

10 bud på

Realdania

Fremtidens senior- bofællesskab

Seniorbofælleskabsforeningen Sundbo.

Foto: futu.dk

Introduktion

I Realdania har vi siden 2016 haft fokus på, hvordan det at bo i seniorbofællesskab kan modvirke ensomhed og styrke livskvaliteten. I dag er over 100.000 ældre i Danmark påvirket af ensomhed, og tallet vokser.

Vi ved fra undersøgelser, at beboere i seniorbofællesskaber oplever en højere livskvalitet og er mindre ensomme. Vi kan også se, at efterspørgslen på seniorbofællesskaber langt overstiger udbuddet. Et forhold der formentlig kun vil blive mere udtalt frem mod 2040, hvor hver fjerde dansker vil være over 65 år.

For at motivere til udvikling af flere nye seniorbofællesskaber har Realdania indgået en række partnerskaber med almene boligselskaber og pensionsselskaber om at skabe nogle konkrete bud på fremtidens seniorbofællesskaber rundt omkring i Danmark. De planlagte bofællesskaber bliver meget forskellige, men er bundet sammen af nogle fælles formål:

- At gøre seniorbofællesskabet som boligform mere bredt tilgængeligt. Ensomheden har en social slagside og rammer særligt de økonomisk udsatte ældre. Seniorbofællesskaberne er tænkt til at være socialt inkluderende og rummer alle et antal boliger, der er til at betale på en folkepension.

- At gøre seniorbofællesskabet som boligform relevant for alle +55-årige, så man ikke behøver at vente til pensionsalderen med at skifte til en bolig, der passer til ens behov, efter at børnene er flyttet hjemmefra.

- At nytænke samspillet mellem privat bolig og fælles faciliteter, så de fysiske rammer understøtter forskellige former for sociale møder og skaber et hverdagsfællesskab.

I denne folder fortæller vi om de erfaringer, Realdania har gjort sig undervejs på tværs af vores partnerskaber og præsenterer de 10 seniorbofællesskaber, der indtil videre er etableret eller på vej. Folderen henvender sig primært til professionelle aktører, der ønsker at realisere nye seniorbofællesskaber, men alle kan læse med. Vi håber, at vores arbejde kan inspirere til nye vinkler på arbejdet med etableringen af fremtidige seniorbofællesskaber.

Stig Hessellund

Projektleder i Realdania

104.000

ældre føler sig
ufrivilligt ensomme

Fra 1993 - 2004
blev der opført

160

Nye seniorbofællesskaber

Fra 2005 - 2016
blev der opført

38

80.000

overvejer at flytte i
seniorbofællesskab
inden for de næste
fem år. **Der er p.t.
5.562 boliger**

93% af beboerne i
seniorbofællesskaber
oplever **øget livskvalitet**

Seks nøgler til et godt seniorbofællesskab

Arbejdet med 10 nye seniorbofællesskaber har givet mange erfaringer og rejst en masse spørgsmål til måden, vi tænker fællesskab, boliger og byggeri i Danmark. Vi har ikke identificeret én entydig opskrift på at skabe gode seniorbofællesskaber. Tværtimod har det været et mål at teste mange forskellige tilgange af. Ikke desto mindre vil vi pege på fem overordnede nøgler til at skabe et godt seniorbofællesskab, som vores byggerier og partnerskaber har taget udgangspunkt i. Undervejs er vi blevet opmærksom på et sjette punkt, der har vist sig vigtigere end forventet, og som vi er nysgerrige på at få mere viden om.

1. Byg på værdier

Der skal mere til et godt bofællesskab end gode fysiske rammer. Man skal have lyst til være sammen. Man skal have noget at være sammen om. Man skal finde den rigtige blanding af privatliv og fællesskab. Et værdiprogram er et redskab til at tegne fællesskabet, før man tegner byggeriet.

Et værdiprogram kan se ud på forskellige måder, men vil typisk besvare spørgsmål som:

- Hvem bygger vi til, og hvad er deres behov og ønsker?
- Hvordan skaber man et godt naboskab, hvor der både er plads til at være sig selv og at være sammen med andre?
- Henvender vi os til mennesker med en bestemt interesse eller livsværdier?
- Hvad skal være bofællesskabets særlige værdigrundlag og profil?
- Hvilke fælles rum og faciliteter er der brug for, og hvordan integreres de i hverdagen, så de rent faktisk bliver brugt?

