIS står för "geografiskt informationssystem", vilket syftar på insamling, lagring, analys och
presentation av geografiska data och lägesbunden information. GIS är ett viktigt verktyg för
samhällsplanering och underhåll och används på många olika sätt av Sveriges kommuner
och landsting samt av arkitekter och byggherrar med flera.

Analysen är själva kärnan i GIS. Med utgångspunkt i olika typer av analyser kan man dra
olika slutsatser baserat på de geografiska data som finns att tillgå. Beroende på om man har
data i rasterGIS eller vektorGIS arbetar man på delvis olika sätt. Många operationer går att
utföra i båda systemtyperna. Genom olika analyser kan man till exempel få reda på relationer
mellan olika objekt, till exempel: vilka objekt skär varandra, vilka objekt ligger nära varandra,
vilka objekt syns från en viss punkt osv. Med hjälp av data om vägnät och befolkning kan
man göra analyser om upptagningsområden, affärslägen, konkurrentbevakning,
utsläppseffekter, buller- och föroreningsstudier med mera.

GIS-data kan publiceras på en rad olika sätt. Förutom kartor och ritningar så kan man nu
även på olika digitala plattformar skapa tredimensionell terräng, struktur och byggnads-
modeller. Detta är fördelaktigt vid stadsplanering då boende och andra berörda enkelt och
effektivt kan skapa sig en uppfattning om hur en föreslagen byggnad kommer att se ut efter
genomförd byggnation. Det går även att enkelt få visuell information rörande solinstrålning,
estetik och hur den nya byggnaden skymmer eller skuggar omkringliggande strukturer. I
Sverige används en rad olika GIS-tillämpningar och GIS-system. Vilka system som används
och i vilken utsträckning de används varierar från kommun till kommun. Sverige har även ett
eget kart- och koordinatsystem, SWEREF 99, som är utvecklat av Lantmäteriet.

80

11.2. Framtida möjligheter

Möjligheten att kunna kombinera olika slags samhälls- och infrastrukturinformation skulle
teoretiskt göra det möjligt att snabbt och kostnadseffektivt identifiera och besluta om möjliga
platser där temporära bostäder och andra strukturer kan upprättas. Genom att skapa en
digital plattform där man enkelt kan få tillgång till information om vilken infrastruktur (avlopp
och vatten- och elledningar) som finns i anslutning till en viss plats, så skulle det vara möjligt
att mer precist beräkna kostnad för uppförande och inkoppling av temporära strukturer på
den platsen.

För att möta den ökade efterfrågan på enkel och transparent planering har vi undersökt
vilken digital miljö som finns tillgänglig för att hantera platsspecifik information. Vår research
bygger här främst på intervjuer med planerare och syftar i detta skede på att bedöma de
olika verktygens funktioner. I ett senare skede kan vi sedan gå vidare med att analysera de
olika digitala verktygens potential för integrering med ett digitalt Plug Inn-verktyg.

11.3. Intervjuer och befintliga mjukvaror

I analysen av hur ett digitalt planeringsverktyg skulle kunna se ut har vi undersökt vilka
mjukvaror som används inom branschen. De yrkeskategorier som kan anses ingå i
branschen är planerare, arkitekter och GIS-strateger. Vi ställde dessa två frågor till olika
personer inom dessa yrkeskategorier:

• Vilka digitala planeringsverktyg använder du i din tjänst?
• Hur ser du att dessa kan förbättras?

Vi såg ganska fort att branschen inte har någon tydlig riktning på det sättet att en särskild
programvara är dominerande. Alla de mjukvaror som används är uppbyggda på olika sätt,
men har likartade funktioner för lagringshantering. Spridningen är även stor när det gäller
vilka arbetsuppgifter som hanteras av olika mjukvaror, men det är tydligt att det finns en
inriktning mot programvaror som kan hantera avancerad 3D-geometri. Trots att det finns
ansatser att tillhandahålla öppna mjukvaror som är gratis att använda så är dessa i minoritet.
Som exempel på programvaror som vi har undersökt kan nämnas:

• ArcGIS
• MapInfo
• AutoCad Map 3D
• AutoCad Civil 3D
• Bentley MicroStation
• MapGuide

Vi ser att området är i behov av att generaliseras och förenklas avsevärt. Som en indikation
på vilka slutsatser man kan dra om situationen för GIS-verktyg, väljer vi att lyfta fram ett citat
från en intervju med Olof Friberg, GIS-strateg på företaget Tyréns AB:

