

Historien om Skarpan
 – hur man förädlar ett
bostadsområde

Idag skulle vi kanske lite nonchalant kalla området för
ett miljonprogram. Men när det byggdes var Skarpan
ett välplanerat och genomtänkt bostadsprojekt som
skulle erbjuda ett nytt och bekvämt boende med närhet
till både natur och stadens utbud. Det mesta gäller
fortfarande, men även om Skarpan har underhållits
väl så sätter 50 år sina spår. I Skarpans fall var både
husen och lägenheterna slitna och hade fått en del
vattenskador. Det var helt enkelt nödvändigt att ge
området ett rejält lyft.

Ett helhetsgrepp med varsamhet i fokus
2010 initierades därför arbetet att ta Skarpan in i
framtiden. Projektet inleddes med underlagsskapande
förstudier och besiktningar och redan tidigt stod det
klart att husen och lägenheterna hade unika tidstypiska
värden. Därför beslutades det att Skarpan skulle
genomgå en kulturhistorisk inventering där vi doku-
menterade detaljer och intervjuade de boende om vad
de upplevde och såg för värden i området. Resultatet
av inventeringen blev ett beslut om att Skarpan
skulle genomgå en varsam renovering där vi förädlar

lägenheter, hus och område och anpassar det till dagens
och morgondagens behov och livsmönster samtidigt
som vi behåller unika funktioner och detaljer.
Dessutom skulle fastigheterna energioptimeras och
området förtätas genom att bygga till en ny våning på
de befintliga husen.

Samsyn och dialog är vägen framåt!
Oavsett om det handlar om nyproduktion eller
renoveringsprojekt så sätter Riksbyggen människan i
främsta rummet. Riksbyggens drift och förvaltnings-
ansvarige Roland Thérus berättar:

– Ett projekt av Skarpans omfattning är ingrepp
som påverkar de boendes liv. Det ställer stora krav
på lyhördhet, hänsyn och dialog med hyresgästerna.
Och det kräver att vi har entreprenörer och hantverkare
som är med på tåget. Därför var vi noggranna med
att skapa en vi-känsla hos alla inblandade och enades
tidigt om tre ledord som genomsyrat projektet redan
från start:

Kunskap – Delaktighet – Engagemang.

Under 50 och 60-talet gick Sverige igenom en kraftig tillväxtfas. Industrin gick på högvarv,
ekonomin var stabil, barnkullarna växte och det efterfrågades bostäder. 1965 inleddes därför
byggstarten av bostadsområdet Skarpan, vackert beläget alldeles utanför Linköping.

Vad vi gjorde
•	Anpassning, renovering och
	 förädling av 282 lägenheter
	 med bibehållen karaktär

• Förtätning med 150 nya lägenheter
	 på ett nytt fjärde våningsplan

•	Energioptimering av området

•	Ökad tillgänglighet och social
	 hållbarhet för de boende

•	En process med stor hänsyn
	 och lyhördhet

Roland Thérus
Drift- och förvaltningsansvarig,
Riksbyggen

Trivsel, tillgänglighet och social hållbarhet
En höjd standard med nya ytskikt, vitvaror och hel-
renovering av badrum är omedelbara och rationella
fördelar för hyresgästerna. Men för Riksbyggen är
det minst lika viktigt hur folk mår och trivs i och
kring sina hem. Därför har vi prioriterat att lyssna på
människorna som bor i området och behållit omtyckta
värden och detaljer, såsom bänkskivor, luckor och glas-
partier i köken. En ökad social hållbarhet och förbättrad
tillgänglighet har också varit avgörande faktorer för att
öka trivsel och engagemang hos de boende. Därför har
Skarpan fått nya hissar och både gårdar och gångvägar
har fått en ordentlig upprustning.

– Vi har även tittat på saker som grönområden och
parkeringsytor. Är det trafiksäkert? Finns det sociala
aspekter som vi kan förbättra? I Skarpans fall har vi
bland annat tillfört ett vårdboende och gett förskolan
en liten utbyggnad, säger kommunens dåvarande
projektledare Michael Porath.

