

BOPILOT — Designsprint

Oktober — november 2019

**BOPILOT — kommunen som pådriver
for alternative boligløsninger**

BERGEN
KOMMUNE

Byarkitekten

HALTENBANKEN

Innhold

BOPILLOT – kommunen som pådriver for alternative boligløsninger	3
BOPILLOT – bakgrunnen for prosjektet	4
Designsprint.....	5
Tverrfaglig samarbeid.....	6
Programmet for designsprinten	7
Designsprint, Design Thinking og arkitektur.....	11
Debatt og presentasjoner – Bopilot designsprint-visning	12
Funn og debatt	13
Bopilot –designsprint deltakere	15
Presentasjon av løsningene	16
Helen og Hard: Fellesbord til økt samhandling.....	18
LaLa Tøyen: Ni rom og kjøkken	40
Haugen og Zohar: Boden—på jakt etter ekstra kvadratmeter	79

Bopilot Designsprint ble gjennomført i perioden oktober-november 2019. Prosessen ble fasilitert av Haltenbanken og Vill Urbanisme, på oppdrag fra Byarkitekten i Bergen kommune.

Bopilot og Byarkitekten i Bergen kommune ønsker å inspirere andre til å bruke alternative metoder for å finne nye løsninger på utfordringer. Derfor deler vi all vår erfaring, alle resultater og all læring fra designsprinten og fra Bopilot-prosjektet som helhet.

BERGEN
KOMMUNE

Byarkitekten

HALTENBANKEN

V I
L J VILL URBANISME

BOPILOT

- kommunen som pådriver for alternative boligløsninger

Pådriver for innovasjon

Bopilot sin overordnede idé er at kommunene, gjennom innovative verktøy for gjennomføring og beslutningsprosesser, arbeidsmåter, samarbeidsmodeller og erfaringer med piloter, skal kunne innta en langt mer aktiv rolle som pådriver i utvikling av alternative boliger.

Bopilot sitt bidrag til innovasjon ligger først og fremst i å styrke kommunens rolle som pådriver. Det å være pådriver innebærer å jobbe på nye måter, involvere og koble andre aktører og teste ut nye metoder. Det å kunne innta en offensiv offentlig rolle ligger også i Byarkitektens mandat.

Boligutvikling for et bærekraftig hverdagsliv

Bopilot er et forskningsbasert innovasjonsprosjekt som ble startet høsten 2018. Bopilot er støttet av Norges Forskningsråd gjennom programmet FORKOMMUNE, og et sentralt aspekt er å øke samarbeidet mellom forskningsmiljøer og kommunesektoren for å utvikle og realisere mer innovasjon.

BOPILOT gjennomføres av Byarkitekten i Bergen kommune i samarbeid med NTNU, Sintef, Trondheim kommune, Norske Arkitekters Landsforbund og Husbanken.

Hovedmålet i prosjektet er å gjøre kommunene bedre rustet til å påvirke boligutviklingen og dermed bidra til at boliger og boområder i større grad kan være med å virkeliggjøre målene nedfelt i kommuneplanenes samfunnsdel knyttet til mangfold, inkludering og bærekraftig hverdagsliv.

Vise frem forbildeprosjekt

Bopilot er bygget opp rundt to pilotprosjekter: Grønnevikken i Bergen og Svartlamon i Trondheim. Begge prosjektene har fokus på deling, fellesskapsløsninger, medvirkning og mangfoldig beboersammensetning. Innovasjonen innebærer å styrke kommunens rolle som pådriver for alternative boligløsninger. Det skjer gjennom å initiere og promotere forbildeprosjekter som både undersøker og viser frem innovative bolig- og gjennomføringsmodeller.

Aktiv dialog med boligmarkedet

Gjennom prosjektet vil det blant annet bli utviklet metoder og verktøy for en mer aktiv dialog med boligmarkedet slik at fremtidige boligkjøpere og leietakere i større grad vil kjenne til alternative løsninger og dermed bli i stand til å etterspørre løsninger som støtter opp under de samfunnsmålene som er satt.

Kreativ problemløsing

Kommunen har satt seg mål om å gjøre nye ting, være en pådriver og anvende nye metoder for å få nye svar. «Vi vil vise at innovasjon er mulig» sier Maria Molden, byarkitekten i Bergen. Ved hjelp av nye metoder brukt på komplekse problemstillinger vil vi utforske hvordan det er mulig å få til endring.

En vanlig kreativ problemløsing fører ofte til det man kaller inkrementell innovasjon, mer moderate og skrittvis endringer og forbedring av det eksisterende. Kreativ problemløsing fører til innovasjon som kan transformere samfunnet. Vi vet ikke helt sikkert hva som er svaret, men vi leter etter de riktige spørsmålene, for deretter å prøve å gi svar på disse.

Veien til målet

I løpet av november ble det gjennomført en todagers workshop/ designsprint i regi av Byarkitekten i Bergen, utført i samarbeid med designbyrået Haltenbanken AS og arkitektbyrået Vill Mer AS. Målet var å finne gode løsninger for deleboliger ved hjelp av metodikken designsprint som er som er en innovativ metode for komplekse problemstillinger basert på Design thinking.

Tverrfaglig tilnærming er nøkkelen til suksess

Byarkitekten satte sammen tre tverrfaglige grupper bestående av utbygger, arkitekter og innbyggere, tilsammen syv personer i hver gruppe. Interessen for å være med var stor; over 90 personer meldte sin interesse til å delta og i løpet av to intense dager jobbet gruppene frem sine løsningsforslag. Hver av gruppene hadde med seg et arkitektbyrå med ansvar for å videreutvikle ideene til visuelle løsninger eller prototyper.

Offentlig visning og diskusjon

En hel dag ble satt av til å presentere og diskutere løsningsforslagene, først internt i prosjektgruppen, og deretter som en offentlig visning med debatt og faglige innlegg fra arkitekter og politikere på Litteraturhuset i Bergen.

BOPILOT

– bakgrunnen for prosjektet

Dagens klimavennlige byutvikling baserer seg på høy grad av fortetting, og mye av det som bygges av boliger er leiligheter i ulike former for blokk/rekkehus. Det produseres mange nye nokså like boligtyper på kort tid i nye former for tetthet. I denne situasjonen er det stort behov for å se på alternative boligmodeller, bolig typer og boformer som både drar nytte av den nye tettheten og gir tilstrekkelig variasjon i markedet for ulike behov. Vi må tenke lenger en arealbruk når byene fortettes. Det handler om å skape hjem og boligmiljøer som også stimulerer og tilrettelegger for å leve bærekraftig. Vi behøver flere boliger som gir oss mulighet til å dele, og være sammen på tvers av alder og livssituasjon, og som gjør det enklere å leve klimasmarte liv.

Dagens boligproduksjon er i stor grad styrt av private utbyggingsinteresser med kortsiktige mål, som i mindre grad ivaretar samfunnets langsiktige mål om sosialt inkluderende nabolag og klimavennlige by- og boligomgivelser. Flere utbyggere bygger og selger på fjorårets løsning og vi får lite innovasjon i utforming av boligene. Det er derfor behov for nytenkning i boligproduksjonen i norske byer, også når det gjelder boliger for grupper som faller utenfor den ordinære boligbyggingen.

Kommunene spiller en sentral rolle som planleggingsinstans, godkjenningsmyndighet, grunneier og som bestiller, men kan gjennom nye former for samarbeid, initiativ og tiltak ta en mer aktiv rolle for å stimulere inspirer og tilrettelegge for mer innovasjon i boligproduksjonen. Dette er utgangspunkt for forskningsprosjektet BOPILOT der en både ser på nye boligmodeller, og kommunens rolle som pådriver for økt innovasjon i boligsektoren.

Bergen og Trondheim kommune står sammen om innovasjonsprosjektet BOPILOT som tilstreber å gjøre kommunene bedre rustet til å påvirke boligutviklingen og dermed bidra til at boliger og boområder i større grad kan være med å løse klimautfordringene og sosiale utfordringer, ved at det produseres et større mangfold av boligløsninger. Verdiskapingen ligger i å virkeliggjøre målene nedfelt i kommuneplanenes samfunnsdel knyttet til mangfold, inkludering og bærekraftig hverdagsliv.