For at sikre, at værdiprogrammet afspejler et behov hos de kommende beboere, kan man udvikle værdiprogrammet i en åben proces, hvor man trækker på ny viden om målgruppen og involverer potentielle eller kommende beboere. En sådan beboerproces kan samtidig være med til at skabe en forventningsafstemning mellem de kommende beboere, som kan give fællesskabet bedre forudsætninger for at komme godt fra start.

Beboerprocessen kan man tilrettelægge på mange forskellige måder:

En åben og afsøgende proces

Man kan vælge en åben og afsøgende proces som PensionDanmark gjorde i Ry, hvor en række åbne borgermøder og workshops var med til at give retning til værdiprogrammet.

En beboerdrevet proces

Man kan arbejde decideret beboerdrevet og skabe værdiprogrammet sammen med de beboere, der i sidste ende skal flytte ind. Sådan gjorde fsb i Sundbo på Amager.

En problemorienteret proces

Man kan fokusere sin brugerinddragelse om en særlig problematik, som AKB og KAB gjorde i Albertslund, hvor man interviewede mandlige beboere i eksisterende bofællesskaber for at afdække, hvorfor mænd generelt er underrepræsenterede i seniorbofællesskaber.

Medlemmerne af seniorbofællesskabsforeningen Sundbo udvikler værdiprogram.

Fotos: futu.dk

2. Glem de gamle

Et godt sted at starte udviklingen af et seniorbofællesskab er at parkere stereotype opfattelser som "det grå guld" og "ældrebyrden". "Den tredje alder" fortæller heller ikke hele historien. For eftersom vi bliver ældre som befolkning, kommer flere af os til at opleve både en "tredje" og en "fjerde" alder, der kan være meget forskellige. Internationalt taler man om "the new old" for at indfange, at det at blive ældre i dag er mange forskellige ting. I stedet for at se alder som en fællesnævner, der binder folk sammen, kan man i stedet fokusere på værdier, interesser og aktiviteter, som man kan være sammen om i et bofællesskab. Og så kan man derefter tilsætte en forståelse af det særlige ved den livssituation, som man står i. F.eks. når børnene er flyttet, man går på pension, eller når man finder en ny måde at fortsætte med at arbejde på.

Seniorliv er arbejdsliv og friluftsliv og ...

Seniorliv er ligeså forskellige som alle andre liv. I Himmerland Boligforenings seniorbofællesskab i Aalborg Øst er fællesnævnerne arbejde og iværksætteri. Analysen er, at seniorliv i stigende grad også er arbejdsliv, og at der derfor er behov for nye og mere fleksible måder at blande arbejde og bolig på.

I PensionDanmarks bofællesskab "Broen" i Køge Kyst er friluftsliv og god mad fællesnævnerne, fordi bofællesskabet ligger på kanten af havet og lige ved den smukke strandeng.

Seniorliv er overskudsalderen og underskudsalderen

I værdiprogrammet for PKA's og FB Gruppens Kameliarhus på Grønttorvet i Valby bliver livsalderen +55 beskrevet som både "overskudsalderen" og "underskudsalderen". En livsalder med overskud til at dyrke nye interesser og investere i nye fællesskaber. Men også en livsalder, hvor flere oplever ensomhed og fysisk udsathed. Man må tænke frem og forberede sig på alderdommen. Begreberne er ikke dækkende hver for sig, men forsøger tilsammen at beskrive den nye livssituation, som man tegner til, når man bygger seniorbofællesskaber.

Øverst

I Aalborg Øst bliver kontorer og arbejdspladser en integreret del af fællesfaciliteterne.

Illustration: LINK arkitektur

Nederst

I Køge Kyst ligger fællesrummet ud til strandengen. Der er både fælles køkken og plads til hyggeligt ophold og en rå afdeling, hvor man kan fixe friluftsgear.