Ett projekt där alla jobbar tillsammans
I ett projekt av Skarpans storlek är det avgörande med
noggrann planering tillsammans med alla berörda.
Inte minst gäller det som byggherre att, tillsammans

med kommunen, gå igenom detaljplaner, se över nya
förutsättningar och få fram en godkänd plankarta.

– Skarpan är ett spännande projekt ur många
perspektiv. Det är bland annat ett av de första förtät-
ningsprojekten i Linköping, berättar Michael Porath.

– Det är ett projekt som är bra för alla parter.
Fastighetsägaren ägde redan marken och behövde inte
kalkylera för markkostnader. Dessutom fanns all infra-
struktur i form av gator och ledningar redan på plats,
vilket gjorde att startsträckan för projektet blev kortare.
Genom att bygga en fjärde våning på de befintliga
fastigheterna kunde man tillföra 30 procent mer lägen-
heter utan att vi behövde ta någon ny mark i anspråk,
vilket var gynnsamt för kommunens del. Resultatet blir
att de boende får helrenoverade lägenheter, Riksbyggen
höjer värdet på hela området och kommunen får fler
lägenheter i området, avslutar Michael.

En lärorik process
Alla bygg- och renoveringsprojekt är unika med olika
förutsättningar och ingångsvärden och det är viktigt
att tidigt involvera erfarna personer med hög kom-
petens. I Skarpans fall anlitades Christer Josefsson
från Riksbyggen för att vara bygg och projektledare:

Behovet av upprustning,
förnyelse och förtätning

Skarpan byggdes på 60-talet och stod i början av 2000-talet inför ett omfattande
upprustningsbehov. Fastigheterna behövde renoveras och lägenheterna anpassas till modern
standard. Samtidigt togs beslut att tillgängligheten skulle förbättras och området förtätas med
150 nya hyreslägenheter. – Det som gör Skarpanprojektet unikt är att vi lyckats genomföra allt
detta framgångsrikt ur ett boende-, kommun- och ägarperspektiv, berättar Michael Porath,
kommunens dåvarande projektledare.

Christer Josefsson
Bygg- och projektledare,
Riksbyggen

Mats Claudius
Arbetschef, Lindstam Bygg

– Utmaningen med Skarpan och det som gör projektet
unikt, är att vi genomför en varsam renovering där vi
försöker ta tillvara på så mycket som möjligt av den
ursprungliga karaktären och kvaliteterna. Samtidigt
har målsättningen varit att energioptimera fastighe-
terna och få en högre miljöklassning. Men vi har även
tagit ett socialt ansvar genom att låta hyresgästerna bo
kvar i området under själva bygget och renoveringen.
Detta löste vi i dialog med en samverkansgrupp
som planerade evakueringen till tomma, befintliga
lägenheter inom området. Skarpanprojektet har gett
oss ovärderliga kunskaper som vi kan ta med oss in i
liknande projekt i framtiden berättar Christer.

Mats Claudius, arbetschef på Lindstams Bygg:  
– Fastigheterna byggdes under flera år på 60-talet

och skiljer sig lite från hus till hus. Men i takt med
att husen blivit färdiga desto större lärdomar har vi
kunnat dra och ta med oss in i nästa fastighet. Det gäl-
ler även hantverkare och entreprenörer. Ju mer vi lärt
oss, desto mer samspelta har vi blivit och processen
har blivit lättare. Dessutom har vi haft stor nytta av
analyserna och undersökningarna som gjordes tidigt i
projektet, säger Mats.