Innovasjonen innebærer å styrke kommunens rolle som pådriver for alternative boligløsninger på flere måter. Det skjer gjennom å initiere og promotere forbildeprosjekter som både undersøker og viser frem innovative bolig- og gjennomføringsmodeller. Det vil bli utviklet metoder og verktøy for en mer aktiv dialog med boligmarkedet slik at fremtidige boligkjøpere og leietakere i større grad vil kjenne til alternative løsninger og dermed bli i stand til å etterspørre løsninger som støtter opp under de samfunnsmålene som er satt. Prosjektet vil også undersøke nye muligheter for samskaping med private boligaktører i prosesser for å etablere alternative boligløsninger og ikke minst for å

etablere nye samarbeidsfora internt i kommunen mellom de ulike enhetene innen helse, velferd, byplanlegging, arkitektur og eiendom, finans og innovasjon.

Grønnevik i Bergen skal være et testområde for boliger som tilrettelegger for barnefamilier, der deling av arealer og funksjoner er en del av løsningen. Omforming av Grønnevik startet da Byrådet vedtok å melde tomten på den internasjonale arkitekt- og byutviklingskonkurransen «European» i 2014. Forslaget «Our city, our collective» vant førsteprisen, og forfatterne var Lala Tøyen og Kåmmån Arkitekter. I dialog med Bergen kommune har Lala Tøyen og Kåmmån videreutviklet vinnerforslaget. Kommunen er i gang med å regulere området basert på det bearbejdede vinnerforslaget.

Designsprint er en av flere aktiviteter i BOPILOT med mål om å skape interesse, engasjement og diskusjon om byboliger, delekultur og bomiljø ved å involvere potensielle framtidige beboere, boligutviklere og arkitekter i prosessen. Målet med alle aktivitetene i Bopilot er å skape ny forståelse og økt engasjement og inspirasjon blant deltakerne, noe som kan bidra til at flere blir agenter og ambassadører som kan spre kunnskap og interesse for alternative boligmodeller.

Målet for Bopilot designsprint var å få frem konkrete romlige løsningsforslag til boliger med dele- og sambruksløsninger, med illustrasjoner av løsninger som kan danne grunnlag for en god diskusjon om temaet.

Designsprint

En designsprint er i utgangspunktet en 5-dagers intensiv workshopbasert metode for å utvikle, designe og teste nye produkter og tjeneste. DesignSprint dekker innsikt, design, prototyping og testing av løsningen.

Kjernen i DesignSprint-metodikken er tverrfaglig samarbeid. Her jobber ledere, utviklere, brukere, arkitekter og designere sammen og deler hverandres innsikt. Med rask prototyping og hurtig beslutningstakt, får vi øyeblikkelig tilbakemelding på om løsningen vår fungerer eller ikke.

Dette er en bruker-sentrert metode som resulterer i innsikt som andre metodikker bruker måneder på å fremskaffe. I Bopilot-prosjektet var det arkitektene som videreutviklet resultatene fra det tverrfaglige arbeidet til visuelle løsninger og modeller. Disse ble presentert og diskutert på visningsdagen.

Fasene i designsprinten

— metodikken

Forstå

I innsiktsfasen etablerer vi et delt kunnskapsgrunnlag på tvers av alle deltakere.

Definer

I definisjonsfasen evaluerer teamet alt de lærte i innsiktsfasen for å etablere fokus. Dette gjøres ved å definere spesifikk kontekst og ønsket utfall av potensielle løsninger. Fasen avsluttes med å velge et spesifikt fokus for sprinten.

Skisser

I skissefasen jobbes det individuelt med å generere og dele et bredt spekter av ideer. Vi begynner med å lete etter inspirasjon, og alternative løsninger. Deretter vil hver DesignSprint-deltaker individuelt begrense seg til én enkelt ide, en løsningsskisse per person.

Velg

I beslutningsfasen ferdiggjør DesignSprint-teamet retningen eller konseptet som skal prototypes. Hver deltaker deler sin løsningsskisse. Den endelige retningen skal sikte på å adressere det som ble valgt som fokus for DesignSprinten.

Prototype

I prototypfasen vil teamet lage en prototype av konseptet. Det er nå mange beslutninger tas om hva som er det nøyaktige konseptet og hva dette inkluderer. Her er målet å lage en prototype som er reell nok til å teste, og vi gjør det så raskt som mulig.

Test

I testfasen vil DesignSprint-teamet presentere konseptet sitt for brukerne. Her samler vi tilbakemeldinger fra brukere som samhandler med prototypene. Vi avslutter sprinten med et validert konsept—eller et uferdig konsept som kan forbedres.

Tverrfaglig samarbeid

Under designsprinten startet vi dagen med lyn-foredrag. Det gav deltakerne innsikt i temaet deleboliger. Foredragene ble holdt av representanter fra kommunen, arkitekter og privatpersoner som alle var håndplukket for å dele sine perspektiver, erfaringer og refleksjoner om nye boligløsninger.

Gruppene i Bopilot-sprinten ble satt sammen av arkitekter, utbyggere og innbyggere: studenter, pensjonister, enslige og familiefolk.

Innsikt og foredrag

- Haltenbanken, ved Marte Teigen og Anne-Kathrine Torvund om designsprint som metode
- Helen og Hard ved Randi Hana Augentein og Ane Dahl, om boligprosjektet Vindmøllebakken
- Haugen/Zohar ved Marit Justine Haugen om fellesskapsløsninger i boligprosjekter
- Byarkitekten i Bergen ved Maria Molden og Tina Larsen om dagens situasjon og bakgrunnen for Bopilot
- Lala Tøyen
- Susanne Urban
- Isabel Melo, ved plan- og bygningsetaten, om pågående planprosess for Grønneviken
- Karin Høyland

Langsiktig mål for designsprint

"Flere aktører skal se nytten og muligheten av å bygge og bo med ulike former for deleløsninger"

Oppgaven for designsprint

"Finne nye romlige løsninger for boliger med deleløsninger"

Noen spørsmål fra designsprint

- Hvordan kan vi endre norske boligforventninger?
- Hvordan kan vi skape holdningsendringer rundt deleløsninger?
- Hvordan kan vi bli bedre til å teste løsninger i virkeligheten for å lære å ta risiko?
- Hvordan kan alle tjene penger og samtidig tilby rimelige boliger?
- Hvordan kan vi gjøre bestillingen tydelig?
- Hvordan kan vi gi beboere reell påvirkningskraft?

Program: Designsprint Bopilot

Dag 1 – 21. oktober kl. 9–16

Innledning

- Introduksjonsrunde av alle deltakere
- Innføring i metoden
- Innføring i prosjektet
- Målet for denne sprinten

Lyn-foredrag: Innovasjon og boligsektor

- Byarkitekten
- Haltenbanken
- Helen & Hard
- Karin Høyland
- Susanne Urban
- Lala Tøyen
- Haugen/Zohar
- Isabel Melo

Felles gjennomgang

Langsiktig mål og måloppnåelse

Grupperarbeid

Sprint-spørsmål

Lunsj

Grupperarbeid

- Kartøvelse / brukerreisen
- Hvordan-kan-vi -lapper
- Organisere, deretter stemme

Grupperarbeid: Velg et mål

Grupperarbeid: Intervju på gaten

Avslutning: Gjennomgang i gruppen, deling av innsikt fra dagen

Dag 2 – 22. oktober kl. 9–16

Velkommen

- Haugen/Zohar
- Student Emil Svihus
- Film fra Nordåsgrenda
- Videointervju med Eva Aakermann, beboer på Helgetun seniorboliger

Grupperarbeid

- Lyninnsikt
- Oppvarmingsøvelse til skisser

Skisser – 1. runde

Skisser – 2. runde «Åtte Ville!!»

Skisser – 3. runde – Snack på bordet

Avstemning 1 – Varmekart

Lyn tilbakemelding

Avstemning 2

Lunsj

Avgjørelse

Sorter skissene

Tegneserie – tegne dette sammen i gruppen

Felles presentasjon av gruppearbeidet

Oppsummering av dagen

Evaluering – hva har fungert – hva fungerte ikke?

Veien videre

- hvordan tar arkitektene dette videre?

Dag 3 – 28. november kl. 12–15

Innledning ved Thor Haakon Bakke, byråd for klima, miljø og byutvikling

Velkommen ved Byarkitekten

Inspirasjonsforedrag om boliger med dele- og sambruksløsninger ved arkitektene fra Helen & Hard, Haugen / Zohar og Lala Tøyen / Kåmmån

Pause med kaffe

Introduksjon til designsprint ved Haltebanken

Gruppe 1 fra designsprint viser sin løsning

Gruppe 2 fra designsprint viser sin løsning

Gruppe 3 fra designsprint viser sin løsning

Kommentarer fra salen

Diskusjon

Utstillingen hos Byarkitekten

I etterkant var de tre løsningene utstilt i lokalene til Byarkitekten i Domkirkegaten.