81

Jag anser att det finns klara förbättringsåtgärder att göra på användarvänlighetssidan där de
flesta verktygen ligger några år efter vilket medför att verktygsexperter tvingas utföra
uppgifter som sakkunniga borde kunna utföra själva. Annars är den stora frågan inte
verktygsbaserad utan snarare informationsbaserad där spatial data idag är belagd med
avgifter i en alltför hög utsträckning. Fria data från till exempel kommuner och Lantmäteriet
skulle släppa lös individens kreativitet och verktygens kraftfulla analys- och designförmågor,
men bristen på data är hämmande.

11.4. Utmaningar

Rent praktiskt finns vissa problem med en del GIS-information. Många av dagens utma-
ningar handlar framför allt om hanteringen av programvarorna. Många exempel visar att
design av användargränssnitt och mjukvaruppdateringar är komplicerade och för avancerade
för att få tillräckligt stor spridning bland en bredare publik. Till detta bör tilläggas att
kompatibiliteten mellan olika mjukvaror fortfarande är starkt begränsad.

En annan utmaning när man ska tillgängliggöra dagens programvaror för en bredare
målgrupp ligger i att informationen som programmen använder i stor utsträckning kostar
pengar. Detta får till följd att tillverkarna av programvaror i stor utsträckning vänder sig till en
professionell målgrupp, oftast större företag. Detta bidrar till en ”moment 22-situation”, där
utvecklingen av gratis programvaror inte tar fart, vilket i sin tur gör att en bredare publik inte
börjar använda denna typ av tjänster. En del av denna problematik utgörs av att delar av den
information som avancerade GIS-system använder kan klassas som känslig samhälls-
information (exempelvis vattenledningar) och denna information kan därför inte göras allmänt
tillgänglig.

11.5. Konceptuell lösning

Plug Inns digitala planeringsverktyg är främst tänkt som ett intregreringsverktyg mellan de
olika aktörer som verkar inom bostadssektorn. Vi ser att tillgänglig geodata kan anpassas för
flera parter för att skapa mervärde i hela planerings- och produktionsprocessen.

Vad gäller identifiering av temporära platser kan korsrefererad data ge information om
möjliga platser inom ett specifikt område. Visualisering av denna information i ett digitalt
verktyg kan påskynda planläggningen av temporära bostäder genom att tillgängliggöra
informationen både för kommunens handläggare och för bostadssökande. Men Plug Inns
ambition är mer djupgående än endast identifiering av potentiella platser. Vi vill utveckla en
applikation som med utgångspunkt i en angiven plats kan skapa en förprojektering av ett
realiserbart byggprojekt. I denna förprojektering kan till exempel ingå en beräkning av antalet
lägenhetsmoduler som kan rymmas inom det angivna området.

Denna matris beräknas utifrån platsens kvadratmeteryta ställt i relation till byggsystemets
minsta modulenhet, det vill säga 8 x 8 meter. Därefter skapar programvaran en enkel
visualisering av byggprojektets potential i en 3D-miljö där användaren själv kan specificera

82

antalet våningsplan för bostadshuset. Dessa informationsmodeller kan sedan vidare-
utvecklas till att utgöra rena kundunderlag och projekteringsverktyg. Eftersom Plug Inns
komponenter redan idag behandlas utifrån ett 3D-gränssnitt (systemintegrerade CAD-
modeller), så föreligger inte några problem att hantera denna 3D-information med hjälp av
olika visningsvyer. Exempelvis kan viss information döljas eller framhävas beroende på
användare. Man kan tänka sig att det finns en kundvy för bostadssökande och liknande, och
en ingenjörsvy för anställda på byggföretaget. På detta sätt kan man kringgå problematiken
med förbjuden eller känslig information, till exempel om VA-anslutningar.

Utifrån ett genomsnitt för antalet boende på olika typer av platser beräknar det digitala
verktyget antalet möjliga boende på den angivna platsen, och därefter inleds en mer
detaljerad projektering. Med vår tidigare erfarenhet från liknande projekt ser vi att ett sådant
verktyg kan vara till stor nytta för medborgardialog och för kommunikation mellan
stadsplanerare / tjänstemän och boende. Användning av 3D-modellering av städer och
byggnader i samband med planering av temporära strukturer skulle på detta sätt kunna
skynda på dialogprocessen och öka insikt och förståelse hos grannar och berörda.