Illustration: Vandkunsten

3. Tænk hverdag før fest

Mange eksisterende seniorbofællesskaber består af individuelle boliger, der ligger samlet omkring et centralt fælleshus. Det kan fungere godt, men der kan også være tilfælde, hvor man ikke får nok ud af de mange fælles kvadratmetre, som går til et fælleshus. Det kan være, fordi fælleshuset ligger væk fra boligen, så man aktivt skal vælge at gå derhen. Eller fordi fælleshuset er indrettet til fest og fællesspisning og i mindre grad indbyder til uformel hygge og de aktiviteter, som beboerne kaster sig over i hverdagen. Ofte er det også i de uformelle og uplanlagte møder, at fællesskabet folder sig ud. Når man hilser på hinanden på vej til og fra. På opgangen, svalegangen, ved vaskemaskinen, i haven eller drivhuset.

Fra fælleslokaler til hverdagsfællesskab

Når man skaber et nyt seniorbofællesskab, har man muligheden for at tænke forfra i forhold til at blande boliger og fællesarealer. Man kan skabe et hverdagsfællesskab, hvor de fælles rum er en naturlig udvidelse af boligen, og ikke bare et sted, man kommer forbi engang imellem. Man kan arbejde med ankomsten, opgangen og hverdagspraktikken såsom at hente post og gå ud med affald. Alt sammen kan være små anledninger til fællesskab.

Man kan eksempelvis invitere til hverdagsfællesskab ved:

- At placere fællesrum ved ankomsten til bofællesskabet, så det bliver naturligt at kigge forbi, når man går til og fra.
- At tænke praktiske funktioner som modtagelse af post og varer, vask, parkering af cykler o.a. sammen med muligheder for ophold.
- At indrette fællesrum, så de kan bruges til mange forskellige ting.
- At skabe rammer for uformelle hilse-på-situationer mellem naboer. Det kan f.eks. være med små nicher til ophold ved fordøren, naboaltaner med plads til at stille et bord ud etc.
- At skabe synlighed på kryds og tværs, så man føler sig som en del af et fællesskab, også når man ikke aktivt er sammen med nogen.

I PFA's seniorbofællesskab i Horsens ligger de fællesfaciliteter op igennem etagerne som en udvidelse af opgangen. Et konkret bud på, hvordan man tegner for hverdagsfællesskab.

Illustration fra værdiprogram: Praksis Arkitekter

4. Bo småt. Lev stort.

Når man spørger seniorer, hvorfor de overvejer at flytte, så svarer 40% "for at få en mindre bolig". For meget plads er for meget besvær og for mange udgifter til vedligeholdelse. I den sammenhæng er et seniorbofællesskab et smart valg, fordi man på én gang får en mindre og en større bolig. En mindre bolig, fordi man får færre private kvadratmetre. En større bolig, fordi man deler sig til f.eks. et stort køkken-almrum, værksted, kontor, gæsteværelser, der tilsammen kan give mere plads og flere muligheder end ens gamle bolig havde.

I den forstand er et seniorbofællesskab muligheden for at bo småt og leve stort. Det gælder især, hvis man indretter de fælles rum og faciliteter, sådan at de på en smart måde erstatter de funktioner, man før havde adgang til i sin private bolig. Det betyder også, at man ikke kun skal betragte de fælles rum, som steder hvor man aktivt er sammen med de andre i bofællesskabet, men også som steder, man bruger helt naturligt til hverdagens private sysler.

PensionDanmarks seniorbofællesskab "Balancen" i Ry er tegnet som en lille landsby, hvor man deler mange af boligens funktioner med de andre beboere.

Illustration fra værdiprogram: Vandkunsten

5. Involver beboerne

Det er en stor forandring at flytte fra et parcelhus eller en traditionel lejlighed til et seniorbofællesskab. Det tager tid at finde sammen som gruppe og skabe spillereglerne for en god hverdag sammen.

For at sikre, at bofællesskabet afspejler beboernes ønsker og kommer godt fra start, kan man med fordel involvere beboerne i god tid forud for indflytning. Ved at involvere beboerne i at færdigdesigne de fælles rammer, kan man sikre, at de matcher de behov og den atmosfære, som beboerne ønsker sig. Det giver samtidig beboerne mulighed for at lære hinanden at kende og tage hul på at skabe en fælles kultur.