Illustrasjon: La La Tøyen - "Ni rom og kjøkken"

Lage kart— få oversikt over innsikt!

For komplekse problemstillinger er det lett å gå seg vill og bli overveldet av utallige spørsmål og innsikt som kommer opp i prosessen. Å lage et kart hvor en kan henge opp det som er viktig gjør det lettere å se sammenhenger og synliggjøre problemstillinger. Fordelen med Post-it lapper er at de kan flyttes på, og da ser en nye sammenhenger.

Fra utfordringer til konstruktive spørsmål

Det er veldig lett å finne problemer når man skal takle en stor utfordring, men det kan være vanskelig å formulere disse problemene som spørsmål. Grunntil at vi formulerer problemer og fallgruver som spørsmål er at det gjør de mer konstruktive, og det blir til noe som vi kan jobbe for å finne svaret på. Finnes det noen fallgruver for prosjektet, som vi burde få frem nå? Hva må vi løse for å nå det langsiktige målet? Se for dere at vi er i fremtiden og prosjektet er mislykket. Hva kan være grunnen?

Brukerinvolvering og arbeid i grupper

Skisser: Ideutvikling—samle inn ideer

Gruppene brukte flere teknikker for å komme opp med ideer og løsninger på deleboliger. De jobbet med å formulere problemer og utfordringer som spørsmål for å gjøre det mer konstruktivt og åpne opp for muligheter. Andre innfallsvinkler de brukte var å koble målgrupper, behov og utfordringer. Etter noen runder med diskusjoner bestemte gruppene seg for en konkret problemstilling de valgte å gå dypere inn i og skisse ideer rundt denne hver for seg.

Definering

Alle deltagerne laget en forenklet fremstilling av sin egen ide som de presenterte for gruppen. I denne del av prosessen er målet å bestemme seg for en ide som gruppen skal gå videre med for å utvikle og teste ut. Ved avstemming med røde små lapper valgte gruppen hva de ønsket å gå videre med, hvilken løsning som vant. Det er alltid rom for diskusjon og mulig å sette sammen flere ideer, men til synkende og sist er det en retning som gjelder. De tre gruppene endte med svært forskjellige løsninger.

Designsprint, Design Thinking og arkitektur

Design Thinking er en anerkjent tverrfaglig metodikk som fusjonerer fagområdene design, teknologi, og organisasjon/økonomi. Den er en praktisk, menneske-sentrert, prototype-drevet metode for innovasjon som tilnærmer seg organisatoriske utfordringer ved bruk av kreative metoder. Metoden brukes til å løse komplekse og sammensatte utfordringer. Den brukes til utvikling av nye produkter eller tjenester, utformingen av nye forretningsmodeller eller strukturering av nye organisatoriske prosesser.

Designsprint en strukturert og effektivisert prosess basert på Design Thinking metodikken.

Tverrfaglighet

Designsprint i tidlig fase gir helt andre innspill enn det en lineær prosess vil kunne gi. Den sikrer tverrfaglighet og gir et stort spekter av ideer og innfallsvinkler, samtidig som den sikrer et bredt eierskap til problemstilling og til løsning. Metoden er basert på raske tilbakemeldinger på ideer, korte prosesser, prototyping og testing. Mye er basert på tegnede skisser som er en god måte å skape felles forståelse og visualisere komplekse problemstillinger. Metoden kommer fra designere, men lignende verktøy har også vært mye brukt i arkitekturfaget hvor utgangspunktet er menneskelige behov, mulighetene som ligger i materialer og omgivelser, og samspillet med natur og samfunn.

Vår erfaring med å bruke metodikken designsprint mot arkitektur er omtrent den samme som når vi jobber med andre fagfelt. Det kan kort oppsummeres i stort engasjement, bred deltagelse, mangfold av ideer og rask prosess fra ide til løsning som kan testes.

Deltagerne i Bopilot var valgt ut fra minst fire forskjellige bakgrunner, Arkitekter, beboere - herunder eldre, studenter og familiefolk, utbyggere og kommunalt ansatte. Vi opplevde at folk var åpne og nysgjerrige på hverandres ståsted. De lyttet på hverandre, og alle fikk tid til å snakke. Etterhvert ble de mer opptatt av å finne nye løsninger basert på ny forståelse for hva som er det reelle behovet.

Moderator

En viktig faktor er at gruppene ble ledet av en nøytral person som styrte tiden stramt og ledet deltagerne gjennom oppgaver. Ofte er det en utfordring at de som er mer stille eller introverte ikke får plass i gruppediskusjoner. I Bopilot brukte vi mye tid å skrive ideer og spørsmål på gule lapper, i stillhet hver for seg, for deretter å la hver komme med sine innspill. Dette ga rom for at alle fikk delta med sine ideer, og at de ble lyttet til. Her var det ikke arkitekten eller byutviklere som var hovedpersonen, men pensjonisten og studenten som kom med verdifull informasjon om sine behov og rasjonale bak dette.

Tidsavgrensing og valg av problemstilling

I designsprinten er det lagt opp til at oppgavene er korte, og diskusjonene avgrenset i tid. Dette førte til at det var en god driv i fremdriften og at folk presset seg videre. Det er aldri tid til å kjede seg i en designsprint, og i Bopilot var det få avbrekk, og når det var pauser ble folk mer kjent med hverandre og fortsatte diskusjonene om deleboliger.

En refleksjon i etterkant er at problemstillingen var veldig bred. Dette var utfordrende, men resultater var at de tre løsningsforslagene ble svært forskjellige, men alle er gode innspill til Bergen Kommune og til videre planlegging av Grønneviksøren. En neste fase kunne vært å gjøre en ny designsprint, med et smalere fokus, for å komme med i dybden på en spesifikk utfordring.

Debatt og presentasjoner

– Bopilot designsprint visning

Det var en spennende erfaring å ha åpent hus på utstillingsdagen. Etter presentasjonene ble det ble en god debatt hvor mange deltok i diskusjonen og det var ulike synspunkt. Politikere, beboere, kommune, utbyggere, studenter og arkitekter var samlet og vi opplevde et stort engasjement på tvers av bakgrunn. Presentasjoner av løsninger med påfølgende debatt ga en veldig god opplevelse av samhold og engasjement rundt et viktig samfunnstema.

Haltenbanken har ikke testet ut denne formen for åpen debatt i forbindelse med designsprint tidligere, men synes det fungerte veldig bra i Bopilot designsprint, og vil ta det med videre i lignende prosesser.

Både Byarkitekten og Bopilot har mål om å spre offentlig interesse og debatt om arkitektur og alternative boformer, så det var helt naturlig å avslutte designsprinten med en offentlig visning av resultatene.

Det at Byråd for klima, miljø og byutvikling i Bergen, Thor Haakon Bakke åpnet og ønsket velkommen til visningen, satte en fin ramme for dagen.

Metoden sikrer tverrfaglighet. Metoden gjør at du presser deg videre

Beboerne er med, det er veldig bra! Metodikk, hjernevasking virker.

Tune ulike grupper inn mot samme utfordring, veldig effektivt

God realitetstest. Hva er realistisk – få testet raskt. Idebygging!

God tid til hver oppgave, selv om vi ble presset videre.

Noe for de introverte, og noe for de ekstroverte.

Utrolig gøy, lærerikt, samhandling, lærerikt, veldig fint å få testet ut ideer

Gruppesammensetningen var fenomenalt god! Engasjerte fagfolk og vanlige folk samlet.

Alle blir hørt, snakke en og en. Tenke stille.

Tilbakemeldinger fra deltagerne om metodikken designsprint

Funn og debatt

Løft frem gevinster ved deleboliger

Utgangspunktet for BOPILLOT var at nye romlige løsninger er det som skal til for å skape trygghet og vilje til å velge deleboliger. Og et av løsningsforslagene svarte direkte på dette spørsmålet. Men når vi undersøkte barrierer og følelser knyttet til deleboliger kom det også frem mye usikkerhet. En stor del av utfordringen er at mange ikke kjenner til gevinstene ved å ha fellesløsninger i et bofelleskap. Mange er redd for konflikter, uvennskap og opptatt av vern om eget privatliv. Men det viser seg at etter noen avklarende spørsmål var flere åpne for å dele tjenester og arealer. Å ha noe gode eksempler og ideer på hva en delebolig kan være og fordeler med å bo sammen var flere positive. Konklusjonen er at gode eksempler, historier, fordeler målt i trivsel, sosialt felleskap og tidsbruk er viktig og spennende innfallsvinkler til temaet.