Ett konkret sätt att använda verktyget är att skapa informationsbaserad crowdsourcing där
studenter, boende och andra intressenter kan vara med och aktivt föreslå platser på
kommunal eller privat mark som kan utnyttjas för byggnation av bostäder. Verktyget kan
utvecklas som en webbplats och/eller applikation för smartphone, där medborgare kan
tillgodogöra sig ekonomiska eller visuella underlag för en specifik plats, för att sedan lämna
konkreta förslag direkt i den digitala miljön.

I en applikation för smartphone föreslår vi även att man integrerar teknik baserad på så
kallad augmented reality, där information från användarens fysiska omgivning blandas i
realtid med information från mjukvaruapplikationen. Som exempel på detta kan nämnas att
en 3D-modell av en Plug Inn-byggnad kan visas överlagrad på bilden från mobilkameran när
man riktar kameran mot en fysisk plats där en byggnation kan tänkas genomföras.

En visionsbild för det digitala planeringsverktyget i en applikation för smartphone

83

Visionsbilder för hur en Plug Inn-struktur på planeringsstadiet kan visualiseras i en applikation för smartphone,
till exempel med hjälp av augmented reality-teknik.

84

12. Utvärdering & marknadsföring

Kapitlets huvudförfattare: CEMUS (Uppsala universitet) & Greenelizer

12.1. Workshop med studenter

Den 22 oktober 2015 genomförde Plug Inn-teamet en workshop på Centrum för hållbar
utveckling i Uppsala. Här gavs ca 15 medverkande studenter med varierad disciplinär
bakgrund chansen att ge direkt feedback på projektet Plug Inn. Plug Inn-teamet
presenterade projektet i sin helhet och visade den fysiska modell som byggts under
projektet. Studenterna fick ge feedback på byggnadens design, materialval och funktioner,
och utifrån denna feedback kan några slutsatser dras.

Valet av miljövänliga material och ambitionen att utveckla en tillverkningsprocess med
utgångspunkt i ekologisk hållbarhet väckte stort intresse hos studenterna. Dessa faktorer
visade sig även ha stor betydelse i den tidigare enkät vi gjort under projektet (se kapitel 3).
På den befintliga bostadsmarknaden riktas idag inte något särskilt fokus mot att skapa en
transparent byggprocess där de framtida boende kan skapa sig en förståelse för de val som
görs under processen. Vi bedömer dock att det finns ett stort intresse för dessa frågor i den
tilltänkta målgruppen, och det bör vara en prioriterad fråga att utveckla detta vid en framtida
exploatering. De studenter som deltog i workshopen var mycket positiva till möjligheter att
påverka sitt eget boende, dels genom egna insatser men också genom aktiva val av hur de
gemensamma ytorna skall kunna utnyttjas och till vilken verksamhet.

Designen av Plug Inns bostadskoncept möter studenternas behov men kan också sägas
möta behov som en stor del av stadens övriga invånare har. Ett framtida Plug Inn-projekt kan
därför rikta sig även utanför den primära målgruppen studenter utan att det skulle behöva
påverka designen och utformningen av bostäderna i särskilt stor utsträckning.

85

Workshop på Centrum för hållbar utveckling i Uppsala 22 oktober 2015.
12.2. Marknadsföring av projektet

Under Plug Inn-projektet har vi kontinuerligt arbetat med att marknadsföra projektet via
Greenelizers webbplats. Här har vi startat en särskild blogg för projektet Plug Inn, på URL-
adressen http://greenelizer.se/plug-inn-project-blog. Målet är att denna blogg ska leva vidare
även efter att det Boverket-stödda projektet har avslutats. På Greenelizers webbplats
publiceras även projektets slutrapport, inklusive bilagor.

En viktig del av projektets marknadsföring har varit att producera en lättillgänglig
presentation av konceptet Plug Inn i pdf-format. Här har vi lagt stort fokus på det visuella
intrycket, och i så stor utsträckning som möjligt inkluderat de många konceptbilder som
producerats under projektets gång. Vi har redan börjat använda detta pdf-dokument när vi
presenterar projektet för kommuner eller på konferenser, och det kommer självklart att vara
till stor hjälp när vi ska ta projektet vidare till nästa steg.