” Skarpan är ett
projekt som är bra
för alla parter ”
Michael Porath, dåvarande
projektledare, Linköpings kommun

Resultat
För de boende
•	Helrenoverade lägenheter
	 och upprustning av området
•	Bevarande av omtyckta,
	 tidstypiska detaljer

•	Ökad tillgänglighet och trygghet

För kommunen
•	30 procent fler hyreslägenheter utan
	 att behöva ta mark i anspråk

•	Nytt vårdboende och utbyggnad
	 av förskola

För Riksbyggen
•	Höjer värdet på området

•	150 nya hyreslägenheter

Att lyssna och ha en tydlig dialog
– Ett projekt av Skarpans omfattning påverkar
människors liv i grunden. Det väcker många frågor
och känslor. Hur ska evakueringen gå till? Hur mycket
kommer hyrorna att höjas? Det var helt avgörande
att ha ett bra informationsflöde, vara mycket lyhörda
och involvera hyresgästerna tidigt i processen. Tack
vare brev, mail och löpande informationsmöten har vi
kunnat hålla en bra dialog med de boende där de har
kunnat ventilera eventuell oro, tycka till och få svar på
många av sina frågor. Vi insåg även tidigt i proces-
sen att vi behövde ett nav för alla inblandade. Därför
tillsatte vi en ombyggnadsbovärd som har fungerat
som en viktig länk mellan hyresgästerna, Riksbyggen,
entreprenörerna och förvaltningen, berättar Roland
Thérus, drift- och förvaltningsansvarig på Riksbyggen.

Smart evakuering
Initialt var planen att bygga temporära evakuerings-
bodar för de boende. Men det stod snabbt klart att
det skulle gå att använda tomma befintliga lägenheter
inom området som temporära boenden. På så vis
kunde hyresgästerna bo kvar i området under själva
renoveringen, vilket var en bekväm lösning för de
boende, samtidigt som Riksbyggen undvek en tids-
och resurskrävande byggnation av evakueringsbodar.

Arne Grafström har bott i Skarpan sedan 2011:
– Det var lite oroligt bland hyresgästerna i början

och det fanns en del frågor angående evakueringen.
Men Riksbyggen löste det jättebra. Jag bor med mina
tre barn i en fyra med tre sovrum och dubbla badrum.
Och vi fick faktiskt en likadan lägenhet som vi har
bott i under de 9 månader som vi varit evakuerade.
Dessutom hjälpte Riksbyggen oss med flytten, berät-
tar Arne och fortsätter: En annan sak som har varit
lyckad är att man erbjöd hyresgästerna att byta till en

annan lägenhet eller storlek inom Skarpan, vilket har
löst naturliga flyttbehov, avslutar Arne.

En annan som har erfarenhet både från evakuering,
men även att flytta tillbaka till sin gamla lägenhet är
Helena Ahlvar Klingenström:

– Jag har bott i fastigheten i 15 år och har faktiskt
bara bra saker att säga om hur renoveringen och
evakueringen skötts, säger Helena.

– Innan vi flyttade ut till våra evakueringslägenheter
fick vi färdiga kuvert med information om allt från
adressändring till bredband. Och vi har fått löpande
information och haft möten hela tiden. Det har
verkligen varit bra uppstyrt berättar Helena.

– Det bästa av allt var att få komma hem till min
lägenhet. Ja, det var nästan en overklig känsla. Det var
ju samma lägenhet, men allt var nytt och fräscht.
De har verkligen lyckats behålla allt som var bra och
gett området ett riktigt lyft säger Helena.

Stegvis intrappning av hyrorna
Att göra en så stor och övergripande renovering,
ombyggnation och tillbyggnad som skett i Skarpan
ger oundvikliga hyreshöjningar för de som flyttar
tillbaka. Hur hyreshöjningen påverkar de boende har
därför varit en av de vanligaste frågorna och oros-
molnen bland hyresgästerna.

– Efter förhandlingar med hyresgästföreningen
enades vi därför om en modell med stegvis intrapp-
ning, där vi om några år når de nya hyresnivåerna.
På så vis blir hyreshöjningen inte lika kännbar och
hyresgästerna har möjlighet att bo kvar, berättar
Roland Therus, drift- och förvaltningsansvarig
på Riksbyggen.

Öronen är ett av våra
viktigaste verktyg

Att renovera 282 lägenheter, samtidigt som man lägger till ett våningsplan med 150 nybyggda
lägenheter utan att det påverkar människors liv är en utmaning. Hur gör man då för att
minimera de negativa effekterna av upplevelserna under byggtiden, skapa trygghet för
de boende och samtidigt upprätthålla servicefunktioner och trivsel när människor faktiskt
behöver vara evakuerade under längre perioder?