Jus og økonomi like viktig som romlige løsninger

Flere av gruppene løftet frem utfordringen og behov for å se på realismen i prosjektene. Det er mer jus og økonomi som er barrierer for å få etablert nye deleløsninger. Det kan like gjerne handle om drift og disposisjonsform. Kan jeg selge til hvem jeg vil? Hva med arv og kan man velge bort forpliktelser eller er jeg bundet til å dele alt det legges opp til?

Det handler om å snakke sammen

Det som kom tydelig frem i denne prosessen er at romfordelingen ikke nødvendigvis er problemet. Prosessen i kommunen og økonomien i prosjektene er en større utfordringer enn å finne de konkrete romlige løsningene. Det handler om kommunale prosesser, hvordan man samarbeider, hvordan man klarer å snakke sammen, utbyggere, innbyggere og arkitekter.

Full sal på Litteraturhuset da Bergen kommune inviterte til debatt og visning av Bopilot 28. nov. 2019

Utdrag fra den generelle debatten om deleløsninger under Bopilot-sprinten.

Innspill til dette som gjelder spesielle behov: vi trenger kjærlighet, trygghet og identitet, det gjelder alle uansett funksjonshemming eller ikke. I disse boligprosjektene kan man ikke bare få, man må også gi. Det gjelder blant annet drift av fellesarealene, vakt osv.

Dette er løsninger som peker fremover. Enkelte områder i Bergen har levekårsutfordringer. De har også boligutfordringer samtidig som det skal fortettes. Jo flere felleskapsløsninger vi klarer å gjennomføre jo bedre er det for stabiliteten. Det er en motvekt til tjenester som AirBnb, som er med på å destabilisere nabolag.

Det som er bra med deleløsninger er deling av kompetanse på tvers av generasjoner, eks. syng og datahjelp. Inkludering av nye nordmenn er også lettere med deleløsninger.

Jeg har blitt mer og mer positiv til deleløsninger etter prosjektet. Vi må visualisere rommene, sånn at flere får lyst til å flytte inn i deleløsninger!

Viktig at de tenker på delearealet fra begynnelsen av, ikke bare et rom man kan fylle med møbler. Feks tenke på å bygge møbler inn i delearealene fra begynnelsen av.

Før var jeg en passiv person i borettslaget mitt. Jeg flyttet da jeg ikke hadde råd til å bo i en enebolig. Forleden endret jeg mitt perspektiv! Jeg ser nå at jeg ikke bare eier egen leilighet, men hele borettslaget! Nordmenn elsker å stulle og stelle med boligen sin. Her tror jeg det er stor vilje til dugnad og vedlikehold av fellesarealer i befolkningen. Men det krever kanskje en "indre-revolusjon.

Snakk med byråden! Gå til politikerne! Skriv mail! Kom med små og store idéer. I Oslo har prosjektene endret seg ilt de siste ukene pga endringer i byrådet, og vi ser at folk ønsker en grønnere by.

Her prøver vi å finne løsninger til det beste for alle. Hvis vi greier å nyttiggjøre delearealene i innledningsfasen er det vinn-vinn for alle. Vi trenger virkemidler fra myndighetene for å få drahjelp. Spesielt siden dette er en politisk villet situasjon.

BOPILOT

–designsprint deltakere

Marte Teigen, designer/designsprint-fasilitator, Haltenbanken, ekspertpanel

Anne Kathrine Torvund, designsprint-fasilitator, Haltenbanken, ekspertpanel

Jan Erik Rossow, sivilarkitekt, Vill Urbanisme, ekspertpanel

Maria Molden, Byarkitekt, Bergen kommune, arrangør og ekspertpanel

Tina Larsen, seniorarkitekt hos Byarkitekten, prosjektleder Bopilot, arrangør og ekspertpanel

Celine Blanc, seniorarkitekt hos Byarkitekten, arrangør

Inês Moço Pereira, arkitekt hos Byarkitekten, observatør

Åge Vallestad, spesialrådgiver, Byarkitekten, observatør

Thomas Cook, rådgiver, Byarkitekten, observatør

Isabel Melo, seniorarkitekt, Plan- og bygningsetaten Bergen kommune, ekspertpanel

Karin Høyland, sivilarkitekt, SINTEF, forsker i BOPILOT, ekspertpanel

Susanne Urban, sivilarkitekt, Urban+Rabbe arkitekter, ekspertpanel

Emil Svines, student, ekspertpanel

Eva Aakermann, beboer Helgetun seniorboliger, ekspertpanel intervjuet på film

TEAM HELEN & HARD:

Randi Hana Augenstein, daglig leder og arkitekt MNAL Helen & Hard, ekspertpanel

Ane Dahl, sivilarkitekt Helen & Hard, ekspertpanel

Sissel Brattfjord, prosjektutvikler, BOB

Jesper Jorde, sivilarkitekt TAG arkitekter

Anne Gro Fauskanger, Adjunkt, innbygger

Daniel Andreassen, Gründer, innbygger

Karoline Therese Hamgaard, Student ved HVL, innbygger

Toralf Igesund, FOU-sjef/ Siv. Ing, innbygger og med i beboergruppen «Bølgen»

TEAM LALA TØYEN

Stine Bjar, Master i arkitektur, Lala Tøyen, ekspertpanel

Pernille Heilmann Lien,

Master i arkitektur, Lala Tøyen, ekspertpanel

Tomas Aassved Hjorth, arkitekt Kåmmån

Hanne Løvbrøtte, prosjektutvikler, OBOS

Erlend Bolstad, arkitekt og partner, MAD

Ragnhild Wessel-Holst, senioringeniør, Sweco, innbygger

Bente Titlestad,

E- businessutvikler i DNB, pensjonist, innbygger

Geir Jonassen, gründer, innbygger og med i beboergruppen «Bølgen»

TEAM HAUGEN/ZOHAR

Marit Justine Haugen, arkitekt, Haugen/Zohar, ekspertpanel

Torstein Skauge, arkitekt, Haugen/Zohar

Kristoffer Evjen, prosjektleder, Veidekke

Torstein Skauge, Rambøll arkitektur as

Matts Stenback, flaggman og industriarbeider, innbygger

Marte Skogstrand Andersen, masterstudent i rom og møbeldesign KMD, innbygger

Therese Constant-Stangeland, prosjektleder, BIR privat, innbygger

Helle Strømsnes, pensjonist, ergoterapeut, innbygger og med i beboergruppen «Bølgen»

Byarkitekten og BOPILOT vil rette en stor takk til alle som har deltatt i BOPILOT designsprint!

Tre ulike løsninger

Tre arkitektkontor var ansvarlige for å tegne løsningsforslag i designsprinten. De videreutviklet resultatet fra det tverrfaglige gruppearbeidet. I løpet av noen små uker leverte de tre svært interessante og forskjellige løsningsforslag.

Fellesbord til økt samhandling

Av arkitektkontoret Helen & Hard ved arkitektene Randi Hana Augenstein og Ane Dahl.

Ni rom og kjøkken

Av arkitektkontoret LaLa Tøyen ved arkitektene Pernille Heilmann Lien og Stine Bjar, samt Tomas Aassved Hjorth, arkitekt Kåmmån.

Boden—på jakt etter ekstra kvadratmeter

Av arkitektkontoret Haugen/ Zohar ved arkitekt Marit Justine Haugen.

Fellesbord til økt samhandling

Av arkitektkontoret Helen & Hard
ved arkitekt Randi Hana Augenstein og Ane Dahl

Bopilot adresserer behovet for nyskaping i boligutviklingen i norske byer og designsprinten hadde som mål å gi romlige svar til boliger med deleløsninger.

Vindmøllebakken bofellesskap er et realisert eksempel på en alternativ boform med deleløsninger. Erfaringen fra dette prosjektet er at utfordringen ikke er å skape romlige svar men hvordan man får nye boformer realisert.

Fra designsprinten: Team Helen & Hard

Det finnes både et marked og et behov for alternative boformer. Men for å legge til rette for nyskaping i boligproduksjonen og realisere flere alternative boformer må vi se nytt på verdikjeden rundt boligutviklingen. Vi må øke samhandling og skape nye utviklingsprosesser på tvers av bransjer og med større grad av offentlig/privat samarbeid.