Beboerprocesserne kan have forskelligt omfang, men kræver professionel facilitering. Bofællesskabet Sundbo opstod på initiativ af en gruppe mennesker, der ønskede at realisere et bofællesskab, så der har beboerne været med hele vejen. I PKA's bofællesskab på Grønttorvet og PensionDanmarks bofællesskaber i Køge og Ry har man arbejdet med en model, hvor de kommende beboere indgår i en beboerproces efter at de har indgået lejekontrakt, men i god tid forud for indflytning. Her har beboerne på møder og arbejdsdage drøftet bofællesskabets værdier og hverdagsliv og været med til at indrette de fælles rum. Det hele med professionel sparring i forhold til at sikre, at fællesskabet kommer godt fra start.

De kommende beboere i PensionDanmarks bofællesskab i Køge diskuterer indretning af deres fællesrum med arkitekten Frederikke Aagaard.

6. Støt op om fællesskabet

De 10 bofællesskaber, der nu er under udvikling og realisering, er meget forskellige i forhold til placeringen, profilen, processerne og partnerskaberne. På tværs af disse forskelle er nogle gennemgående spørgsmål dukket op.

- Hvordan hjælper man fællesskabet i gang, efter at beboerne er flyttet ind?
- Hvordan sikrer man, at værdien og kulturen fra værdiprogrammet kommer til at leve i praksis?
- Hvordan tænker man drift i et bofællesskab, hvor beboerne ønsker at gøre flere ting selv?
- Har man brug for en social vært fremfor en vicevært eller en ny blanding – en social vicevært?

Fællesskab er sjovt, men også svært. Vi kan se, at der er et stort behov for at støtte op om fællesskabet, efter at beboerne er flyttet ind. Det kan være med professionel sparring, men det kunne også være ved at nytænke driften og i den forbindelse se på, om man kan etablere en form for social viceværtsfunktion. Forskellige måder at støtte op om fællesskabet på er et af de områder, hvor vi fremover vil være nysgerrige efter ny viden, nye tilgange og inspirerende eksempler fra Danmark og udlandet.

Fællesspisning for bofællesskabsforeningen Sundbo.

Foto: futu.dk

10 senior- bofællesskaber. 10 partnerskaber.

Realdania er i dag involveret i udviklingen af 10 seniorbofællesskaber rundt omkring i hele Danmark. De 10 seniorbofællesskaber realiseres i partnerskab med almene boligselskaber, pensionsselskaber og andre private udviklere. Partnerskaberne har også involveret de pågældende kommuner med henblik på at skabe synergi til lokal planlægning og kommunale strategier indenfor eksempelvis ældreområdet, bosætning, erhvervsudvikling og kultur. Realdanias bidrag er gået til byggeriets udviklingsfase, mens selve byggerierne bliver finansieret og realiseret af de respektive bygherrer. Derudover har Realdania bidraget til indretning af fællesarealerne i en del af projekterne sammen med pensionsselskaberne.

På de følgende sider kan du læse mere om projekterne.
Der findes meget mere information på realdania.dk

Ny grøn bydel. Nyt grønt bofællesskab.

Det gamle Grønttorv i Valby er under forvandling til en ny blandet bydel, der bærer den grønne historie videre. De nye bygninger har fælles drivhuse på taget og byparken i midten bliver en spiselig have med frugttræer og fælleshus. Seniorbofællesskabet Kameliahus henvender sig som resten af Grønttorvet til mennesker, der ønsker et aktivt byliv med en direkte forbindelse til grønne områder.

Fællesarealerne i Kameliahus er placeret og indrettet sådan, at de indbyder til små fællesskaber i fællesskabet. Altangangen rummer små naboaltaner mellem lejlighederne, hvor man kan trække et bord og et par stole ud. Op igennem etagerne ligger mindre fællesrum som bibliotek, arbejdsværelse og kunstrum, hvor man kan dyrke sine interesser. Det store fællesrum i stuen og drivhuset på taget favner alle – bl.a. med fællesspisningerne, som er et af omdrejningspunkterne for fællesskabet. Tanken er, at fællesskabet altid skal være nærværende som en ressource, som man kan vælge at bruge i forskelligt omfang og på mange forskellige måder.

Øverst

Det fælles drivhus på tagterrassen.

Foto: Jens Lindhe

Nederst

De små fællesområder på etagerne indbyder til nære fællesskaber i fællesskabet.