Arne Grafström, boende i Skarpan

” Det var en overklig känsla
att komma hem till sin
gamla, nya lägenhet”
Helena Ahlvar Klingenström, boende i Skarpan

Resultat
•	Information och dialog ökar förståelse, 		
	 ger nöjdare boende och skapar ett bättre 		
	 flöde i processen

•	Smart evakuering gör att hyresgästerna 		
	 kan stanna kvar under projektet

•	Stegvis intrappning av hyresnivåerna 		
	 gör inte höjningen lika kännbar

–Perstorpsplattor, träslag i ytterdörrar, ledstänger,
knoppar, vred och glaspartier mellan kök och
vardagsrum – ingenting lämnades åt slumpen, allt
dokumenterades, berättar Sofia Meurk som har varit
ansvarig för den kulturhistoriska inventeringen.
Hon fortsätter:

– När inventeringen och intervjuerna var klara
stod det klart att vi kunde spara och återställa en mängd
omtyckta detaljer som t ex glaspartier och perstorps-
plattor, istället för att riva ut och kasta. Och det skulle
inte bli dyrare än att ersätta med nytt, säger Sofia.

Resurssmart renovering
Tanken att ta tillvara på befintliga material och åter-
ställa omtyckta detaljer rimmar väl med Riksbyggens
sätt att arbeta med våra tre hållbarhetsprinciper där vi
utgår från ekologisk, ekonomisk och social hållbarhet.
Och i Skarpan har vi tillämpat detta genom att reno-
vera varsamt. Genom att använda beprövade material
och metoder, vet vi att Skarpan får material som håller
länge. Och genom att behålla och rusta upp befintliga
detaljer slipper vi onödigt resursslöseri i form av rivning,
transporter och nya inköp.

– I vissa fall har vi återställt och förbättrat. Köks-
bänkarna har till exempel höjts till modern standard,
men vi behöll och lackade om originalluckorna. Vi
har till och med behållit detaljer som kanske inte
är standard när man bygger idag såsom utdragbara
bakbord och medicinskåp som sitter inuti köksskåpen,
bara för att de tillför tidstypiska kvaliteter. Att göra en
långsiktig renovering handlar om att visa respekt och
hänsyn för både människor och miljö. Det här är ju
hem som ska vara fräscha och erbjuda livskvalitet även
om 20–30 år, säger Sofia.

Visningslägenhet med flera funktioner
Redan tidigt i projektet iordningställdes en
visningslägenhet som har varit mycket användbar.
Hyresgästerna har kunnat titta på hur slutresultatet
skulle bli och vi har kunnat visa hantverkare och

entreprenörer allt från färgsättning till detaljer och
installationer, berättar Tom Jonsson, platschef på
Lindstams bygg. Sofia Meurk fortsätter:

– Vi har haft ingående diskussioner med projekt-
gruppen, projektledare och hantverkare för att alla ska
ha samsyn och känna engagemang. Resultatet blev
att vi fick alla med på tåget och även hantverkarna
har varit delaktiga redan i planeringen och på så sätt
bidragit med många bra inspel och förslag på lösningar.
Det mest intressanta är att jag ser upprustningen av
Skarpan som en viljeriktning från Riksbyggens sida.
De visar vägen och är både kloka och modiga som
väljer att renovera varsamt och behålla värden till
kommande generationer, avslutar Sofia Meurk.

Varsam renovering är
hållbar renovering

För att få klarhet i områdets befintliga värden – såväl fysiska som emotionella och estetiska,
gjorde vi under 2010 en omfattande kulturhistorisk inventering av Skarpan. Allt som hade
skrivits om området gicks igenom och vi intervjuade hyresgäster som bott i Skarpan allt sedan
området byggdes. Dessutom gick vi igenom ett stort antal lägenheter för att få bra överblick
och dokumentera alla de tidstypiska detaljer som varit omtyckta bland hyresgästerna.