For å tilrettelegge for dette introduserte gruppen et fellesbord. Fellesbordet tydeliggjør et fokus på en endring av prosess. Det er avgjørende å få til økt samhandling på bakgrunn av kjennskap til hverandres utfordring, risikobilde og behov. Her er det like viktig at arkitekt får kjennskap til beboerens utfordring som at kommunen får kjennskap til utbyggers behov. Vi vet at uten en slik felles forståelse, forankring og gjensidig forpliktelse til prosess, vil vi streve med å få realisert flere alternative boformer.

Bordet er bildet på et konkret verktøy hvor aktører kan møtes gjennom hele utviklingsprosessen for å bli enige om felles realiserbare visjoner og mål for alle aktører; utbygger, beboer, kommune og arkitekt. I tillegg avdekkes rundt bordet alles risikobilde samtidig som prioritering kan løftes opp som felles tema. Et eksempel er målsetningen om familieboliger; hvis pris er avgjørende for den beboergruppa man ønsker, - hvordan løses da prosjektet i praksis?

Reguleringsplanen for Grønnevikken har en tydelig og godt definert visjon! Men hvordan sikrer vi at den blir realisert og synlig mot sluttbruker? Bruk fellesbordet i utviklingen og legg til rette for nye samhandlingsprosesser slik at mål og prioritering forankres hos alle aktører og slik at alle kan bidra til at visjonen blir realisert.

” Det er flott at man kan få felles eierskap til ambisjonene. Og felles trygghet. Jeg er nysgjerrig på hvem som eier ambisjonene? Her får vi mulighet til å eie dem sammen. Å eie ambisjoner er ofte bare tillat for politikere, men her trenger vi å få med nye brikker.

” Jo mer mangfoldig et område er jo mer menneskelig er det. Jeg savner snakk om ulike eierforhold, blant annet sameie. Og endringer i eierforhold over tid. Og endringer i familiesammensetning over tid.

Uttdrag fra evalueringen av løsningen.

GRØNNEVIKEN

BOPILOT
DESIGNSPRINT

HELEN & HARD

MARKED OG BEHOV FOR NYE BOFORMER

jeg vil dele mer

hvor skal vi bo i byen?

et HJEM jeg har råd til

vi har lett etter tomt for bofellesskap i 3 år

HVEM BESTEMMER HVILKE BOLIGER VI BYGGER?

VINDMØLLEBAKKEN; REALISERT PROSJEKT!

DESIGNSPRINT

VI VIL!

FOKUS PÅ REALISERBART PROSJEKT!

2019:

Belsenhuset i
Grønneviksøren

Felles bord

Aktørene:

Felles mål og visjon
= avtale

2020:

Bordet vokser

Forhandling
og utvikling

2023:

Bruk og
felleskap

VISJON GRØNNEVIKEN

4.3 Fellesbestemmelser for felt Grønnevik (S3-S8)

1. Overordnede målsettinger for områdets utvikling:

I gjennomføringen av planen skal prosjektene vektlegge *deling* av funksjoner, bymessige *familieboliger*, *varierte arkitektur og beboersammensetning*, *medvirkning* og *bærekraftig* boligbygging.

BRA!

Særlige ambisjoner innenfor disse feltene vil vektlegges ved evt. søknad om dispensasjon fra bestemmelsene.

BRA!

DAGENS SITUASJON

FELLESBORD FOR ØKT SAMHANDLING

KOM TIL DEKKET BORD!

METODE:

Velg møteleder!

1. BIDRA

- alle rundt bordet fyller inn sin ball

2. UNDERSØKE

- alle deler sitt innhold og undersøker fellesnevnerne

3. BYGGE PÅ

- alle trekker ut de tre viktigste punktene fra sin ball og bygger på med forståelsen fra de andre aktørene og henger på stammen i midten.

4. BYGGE SAMMEN

- en felles visjon eller målsetning bygges sammen og plasseres på toppen av stammen. Samles som en bok.

ET VERKTØY I UTVIKLING

MÅL:

- økt samhandling, forankring og avklart realiserbar ambisjon

RÅD:

- kan resultere i prioritering pr. prosjekt feks selvbygging, lavkost, dyrking etc
- avklaringer, forpliktelser og mer forutsigbarhet
- gulrot: saksbehandler rundt bordet? (fast track)

kommune

Risiko:

- at vi ikke får en tydelig bestilling og målformulering!
Hvis vi ikke får det så vil vi ikke ha mulighet til å måle løsningen.

Ingen vil ta ballen!

RÅD til reguleringsfase:

- ta bort unødvendige krav som ikke gavner overordnet målsetning
- gi rom for fleksibilitet, still funksjonskrav ikke arealkrav
- vær nøye med hvordan tomtene selges ut (eget punkt)

utbygger

Risiko:

- Betingelser. Utnyttelsesgrad og fleksibilitet blir avgjørende for om det er mulig å lykkes. Det er vanskelig å nå ambisiøse bærekraftsmål og skape boliger for alle grupper dersom tomteprisen blir for høy.

RÅD til reguleringsfasen:

- ta bort unødvendige krav
- ta bort rekkefølgekrav med avhengighet i andre aktører eks. 4.3.3 felleshus.
- avklar tomtekostnad ift. muligheter
- gulrot : eks. fellesareal regnes ikke med i utnyttelse
- to-trinns ferdigattest kan gis hvis arealer overleveres med grad av selvbygging

Ballen er for stor og tung!

arkitekt

Behov:

- klare retningslinjer for kommunens krav mht. fellesløsninger
- klare konkurranseregler ved tomtebud for entreprenørene.

RÅD:

- la arkitekt finne løsninger - ikke regulere for stramt feks. krav til gjennomgående boliger og krav til 80m²
- fokus og prioritering; ikke løse alt i alle prosjekter

Det er for mange baller!

beboer

Risiko:

- Økonomi/ finansiering

UOPPNÅELIG ?

RÅD: strategi for prisreduserende tiltak

- gi beboere mulighet til å påvirke og ift behov og betalingsmulighet
- mulighet for selvbygging eller velge billigere overflater
- noen leiligheter dyre og finansiere billigere
- gi utbygger gulrot for prisreduserende tiltak

beboer

HVA TRENGER FAMILIER?

ERFARING FRA VINDMØLLEBAKKEN

- overkommelig pris
- arealer til lek ute og inne
- trygg skolevei og barnehage
- utebelysning og opplevd trygge uteområder
- rom til bursdag og fest - lov til å bråke
- nærhet til buss/ kollektiv
- rom tilpasset ulike behov - ikke kjøpe mer m2 enn nødvendig

HVORDAN SIKRES FAMILIEBOLIGER I PLANEN?

EKSEMPEL:

10. Boligstørrelse og -kvalitet:

a. Boenhetene skal ha varierte størrelser, for å tilrettelegge for større mangfold i beboersammensetning, med et spesielt fokus på barnefamilier.

BRA !

d. For prosjekter med 15 boenheter eller mer, skal minimum 40% av boenhetene ha BRA over 80 m² og minst 3 soverom. For prosjekter med mindre enn 15 boenheter skal minimum 20 % av boenhetene ha BRA over 70m². For prosjekter med mindre enn 6 boenheter kan avvik fra dette aksepteres.

HVORFOR DET? LITE FLEKSIBELT.

HVOR KAN MAN PÅVIRKE ?

EKSEMPEL BETALINGSVILJE/ EVNE

5.000.000kr

hos familier med 2 normale inntekter
/ 80m² = 62.500kr pr.m²

ENTREPRISEKOST & UTVIKLING

(37.000 kr pr.m²*80)+(utvikling1.250.000kr)

4.210.000kr

FORTJENESTE/ RISIKO 12%

600.000kr

TOMTEBELASTNING PR. M²

(12.500 kr pr.m² * 80m²)

1.000.000kr

EKSEMPEL FAMILIE BOLIG VINDMØLLEBAKKEN

+ 500m²
delte arealer

RÅD:

- Arealkrav bør tas ut, heller fokuserer på funksjonskrav
- Fra fagnotat (12.06.2019:)

Lala Tøyen og Kåmmån, vinnerprosjekt European;

"Den mest miljøvennlige kvadratmeteren er den vi ikke bygger, så vi må prioritere nøye!"

MEDVIRKNING AVGJØRENDE FOR FELLESSKAPET!

EKSEMPEL:

§4.3.3.

d. For hvert byggeområde skal fellesareal inneholde en gjesteleilighet og et fellesrom eller møtested for alle boenheter. Utover dette fastsettes bruken av fellesarealene av eierne og brukerne

PLANEN SLIK DEN FORELIGGER IDAG STILLER IKKE ET REELT KRAV TIL BEBOERMEDVIRKNING I PROSESS.