Illustration: Mangor & Nagel

Bygherre: PKA og FB Gruppen

Type: Private lejligheder

Sted: Grønttorvet, Valby

Antal: 49 boliger

Indflytning: Marts 2019

Værdiprogram: Andel og Mangor & Nagel

Arkitekt: Mangor & Nagel

Det gode liv på kysten

Livsstilsboligerne i boligfællesskabet Broen opføres ud til den fredede strandeng i Køge. Man har havet foran sig og byen i ryggen. Broen henvender sig derfor til par og singler over 50, der interesserer sig for natur, friluftsliv og god mad. De 33 boliger deler et stort fællesrum med terrasse ud mod strandengen og en tagterrasse med plads til dyrkning. Langs opgang og altangang er små nicher med til at skabe rammerne for et hverdagsfællesskab med masser af anledninger til at støde ind i hinanden.

Beboerne i Broen er selv med til at skabe rammerne for deres fællesskab. Forud for indflytning arbejder de sammen med en indretningsarkitekt om at indrette fællesrum og tagterrasse. Beboerprocessen forløber over fælles arbejdsdage og kortere arbejds-møder, hvor man arbejder med det, der særligt interesserer én. Man etablerer også en beboerforening med bistand fra en advokat, så man er klar til at give fællesskabet luft under vingerne, når man flytter ind.

Fællesrum i Broen.

Illustrationer fra værdiprogram: Vandkunsten

Bygherre: PensionDanmark

Type: Private lejeboliger

Sted: Køge Kyst

Antal: 33 livsstilsboliger

Indflytning: April 2020

Værdiprogram: Vandkunsten og COWI

Arkitekt: Vandkunsten

Seniorliv er arbejdsliv

Tagboligfællesskabet og erhvervsstrøget.

Illustration: LINK arkitektur

Skellet mellem arbejdsliv og seniorliv er under opløsning. Flere arbejder længere eller begynder at arbejde på en ny måde. Flere seniorer starter egen virksomhed. Tagboligfællesskabet på Fyrkildevej ligger i et nyt erhvervsområde i Aalborg Øst. Det bliver det første seniorbofællesskab i Danmark, der henvender sig særligt til seniorer, der ønsker at integrere arbejde og bolig.

I 2015 var 124.000 ud af godt en million danskere over 65 år fortsat på arbejdsmarkedet, og tallet er stigende. Danmark har kurs mod at

blive det land i EU med den højeste pensionsalder. Mange arbejder længere, og mange ønsker at arbejde på nye og mere fleksible måder. Tagboligfællesskabet på Fyrkildevej består af almene boliger, der integreres med en erhvervsbebyggelse. Boligfællesskabet indrettes sådan, at de sociale og erhvervs-mæssige kvaliteter tænkes sammen. Man har både adgang til fællesarealer, der indbyder til uformelt hverdagssamvær, og til kontorpladser og møderum, som anvendes af beboerne i bofællesskabet og andre iværksættere.

Bygherre: Himmerland Boligforening

Type: Almene boliger

Sted: Aalborg Øst

Antal: 20 boliger

Indflytning: 2020

Værdiprogram: carlberg/christensen og

LINK arkitektur

Arkitekt: LINK arkitektur

I balance med naturen

Balancen er livsstilsboliger for par og singler +50, der elsker naturen og ønsker at leve bæredygtigt. Balancen bygges i træ, og landskabet mellem husene udvikles i samarbejde med foreningen "Vild med Vilje" til et mangfoldigt hjemsted for lokale plante- og insekter. Bebyggelsen har form som en lille landsby, hvor de fælles faciliteter som køkken-almur, værksted, atelier, kontor og gæsteboliger ligger langs det centrale strøg.

Balancen bygger på den grundtanke, at rigtig mange danskere ønsker at leve mere bæredygtigt. I Balancen er bæredygtighed et spørgsmål om at udlede mindre CO₂ ved at bygge i træ og genbrugsmaterialer. Men bæredygtighed handler også om den livskvalitet, det skaber at bo med naturlige materialer, masser af dagslys og vild natur lige uden for vinduerne. Og så handler bæredygtighed om fællesskab. At man deler ting og rum på en smart måde og tager hånd om hinanden og naturen.