Sofia Meurk, arkitekturhistoriker och
omredare

Resultat
•	Ekologisk, ekonomisk och socialt 		
	 hållbar renovering

•	Noggranna förstudier och inventeringar 		
	 ger bättre process

•	Högre standard där vi bibehållit 			
	 omtyckta detaljer och funktioner

•	Resurssmart renovering genom att
	 återanvända och fräscha upp istället 		
	 för att kasta

•	Visningslägenhet skapar tydlighet 		
	 både för de boende, hantverkare
	 och entreprenörer

Tom Jonsson
Platschef, Lindstams Bygg

” Varsam renovering
handlar om respekt för
människor och miljö”
Sofia Meurk, arkitekturhistoriker
och omredare

Kort om området
•	Skarpan byggdes 1965 och ligger naturnära mellan 	
	 området Berga och Vidingsjö, strax söder om Linköping

•	Området består av 15 fastigheter med hyreslägenheter 	
	 (1–4 r o k)

•	Alla lägenheter får nyrenoverade kök och helkaklade 	
	 badrum, säkerhetsdörrar och bredband via fiber

• Området har fem gårdar med lekplatser och grillytor,
	 med öppna ytor och trädgårdsliknande miljöer emellan

• De nyinstallerade hissarna går från källaren ända upp
	 till de nyproducerade och tillgänglighetsanpassade
	 fjärde våningsplanen

• Den nya hissarna ger även förbättrad tillgänglighet
	 till de befintliga våningsplanen samt källaren där
	 lägenhetsförråden finns

” Vi har haft informationsmöten,
 fått utskick och haft bra kontakt-
 personer på Riksbyggen”

Arne Grafström, boende i Skarpan

RIKSBYGGEN RESERVERAR SIG FÖR EV. TRYCKFEL OCH FÖRBEHÅLLER SIG RÄTTEN TILL ÄNDRINGAR.

Nyfiken på
Riksbyggen?

Vi har erfarenheten
Riksbyggen har utvecklat bostäder i Sverige i över
75 år. Vi har idag 264 kontor och verksamhet på mer
än 400 orter över hela landet. 2 400 anställda arbetar
för att på olika sätt tillgodose behoven på bostads-
marknaden. Sammantaget förvaltar vi 176 000
bostadsrätter i 2 755 bostadsrättsföreningar.

Vi har cirka 4 800 hyreslägenheter i vårt eget fastig-
hetsbestånd och vi förvaltar nästan 100 000 hyres-
lägenheter i många kommuner runt om i Sverige.

Vi utvecklar fastigheter på uppdrag åt investerare,
men vi har även ambitionen att utöka vårt eget
fastighetsbestånd.

Vi har en tydlig värdegrund
Riksbyggen är ett kooperativt företag. Våra ägare
består ungefär till hälften av bostädsrättsföreningar och
till hälften av fackliga organisationer. De kooperativa
värderingarna delaktighet, inflytande och gemenskap
är Riksbyggens fundament.

Vi arbetar aktivt för att påverka samhällsutveck-
lingen med målet att alla ska kunna bo tryggt,
långsiktigt hållbart och bra till rimlig kostnad.

Vi är hållbara
Riksbyggen är miljöcertifierade enligt ISO 14001.
Vi samarbetar med forskare för att ligga långt fram
i utvecklingen av såväl miljömässig som social och
ekonomisk hållbarhet. Arbetet med hållbarhet genom-
syrar såväl vår nyproduktion som förvaltning och våra
egna fastigheter. Vi hjälper också våra kunder att vara
långsiktigt hållbara.

Vi tar samhällsansvar
Riksbyggen utvecklar bostäder i olika upplåtelseformer
och för olika målgrupper. Ofta utvecklar vi hela
områden med olika typer av bostäder och vi är med
och påverkar närområdet. Vi sätter de boendes behov
i centrum för att uppnå ett långsiktigt samhällsansvar.

Att samarbeta med Riksbyggen är som att
starta en långsiktig relation. Och som med
alla nya relationer är det viktigt att titta
närmare på den som man ska vara tillsam-
mans med. Låt oss berätta vad som gör oss
på Riksbyggen speciella.

RB
 8

26
3 

20
16

.1
2

Kontaktuppgifter