RÅD:

- still krav til medvirkningsprosess etter salg for sluttbruker.

BOLIGPRODUKSJON ER ET FELLES SAMFUNNSANSVAR!

**Book fellesbordet
hos byarkitekten!**

FELLESBORDET

Takk til:

Beboer: Anne Gro Fauskanger

Beboer: Karoline Therese Hamgaard

Beboer: Toralf Igesund

Utbygger: Sissel Brattfjord (BOB eiendom)

Arkitekt: Jesper Jorde (TAG arkitekter)

Ni rom og kjøkken

Av arkitektkontoret LaLa Tøyen ved arkitektene Pernille Heilmann Lien, Stine Bjar og Tomas Aassved Hjorth fra Kåmmån.

Fra designsprinten: Team Lala Tøyen

Hovedutfordringen var, ikke overraskende, å løse en såpass kompleks problemstilling på få dager. Deltakerne i vår gruppe var alle åpne for å bo et sted med flere sambruksløsninger. Det var likevel ulike incentiver til hvorfor man ville dele mer, og ulike syn på hvilke funksjoner man kunne tenke seg å dele. Men alle var opptatt av «felleshuset» i en eller annen form og hvilken relasjon det kunne ha til sin egen private boenhet.

I gruppa ble fellesfunksjonene det vi diskuterte mest. Hvor store arealer skal man dele? Kan man ha mindre soner som kan deles av? Vi synes da det ble interessant å studere spekteret av offentlige/private soner

videre i en tenkt bygget bopilot. Vårt forslag innebar et konkret bygg, tenkt som første byggetrinn i Grønneveken, for å kunne teste løsninger og hente erfaring fra bygningen i bruk. Å bygge bopiloter tenker vi at flere kommuner burde ta initiativ til – slik at vi kan lære av det vi bygger og videreutvikle framtidens boformer.

Det beste med å være med på designsprinten var å se det samlede resultatet, svarene til gruppene utfylte hverandre på en god måte.

Hvorfor bygger vi ikke sånne boliger i dag? Det er mye tradisjon og usikkerhet. Det trygge og kortsiktige er alltid enklest. Finansiering er også en faktor. Der har vi en del å jobbe med. Vi må dele risiko.

Fint å kunne gjøre de "sterile" transportområdene (gang, etc.) til et felles delingsareal. Vi tenker veldig arealeffektivt når vi bygger båter, dette har Norge masse erfaring med. Denne kompetansen må vi bruke bedre.

Uttdrag fra evalueringen av løsningen.

Er fellesarealet ulikt i de ulike etasjene? Ja, inspirert av Friisgate er fellesarealene ulike. En etasje har feks storstue og trimrom, men en annen har lekerom. Da deler hele boligen på alle fellesarealene. Utfordringen er at etasjene føler eierskap til "sitt" fellesareale, men i Friisgate fungerer denne løsningen.

“Ni rom og kjøkken”

Bopilot Grønnevik, Bergen
November 2019

Kolofon

Utgitt i forbindelse med Designsprint Bopilot
Oppdragsgiver: Byarkitekten i Bergen
November 2019

Lala Tøyen AS www.lala.no
pernille@lala.no / +47 952 04 945

og Kåmmån AS www.kamman.no
tomas@kamman.no / +47 934 59 108

*Lala og Kåmmån vant i 2015 den
internasjonale arkitektkonkurransen
European med vinnerforslaget "Our City Our
Collective" på tomten i Grønnevik.*

*Illustrasjoner og foto, der ikke annet er angitt,
er laget av Lala og Kåmmån.*

Ansvar og muligheter

“Det offentlige eierskapet gir både ansvar og muligheter til å utvikle et godt eksempel på ønsket byutviklingspolitikk”

*Kilde: Fagnotat 12.06.2019 fra Plan- og bygningsetaten til
Byrådsavdeling for byutvikling, saksnr. 201722768/22*

Bo

I bo subst. (lavtysk behof, samme opphav som behov)

i uttrykket **ha bo** trenge, ha bruk for

II bo el. **III** bu (norrønt *bú* nøytrum)

1 i uttrykket **sette bo** bosette seg

2 jur. en persons samlede eiendom
dødsbo, konkursbo, gjøre opp et bo / skifte et bo

sitte i uskiftet bo ha overtatt en avdød ektefelles formue uten skifte med den andre

III *bo* el. **IV** *bu* (dansk bo, norrønt *bua*)

1 holde til, leve
bo på hybel / hvor bor du? / bo billig, godt / de bor sammen lever sammen

bo seg ihjel ha så store boutgifter at det blir lite igjen til andre formål

2 finnes, skjule seg
ingen forstod hva som bodde i henne

Kilde: Bokmålsordboka

Pilot

pilot (fra fransk 'los', opphavlig av gresk pedon 'ror')

1 fører av luftfartøy

2 som førsteledd i sammensetninger: grunnleggende, veiledende, forsøks-

pilotprosjekt forsøksprosjekt som går forut for et større prosjekt

Kilde: Bokmålsordboka

Politikk

“Alle trenger et sted å bo, og byrådet mener det er viktig at kommunen tar et særlig ansvar for å sikre at alle bergensere har tilgang til en bolig, i gode nabolag som forebygger ensomhet og isolasjon. Byrådet ønsker et mangfold av boliger, boligstørrelser, boligformer, innovative boligløsninger og arkitektonisk boligutforminger i byen.

(...)

Byrådet vil legge til rette for mer fleksible boformer som er tilpasset deling og fellesskap gjennom å legge til rette for seniorkollektiver, demenslandsbyer og for ulike boformer som blander unge og eldre, familier og enslige. Byrådet vil også føre en boligpolitikk som legger til rette for at flere barnefamilier kan bli boende i Bergen sentrum (...)”

Kilde: Bergen – en god by for alle, Byrådsplattform 2019-2023

*Arbeiderpartiet, Miljøpartiet de grønne, Venstre og Kristelig folkeparti.
Bergen, 28. oktober 2019.*

Deling og sambruk

Hvorfor deling og bofellesskap?

Demografiske samfunnsmønstre endres. Eldre lever lenger enn før, og har bedre helse. Flere er aleneforeldre eller deltidsforeldre. Enslige og ensomhet er i ferd med å bli et samfunnsproblem, flere og flere bor alene. God helse henger sammen med det å ha muligheten til å være sosial.

Boligproduksjonen i Norge i dag er ensformig og tilbyr i liten grad boliger tilpasset endrede samfunnsmønstre. Folks ønsker og behov er i liten grad en faktor når nye boligprosjekter utvikles.

Gjennom fellesskap og deling kan sosiale, miljømessige, økonomiske og arkitektoniske gevinster skapes. Dette innebærer:

- gode steder å møtes
- effektiv ressursbruk
- effektiv arealbruk
- overlappende funksjoner og sambruk

Rommene for fellesskap utvikler arkitekturen.

Deling kan tenkes på flere skalaer:
i byskala, bydelsskala og nærområdet.

Privat til felles

privat ← | ————— → felles

Bad

privat ← ————— → felles

Leilighet med ett soverom

Leilighet med fellesareal

privat ← | → felles

Takplan 1:200

Landskapsplan 1:750

Plassering av bopiloten i dagens situasjon

Forbindelser til fjell og by. Kobler bydeler i Bergen.

Bibliotek er old-school delingsøkonomi - hva med et bydelsbibliotek i Grønnevikens?

Grønneviken – et boligforbilde i Norge?

Foto: NASA

Bruk hodet, vi har bare en klode

Prosess og samhandling

Bopilotens byggeprosess er basert på samhandling mellom beboer, arkitekt og en utbygger med respekt og forståelse for de ulike partenes kompetanse og drivkrefter.

1. Beboerne ønsker en god bolig og et godt bomiljø som kan fungere over tid i flere livsfaser. Beboerne er eksperter på sitt eget liv og kan bidra til et prosjekt hvor særpreg skapes.

2. Arkitekten vil bidra til å samle ulike beboeres ønsker og behov til et godt bygg, med kvalitet som står seg over tid. Arkitekten er god til å lede utviklingsprosessen og har kunnskap om hvordan man plasserer et bygg i en bysituasjon.

3. Utbyggerne vil bidra til å skape et realiserbart bygg innenfor avtalte rammer og at det prosjekteres og bygges slik at bygget fungerer godt over tid. Utbyggerne er eksperter på økonomi, byggeprosesser og drift.

Landskapssnitt (ikke i målestokk)

Hvem kan bopilotene være?

Familien Lauritzen

Førstegangskjøpere.