86

13. Slutsatser

13.1. Slutsatser och sammanfattning av projektet

Under det ett och ett halvt år som projektet har genomförts har en redan allvarlig bostadsbrist
förvärrats ytterligare, och under hösten 2015 har dessutom antalet flyktingar som söker asyl i
Sverige ökat dramatiskt. Behovet av att bygga temporära bostäder har därför ökat ännu mer
jämfört med när vi inledde vårt projekt. I detta sammanhang är vår förhoppning att konceptet
Plug Inn kan vara en inspirationskälla för ett temporärt byggande som utgår från långsiktighet
och hållbarhet.

Vår ambition har varit att skapa ett innovativt byggsystem som i så många aspekter som
möjligt är baserat på ekologiskt hållbara principer, och det koncept som nu tonar fram är
därför i grunden holistiskt och multi-disciplinärt. Eftersom denna ambition spänner över
många olika fält, så är det inte en helt lätt sak att rekapitulera alla de erfarenheter vi gjort
under projektets gång och sammanfatta detta i ett fåtal enkla slutsatser. Men låt oss göra ett
försök!

Vi har sett att Plug Inn som stadsbyggnadsverktyg definitivt kan spela en roll för att
förkultivera och vitalisera områden, bland annat genom att introducera nya stadstypologier
eller "bryta isen" i stadsbyggnadsduskussioner som hamnat i låsta lägen. Konceptet kan
också vara en frisk fläkt i allmänhet i stadsdelar som har behov av nya samhällsfunktioner
och mer socialt liv. Med vårt fokus på "förkultivering" menar vi att ett Plug Inn-projekt alltid
ska utgå från en analys av hur valet av plats i en stadsdel samt utformningen av sociala
funktioner som levande bottenvåningar och odlingsinitiativ i så stor utsträckning som möjligt
kan "så ett frö" till en positiv stadsutveckling. Vårt koncept baseras på bostadsbyggande med
hjälp av temporära bygglov, men enligt vårt synsätt kan ett temporärt bygglov vara ett sätt att
skapa en positiv förändring i en stadsdel. Det behöver inte vara bara en tillfällig lösning på ett
problem man egentligen vill åtgärda med ett permanent bygglov.

Vi har genomfört en mycket givande case study i Uppsala kommun. Detta innebar för det
första att vi undersökte de generella förutsättningarna för att realisera ett Plug Inn-projekt i
kommunen, men också att vi undersökte specifika platser där ett projekt skulle kunna
genomföras. Det blev tydligt att det finns en grundläggande överensstämmelse mellan
många av de mål som Uppsala kommun arbetar mot och Plug Inn-konceptets grund-
läggande målsättningar. Det utvecklingsområde i Uppsala som benämns Södra staden har
också många förutsättningar som passar Plug Inn. Vi tror därför att det borde finnas en högst
reell möjlighet att faktiskt genomföra ett framgångsrikt projekt i Uppsala kommun.

Vad gäller själva byggsystemet har vi kommit en lång bit på vägen i utvecklingen av en
skräddarsydd version av företaget Moelvens pelarbalksystem Trä8, en limträbaserad
konstruktion som gör det möjligt att bygga utan omfattande markförberedelser i form av
sprängning och liknande. Med hjälp av digital hantering och så kallade CNC-sågar kan vi
styra och anpassa produktionen av materialet på ett modernt och kostnadseffektivt sätt.

87

Målet är att hela strukturen ska vara lätt att montera och demontera, för att möjliggöra en
billig och snabb flytt av byggnaden.

Byggnaden i sig blir maximalt fem våningar, där bottenvåningen har fokus på gemensamma
ytor och sociala funktioner. Vi har utvecklat två olika byggnadskoncept, loftgångshuset och
kollektivhuset. Loftgångshuset är ett mer privat alternativ, med lägenheter på 24 m2, medan
kollektivhusets lägenheter är på 15 m2, vilket ger plats för ett stort gemensamt utrymme på
varje plan. Pelarbalksystemet medger dessutom en hög grad av flexibilitet vid design av
planlösningarna eftersom det bara är pelarbalkarnas rutnät om 8 x 8 meter som sätter
gränser för hur man kan disponera varje plan.