Bebyggelsen har form som en lille landsby, hvor de fælles faciliteter ligger langs det centrale strøg.

Illustration: Vandkunsten

Bygherre: PensionDanmark

Type: Private lejeboliger

Sted: Kildebjerg, Ry

Antal: 33 boliger

Indflytning: Sommer 2021

Værdiprogram: Andel og Vandkunsten

Arkitekt: Vandkunsten

Fællesskab under åben himmel

Bygningerne er placeret, sådan at pladsen mellem dem bliver et naturligt udendørs fællesrum for beboerne.

Illustrationer fra værdiprogram: Aart Architects

I Naturbydelen Ringkøbing K kommer naturen før husene. Første skridt i etableringen af den nye bydel har været udviklingen af et rigt naturlandskab med enge, bærhaver, søer, skov og stisystemer. Her opfører Realdania By & Byg et seniorbofællesskab, hvor naturen er det største fællesrum, og fællesskabet drejer sig om aktiviteter under åben himmel.

Seniorbofællesskabet består af 14 lejeboliger på mellem 50 og 120 m², der ligger i tre bygninger i et-to plan. I modsætning til det

traditionelle tæt-lav-bofællesskab med et fælleshus i midten, så er midtpunktet her en åben plads, der ligger i direkte forbindelse med landskabet. De fælles faciliteter som fælleskøkken, bibliotek, gæsteværelser og værksted er fordelt i de tre bygninger, så der er visuel forbindelse til dem alle fra det grønne hjerte. Den 2.700 m² store grund rummer bl.a. urtehøve og væksthus, men også vaskeplads til mountainbikes og grejskur med plads til kajaker, kitesurf gear og andre redskaber til et aktivt friluftsliv.

Bygherre: Realdania By & Byg

Type: Private lejeboliger

Sted: Naturbydelen, Ringkøbing K

Antal: 14 boliger

Indflytning: 2021

Værdiprogram: Gemeinschaft

Arkitekt: Aart architects

Storfamilie af bymennesker

Bofællesskabet Sundbo er opstået på initiativ af en forening af 25 ildsjæle, der i en årrække har arbejdet for at etablere et seniorbofællesskab i København. Boligselskabet fsb greb bolden med en mulig byggegrund ved Lergravsparken på Amager. Beboerne har selv skabt værdiprogrammet med professionel facilitering. Resultatet blev et koncept for et "urbant seniorekologium", hvor man deler et fælles hjem med plads til også at være udadvendte og individualistiske bymennesker.

Henover en række workshops og fællesspisninger har beboerne lagt sig fast på et værdigrundlag omkring "hverdagsfællesskab", "mad", og "bæredygtighed". Tanken om hverdagsfællesskab betyder, at fællesarealerne bliver tæt integreret med boligen som en naturlig udvidelse af hjemmet. Bæredygtighed tænkes både socialt og miljømæssigt og udmønter sig bl.a. i valget af træ som byggemateriale. Det at lave mad og spise sammen er den væsentlige hverdagsaktivitet, der kommer til at binde den kommende storfamilie af bymennesker sammen.

Det centrale fællesrum i Sundbo, hvortil beboerne har direkte adgang fra deres boliger.

Illustration: Sangberg Arkitekter

Bygherre: fsb

Type: Almene lejligheder

Sted: København, Amager

Antal: 22 boliger

Indflytning: Forventet 2022

Værdiprogram: FUTU og seniorbofællesskabsforeningen Sundbo

Arkitekt: Sangberg Arkitekter

Det åbne boligfællesskab

Det åbne boligfællesskab er et udviklingsprojekt, der vil undersøge, hvordan det at bo i bofællesskab kan være en drivkraft for social inklusion. Boligfællesskabet kommer til at rumme tre mindre bofællesskaber for studerende, seniorer og familier. Rammerne bliver tænkt og tegnet med afsæt i designfilosofien "Universelt design", hvilket betyder, at alt i bebyggelsen er ligeværdigt tilgængeligt for alle, uanset om man har et handicap eller ej.