Lauritzene studerer og arbeider i Bergen, de har lenge bodd i kollektiv, men vil nå eie selv. De er i slutten av 20-årene og har en begrenset økonomi og føler seg ikke helt ferdig med det glade sosiale liv. De vil også leve mer miljøvennlig og satser mye på deling og er glad for innendørs sykkelparkering.

Ida Fjellheim

Nyutdannet arkivar.

Live jobber på Statsarkivet i Bergen, hun har en utdanning i historie og er en fast bruker av bydelsbiblioteket på Grønnevikken.

Lisa Berg

Ukependler fra Førde til Bergen.

Lisa bor i Førde, men jobber tre dager i uka i Bergen. Hun er mest på jobb når hun er i byen, og trenger ikke så mye mer enn et bad og en seng å sove i. Men når hun først er hjemme på Grønnevikken er det hyggelig å kunne møte på andre mennesker i fellesarealene. Det er også fint når resten av familien blir med til Bergen en gang i blant, at man kan låne gjestesenga i fellesstua og at det er litt fasiliteter å boltre seg på da.

Det er ikke rocket science

Friis' gate 6, 1987

Innflyttingsklart i 1987
Byggherre: USBL i samarbeid med Oslo byfornyelse og beboergruppe
Finansiering: Husbanken
Arkitekter: Erlend Løvstakken, Bård Isdahl og Halldis Eckhoff
27 leiligheter, 2 utleiehybler, 2 gjestehybler

I Friis' gate er det ett sentralt trapperom med ekstra god plass i første etasje for å tilrettelegge for gode møter. Hver boeenhet ble redusert med 15% areal og dedikert til fellesarealer som lekerom, systue, treningsrom, multimedierom og felles balkonger. Og ikke minst, en storstue med kjøkken hvor beboerne kan lage fellesmiddager eller arrangere fester. I tillegg har Friis' gate 6 fellesvaskeri og badstue, bordtennis og fotballspill i kjelleren, og to gjestehybler som beboerne kan låne når de har besøk.

“– Bofellesskap er en veldig bymessig måte å leve på, som gir både sosiale og miljømessige fordeler. Hvert fellesrom er en uformell, sosial møteplass som skaper et eget miljø og gjør at vi naboene lettere snakker sammen og blir kjent. (...). Vår fellesskapsløsning tror jeg fremmer folkehelse, og jeg mener det er en god løsning for mennesker i byen hvor man bor stadig tettere. Hun oppfordrer flere utbyggere til å gå for flere og mer varierte fellesskapsløsninger når nye boliger skal prosjekteres.”

– beboer i Friis' gate 6

Fellesarealene inkluderer romslig foajé, storstue med felleskjøkken (70 pers.), to gjestehybler, treningsrom, systue, lekerom, mediarom, felles balkong i hver etasje, kjellerstue med bordtennis og biljard, badstue, fellesvaskeri, barnevognrom, snekkerbod og felles bakgård.

Kilde: Utdrag fra Byplan Oslo, 1. november 2018

Fellesrom i bofelleskapet Friis gate

Felles balkong ut fra fellesrommet – ut mot gårdsrommet

*Det store fellesrommet i Friis gate, knyttet til et bibliotek og et stort kjøkken
- og mot gårdsrommet*

*Grønn: offentlig - alle har tilgang
Gul: fellesarealer for beboerne
Rød: private leiligheter*

Diagrammatisk snitt offentlig-privat

2. etasje 1:200
 Store leiligheter til familier eller de som liker god plass. Fellesrommet er et lekerom

2. etasje
Fellesrommet er vist med gul farge. De stiplede linjene viser leilighetsinndelingen

5. etasje 1:200
 "Kollektivet"
 Mindre leiligheter, ettroms og større fellesarealer

5. etasje 1:200
 "Kollektivet"
 Mindre leiligheter, ettroms og større fellesarealer

5. etasje
Fellesrommet er vist med gul farge. De stiplede linjene viser leilighetsinndelingen

Takterrassen
 Bibliotek
 Felles uteareal
 2 x utleierom for beboere

5. etasje
 Kollektivet
 Filmrom

4. etasje
 Hobbyrom

3. etasje
 Trimrom? Beboergruppen diskuterer fortsatt.
 Gjestehybel

2. etasje
 Lekerom

1. etasje
 Allrom med kjøkken
 Mindre grupperom
 Kafé med co-work
 Sykkelparkering

Fellesarealer i de ulike etasjene

Fasade mot nordvest
1:200

Lag din egen plan
(Konstruksjonsprinsipp 1:200)

Lala.

KÄMMÄN

Boden—på jakt etter kvadratmeter

Av arkitektkontoret Haugen/Zohar ved arkitekt Marit Justine Haugen.

Vår øvelse i «BoPilot» baserer seg på et uttalt behov om å utvikle innovative metoder for samskaping med private boligaktører i prosesser for å etablere nye boligløsninger. Spørsmål som «Er det betalingsevne hos beboere som ønsker å dele?», «Hvem bekoster fellesarealene?» og «Vil banken stille krav til egenkapital på samme måte som ordinære boliger?» er relevante spørsmål i en markedsstyrt boligsektor.

Fra designsprinten: Team Haugen/Zohar

Vi må vise til klare økonomiske og sosiale fordeler med deling og sambruk av arealer. For at sambruksløsninger skal lykkes i stor skala, er det viktig at disse boligene enten har lavere totale bokostnader for kjøper, eller at det representerer en klar opplevd merverdi å bo i et slikt prosjekt, kontra et alminnelig boligprosjekt.

Nytt er alltid skummelt

Sparebank Vest gav uttrykk for at bankene vil vurdere prosjekter med sambruksløsninger på samme måte som ordinære boligprosjekter. Krav til egenkapital og sikkerhet vil være de samme, og gitt at de formelle krav til dette er oppfylt, vil det neste kriteriet være kjøpers betalingsevne. Dersom en reduksjon av lånekostnaden, ved kjøp av en mindre og dermed billigere leilighet, oppveies av tilsvarende dyrere felleskostnader, står boligkjøperen på samme sted, sett fra et finansieringsperspektiv. Kanskje litt svakere, fordi sambrukskonseptet er nytt og det er usikkerhet knyttet til markedet og fremtidig markedsverdi. Det er tradisjonelt billigere å få finansiert velprøvde produkter. Nytt er alltid skummelt!

Vår øvelse i «BoPilot» går ut på å jakte etter kvm som allerede ligger i et boligprosjekt og se hvordan man kan ta i bruk eksisterende arealer for fellesarealer. Vi har gått løs på § 12-10 – Bod og oppbevaringsplass første

ledd 1B) i boligen og utfordret denne. “§ 12-10 Boenhet skal ha oppbevaringsplass eller bod på minimum 5 m² BRA for sykler, sportsutstyr, barnevogner m.m.”

På jakt etter kvadratmeter

Kun 40% av bod innholdet hos alle deltakende trengte å være bak lås. Brorparten av resterende innhold kunne være gjenstander for deling, som akebrett, strykejern, verktøy mm. Dette gir åpenbare fordeler i boliger med fellesløsninger. Det opprinnelige bodarealet kunne vært konvertert til fellesareal eller distribuert i fellesløsninger gjennom kommunikasjonsveier og resulterer i følgende forslag til innføring i § 12-10, bodplass tredje ledd 3: Boenhet med fellesløsninger skal ha låsbart oppbevaringsplass eller bod på minimum 2m² BRA. Det skal legges til rette for ekstra lagringsplass per boenhet i felles lagringsareal.

” Flott at dere tar utgangspunkt i noe så konkret som boden. Utfordringen ligger så klart i louverket. Dere frigjør her areal uten å fordyre. Hvis vi klarer å bygge mer arealeffektive boliger og heller bygge mer kvalitet per kum er det bra.

” Mange boder hadde ikke noe system, totalt kaos. Hvis man skal sende inn lovendringsforslag kan man støtte seg på Miljøloften, hvor det finnes masse penger, og bruke det opp mot finansiering?

Uttdrag fra evalueringen av løsningen.

BoPilot

– på jakt etter ekstra kvadratmeter

IZA
HAUGEN/ZOHAR ARKITEKTER

John Walker

Tony Hunt

Michael Hopkins

Norman Foster

Buckminster Fuller

SAMBRUK ER KODEORDET!

TENK SAMBRUK INN I LOVGIVNINGEN

VÆR LITT KREATIVE MED DEN NÅVÆRENDE LOVGIVNINGEN KAKE KAKE

BEHOVSSTYRT PROGRAMMERING

Byggebransjen: Kom og reguler oss!