Att bygga bostadshus i trä håller på att genomgå en renässans i Sverige och det är
egentligen märkligt att det inte redan görs i större utsträckning än vad som är fallet, med
tanke på vårt lands förutsättningar i fråga om tillgång till material. Vi tror att de närmaste åren
kommer att bjuda på många nyskapande lösningar inom detta område, och vi anser att Plug
Inn-konceptet har mycket att bidra med till denna utveckling.

När det gäller valet av byggnadens energisystem så finns en tydlig polaritet mellan
värmesystem som bygger på direktverkande el och system med luft- eller vattenburna
värmesystem. I de fall där man behöver fokusera på enkel montering och demontering, så
kan det vara lämpligt att välja ett system med direktverkande el. Vi har dock som ambition att
ligga i framkant av utvecklingen av så kallade lågtemperaturlösningar, som förutsätter
vattenburna system. Ett huvudalternativ som kan minimera energitillförseln till byggnaden på
ett kostnadseffektivt sätt är en lösning med värmepump och bergvärme.

I ett bostadsprojekt där man strävar efter ekologisk och social hållbarhet är det naturligt att
odling blir en integrerad del av helheten. Att de boende får möjlighet att odla i anslutning till
bostaden har många positiva effekter. Man kan tillgodogöra sig värdefull kunskap om odling,
man får förståelse och respekt för matens härkomst, man bidrar till miljön där man bor och
man får vara utomhus och får motion. Odlingsområden har också en tendens att bli sociala
mötesplatser, något som behövs i nybyggda områden.

Vi har valt permakultur som odlingsform eftersom permakulturkonceptets övergripande
tankesätt i många delar överensstämmer med den vision som projektet Plug Inn har och
arbetar för att uppnå. Permakultur är en strategi för lantbruk och samhällsplanering där man
utgår från ett holistiskt förhållningssätt. Fokus ligger på att skapa och designa uthålliga och
resilienta system som efterliknar naturliga ekosystem.

Vi har även analyserat de ekonomiska förutsättningarna för att genomföra ett Plug Inn-
projekt. Det går att peka på många olika kostnadsposter som kan bli billigare med hjälp av
vårt koncept, och vår kvalificerade uppskattning är att vi kan reducera byggkostnaderna med
åtminstone 15-30 %. Samtidigt ska man komma ihåg att oavsett vad den slutgiltiga
kostnaden för ett byggprojekt blir, så skapas en rad andra värden av ett Plug Inn-projekt.
Bland detta kan nämnas att projektets förkultiverande karaktär ökar värdet på marken och
det omgivande området, samt att permakulturodlingarna förbättrar kvaliteten på marken.
Konceptet som helhet bygger också på en strategi där det skapas synergier mellan många

88

olika aktörer, och där alla blir vinnare. Markägare, kommuner, exploatörer, hyresgäster,
grannar, Plug Inn-teamet och sist men inte minst vår miljö.

Slutligen har vi även analyserat hur man med utgångspunkt i digital omvärldsdata skulle
kunna skapa ett digitalt verktyg för planering av nya bostäder på temporära platser. Den
digitala omvärldsdatan kan vara baserad på saker som terräng, rörelsemönster, olika former
av crowdsourcing, trafik, infrastruktur och byggnadsinformation. Verktyget kan utvecklas som
en webbplats och/eller applikation för smartphone, där medborgare eller samhällsplanerare
kan tillgodogöra sig ekonomiska eller visuella underlag för en specifik plats, för att sedan
lämna förslag eller skapa planer direkt i den digitala miljön. Vi anser att ett sådant verktyg
kan vara till stor nytta för medborgardialog och för kommunikation mellan stadsplanerare /
tjänstemän och boende.

89

14. Lista över bilagor

Bilaga 1: Temporary / Permanent
Bilaga 2: Platsanalys Uppsala
Bilaga 3: Enkätundersökning med studenter

	Plats ska väljas där det är möjligt att testa nya idéer och tänja på gränserna i stadsbilden.
	Platser som stödjer etablerandet av viktiga stråk eller signalerar nya områden under uppbyggnad / omvandling, till exempel i entrélägen eller vid framtida noder / platsbildningar.
	Platser som kan utvecklas för att stödja orienterbarheten.
	10.4. Plug Inn som plattformsverktyg
	10.5. Projektorganisation och samarbetspartners
	10.6. Investerare och garanter
	10.7. Ekonomiska överväganden och karaktärsdrag i modellen
	10.8. Projektekonomi - slutsatser
	10.9. Risker