Seniorbofællesskabet i det åbne boligfællesskab får både sit eget fællesrum og adgang til faciliteter, der er fælles for alle. De fælles faciliteter bliver tematiseret omkring værdierne "bevægelse" og "fordybelse", der er valgt, fordi de forener mennesker på tværs af generationer og fysiske forudsætninger. Det åbne boligfællesskab opføres af Lejerbo i samarbejde med Bevica Fonden og Elsass Fonden, der finansierer bofællesskabet for studerende.

Bevægelse og fordybelse er to af de gennemgående værdier, der forener beboerne i det åbne boligfællesskab.

Illustration fra værdiprogram: Andel

Bygherre: Lejerbo, Bevica Fonden, Elsass Fonden

Type: Almene boliger

Sted: Kolding

Antal: Ca. 100-105 boliger. Heraf 25 boliger i et seniorbofællesskab

Indflytning: Uafklaret

Værdiprogram: Andel, Cubo, Force4

Arkitekt: Uafklaret

Hverdags- fællesskab i højden

"Det dynamiske fællesskab" er overskriften på den tilgang til fællesskab, der kendetegner PFA's seniorbofællesskab i Horsens. I stedet for at skabe ét stort fællesrum, er fællesfaciliteterne placeret op igennem den syv etagers høje bygning, som perler på en snor. Etageejendommens traditionelle opgang bliver forvandlet til livsnerven i et bofællesskab med mange muligheder for at skabe et uformelt hverdagsfællesskab.

Bofællesskabet rummer fire-fem boliger på hver etage, der ligger ud til det centrale trapperum, der på hver etage rummer nicher for ophold og spontane møder. Trapperummet er designet til at føles hjemligt og åbner sig på hver etage op mod fælles funktioner som pejsestue, vaskeri og gæstelejlighed. Storstuen med fælleskøkken ligger i stuen, mens taget rummer terrasse, køkkenhaver og hobbyrum.

I "Det dynamiske bofællesskab" er fællesarealerne spredt som perler på en snor op igennem etagerne.

Illustrationer: Praxis Arkitekter

Bygherre: PFA
Type: Private udlejningsboliger
Sted: Horsens
Antal: 30 boliger
Indflytning: Uafklaret
Værdiprogram: Urban Goods
Arkitekt: Praxis Arkitekter

Hva' så Vordingborg?

Domea Vordingborg og Domea.dk har sat gang i udviklingen af to nye bofællesskaber for seniorer og familier. Første skridt var at invitere borgerne til en workshop om, hvordan de kunne tænke sig at bo med fællesskab. Mellem seniorer. Mellem generationer. I det kvarter på Sydhavnen, hvor de nye bofællesskaber skal ligge. 120 borgere mødte op og delte ud af deres tanker om livet med fællesskab.

Workshoppen er afsæt for udarbejdelsen af værdiprogrammet for de to bofællesskaber, som vil blive kvalificeret i fortsat dialog med de potentielle beboere, som ønsker at deltage i den åbne udviklingsproces. Hvor det ender vides ikke mens disse ord skrives. Der tegner sig et værdigrundlag omkring hverdagsnatur og samskabelse, og en måde at bo på, hvor man både er del af et bofællesskab for seniorer og har masser af muligheder for samvær på tværs af generationer.

Borgermøde i Vordingborg. Deltagerne diskuterer, hvad de kunne tænke sig at dele med hinanden, hvis de skulle flytte ind i de nye bofællesskaber, der er under udvikling.

Bygherre: Domea Vordingborg og Domea.dk

Type: Almene boliger

Sted: Vordingborg

Antal: Ca. 20 boliger i et seniorbofællesskab.
Ca. 20 boliger i et bofællesskab for familier.

Indflytning: Uafklaret

Værdiprogram: Andel og JJW

Arkitekt: JJW og Friis Andersen

Realdania

Jarmers Plads 2
1551 København K
realdania.dk

©Realdania 2020

Tekst og design: Andel

Dystan & Rosenberg

Foto: Leif Tuxen

Forside
Seniorbofællesskabet Kameliahus i Valby.

Foto: Thomas Søndergaard

I Realdania har vi siden 2016 haft fokus på, hvordan det at bo i seniorbofællesskab kan modvirke ensomhed og styrke livskvaliteten. I denne folder præsenterer vi de foreløbige erfaringer fra initiativet og de ti seniorbofællesskaber, der er under realisering rundt omkring i Danmark.

Læs mere på realdania.dk