TORSTEIN SKAUGE
ARKITEKT / RAMBØLL

Fleksibelt byggesystem

KRISTOFFER EVJEN
UTVIKLER / VEIEN

Minimere risiko!

HELLE STRØMSNES
HØYSKOLELEKTOR / PENSJONERT

ØKONOMISK LURE SAMBRUKSLØSNINGER!

LEMP KRAVENE TIL BODEAREAL

SAMBRUKS – OG FELLESKAPSLØSNINGER

MARIT JUSTINE HAUGEN
ARKITEKT – HAUGEN / ZOHAR ARKITEKTER

Gode pilotprosjekter!

MARTE S. ANDERSEN
MASTERSTUDENT I DESIGN / INTERIØRARKITEKTUR

ØKONOMISK OG SOSIALT BÆREKRAFTIGE BOLIGER

Kanskje ikke alle trenger egen bod?
Kan vi dele sykler, ski, redskaper, maskiner?

KVADRATMETERANGST

THERESE CONSTANT STANGELAND
PROSJEKTLEDER I BIR

BOFELLESKAP KAN BERIKE VÅRE LIV!

MATTS STENBACK
FLAGGMANN / TRUCKFØRER PÅ OLJEPLATTFORM

STOR ØKONOMISK FORDEL AV Å DELE!

REVURDER P -NORM!

BILDELING!

DELEKALKULATOR

HVOR MYE KAN VI DELE?

HVORDAN SIKRE FLEKSIBLE DELELØSNINGER?

HVORDAN KAN VI SKAPE EN GOD BALANCE MELLOM OFFENTLIG OG PRIVAT SFÆRE?

HVILKE FUNKSJONER KAN DELES?

OG HVILKE KAN IKKE?

VERKTØYKASSE FOR PLANLEGGING AV DELING

VERDI
ORGANISERING
PRIVATHET
DELING

VERDI
ORGANISERING
PRIVATHET
DELING

FLEKSIBILITET
GOD BOKVALITET
GODE EKSEMPLER
BÆREKRAFT

VERDI
ORGANISERING
PRIVATHET
DELING

FLEKSIBILITET
GOD BOKVALITET
GODE EKSEMPLER
BÆREKRAFT

MARKED
ØKONOMI
RISIKO

Illustrasjon: Marte Skogstrand Andersen

VERDI
ORGANISERING
PRIVATHET
DELING

FLEKSIBILITET
GOD BOKVALITET
GODE EKSEMPLER
BÆREKRAFT

MARKED
ØKONOMI
RISIKO

Sambruksløsninger er ønskelig
MEN.....
Er det betalingsvilje for disse
kvm?

- «Vil banken stille krav til egenkapital på samme måte som ordinære boliger?»

- «Vil banken stille krav til egenkapital på samme måte som ordinære boliger?»
- «Banken vurderer prosjekter med sambruksløsninger på samme måte som ordinære boligprosjekter»
- «Krav til egenkapital og sikkerhet vil være de samme»
- «Neste kriteriet være kjøpers betalingsevne»
- «Kjøpers totale månedlige bokostnader blir vurdert.»

- «Vil banken stille krav til egenkapital på samme måte som ordinære boliger?»
- «Banken vurderer prosjekter med sambruksløsninger på samme måte som ordinære boligprosjekter»
- «Krav til egenkapital og sikkerhet vil være de samme»
- «Neste kriteriet være kjøpers betalingsevne»
- «Kjøpers totale månedlige bokostnader blir vurdert.»
- «Dersom en reduksjon av lånekostnaden – ved kjøp av en mindre og dermed billigere leilighet – oppveies av tilsvarende dyrere felleskostnader pga. fellesløsninger, står boligkjøperen på samme sted, sett fra et finansieringsperspektiv. Kanskje til og med litt svakere, fordi sambrukskonseptet er nytt og det er usikkerhet knyttet til markedet og dermed også fremtidig markedsverdi. Sett fra et finansieringsperspektiv må all usikkerhet prises. Det er tradisjonelt billigere å få finansiert velprøvde produkter. Nytt er alltid skummelt! .»

«For at sambruksløsninger skal lykkes i stor skala er det derfor viktig at disse boligene enten har

lavere totale bokostnader for kjøper, eller at det representerer en klar

opplevd merverdi å bo i et slikt prosjekt, kontra et alminnelig boligprosjekt.»

På jakt etter KVM.....

Har man en diagnose for slikt?

Vi fant.....

Og dette.....

Og dette 😊.....

Og vips!

Resultat etter tømning av 10 boder var enstemming

§ 12-10 - Bod og oppbevaringsplass første ledd 1B)

Boenhet skal ha oppbevaringsplass eller bod på minimum 5 m² BRA for sykler, sportsutstyr, barnevogner m.m.

Sportsboder Torshov kvartal 8, Oslo

§ 12-10 - Bod og oppbevaringsplass tredje ledd)

Boenhet med fellesløsninger skal ha låsbart oppbevaringsplass eller bod på minimum 2m² BRA. Det skal legges til rette for ekstra lagringsplass pr boenhet i felles lagringsareal.

Verksted med lagring, Tel Aviv 1948

§ Sambruk

Kino- og festrom med lagring, Grønnevik 2021

Verksted med felleslagring, Grønnevik 2021

Spillrom med felleslagring, Grønnevik 2021

§ Sambruk

§ Sambruk

§ Minimum lagring til fordel for fellesarealer andre steder

Verksted med lagring, Grønnevik 2021

§ Kommunikasjonsveier og fellesareal

Tradisjonell kommunikasjonsvei fra leilighet,
Obos, Fornebu delfelt 4.9 2021

Mindre leilighet til fordel for fellesareal i
kommunikasjonsvei

Fellesareal / felles lagring / arbeidssone
Grønnevikken 2021

LESS by aavp Architecture

LESS by aavp Architecture

§ Kommunikasjonsveier og fellesareal

Aksonometri av kommunikasjonsarealer - Bygg S5A Grønnevik
Vår visjon for kommunikasjonsarealer i en boligblokk med fellesløsninger. Den utvidete fellessonen utenfor leilighetene inneholder felles lagring, nisjer for arbeid, lek, hvile og inviterende soner. Utvidelsen er et resultat av frigjøring av 3kvm BRA pr. boenhet fra det totale bodkravet på 5kvm BRA og forminskning av boenhetene.

Redusere byggekostnader

Konstruksjon -
rasjonell bærekonstruksjon

Bygningsform – rasjonell,
kompakt med effektive
planer

Boligstandard – god
men innovativ.
Mindre bad & kjøkken,
til fordel for
felleskjøkken og sauna

Kreative tolkninger av
reguleringer og TEK.
Innføre endringer i lovverket
for boliger med
fellesløsninger.

Lett tilgjengelige
tekniske installasjoner

Redusere byggekostnader

Konstruksjon -
rasjonell bærekonstruksjon

Bygningsform – rasjonell,
kompakt med effektive
planer

Boligstandard – god
men innovativ.
Mindre bad & kjøkken,
til fordel for
felleskjøkken og sauna

Kreative tolkninger av
reguleringer og TEK.
Innføre endringer i lovverket
for boliger med
fellesløsninger.

Lett tilgjengelige
tekniske installasjoner

Fleksible romlige strukturer

Sirkulære materialer,
reduksjon CO2

Forenklinger

Prefabrikkering

Selvbyggeri (Fit-out)

Vision

Visjon

Visjon

Co-living Canada 2010

Ny leilighetsblokk Kristiansand 2019

TAKK FOR OSS!

– på jakt etter ekstra kvadratmeter

Bopilot Designsprint ble gjennomført i perioden oktober til november 2019. Prosessen ble fasilitert av Haltenbanken og Vill Urbanisme, på oppdrag fra Byarkitekten i Bergen kommune.

Bopilot og Byarkitekten i Bergen kommune ønsker å inspirere andre til å bruke alternative metoder for å finne nye løsninger på utfordringer. Derfor deler vi all vår erfaring, alle resultater og all læring fra designsprinten og fra Bopilot-prosjektet som helhet.

Les mer på Byarkitekten sine nettsider:

<https://www.bergen.kommune.no/omkommunen/avdelinger/byarkitekten>

Følg prosjektet på Facebook:

<https://www.facebook.com/bopilotbergen/>

For mer informasjon kontakt:

Byarkitekten ved Tina Larsen

på epost: Tina.Larsen2@bergen.kommune.no

Byarkitekten

HALTENBANKEN

BERGEN
KOMMUNE