

SUSTAINABLE DEVELOPMENTS IN SWEDEN

Lessons for Ecotowns

Lynne Ceeney

SUSTAINABLE DEVELOPMENTS IN SWEDEN

Lessons for Ecotowns

Lynne Ceeney

bre press

BRE is the UK's leading centre of expertise on the built environment, construction, energy use in buildings, fire prevention and control, and risk management. BRE is a part of the BRE Group, a world leading research, consultancy, training, testing and certification organisation, delivering sustainability and innovation across the built environment and beyond. The BRE Group is wholly owned by the BRE Trust, a registered charity aiming to advance knowledge, innovation and communication in all matters concerning the built environment for the benefit of all. All BRE Group profits are passed to the BRE Trust to promote its charitable objectives.

BRE is committed to providing impartial and authoritative information on all aspects of the built environment. We make every effort to ensure the accuracy and quality of information and guidance when it is published. However, we can take no responsibility for the subsequent use of this information, nor for any errors or omissions it may contain.

BRE, Garston, Watford WD25 9XX Tel: 01923 664000 enquiries@bre.co.uk www.bre.co.uk

BRE publications are available from www.brebookshop.com or IHS BRE Press Willoughby Road Bracknell RG12 8FB Tel: 01344 328038

Fax: 01344 328005 Email: brepress@ihs.com

Requests to copy any part of this publication should be made to the publisher:

IHS BRE Press Garston, Watford WD25 9XX

Tel: 01923 664761 Email: brepress@ihs.com

Front cover photograph: Hammarby Sjöstad, Stockholm Title page photograph: PassivHaus apartment block,

Flagghusen, Malmö

BR 507 © Copyright BRE 2009 First published 2009 ISBN 978-1-84806-114-9

CONTENTS

GL	LOSSARY OF TERMS	IV
SU	UMMARY	V
1	INTRODUCTION	1
2	EKOSTADEN AUGUSTENBORG, MALMÖ 2.1 Findings of the study tour 2.2 Sustainable features 2.3 Water management 2.4 Environmental and social benefits 2.5 Recycling 2.6 Managing the settlement 2.7 Funding 2.8 Outcomes	2 2 3 4 4 5 6 6
3	VASTRA HÄMNEN, MALMÖ 3.1 Findings of the study tour 3.2 Energy 3.3 Water management 3.4 Transport and travel 3.5 Other neighbourhoods in Vastra Hämnen 3.6 Outcomes	7 8 10 10 11 11 12
4	HAMMARBY SJÖSTAD, STOCKHOLM	14
	 4.1 Background 4.2 Hammarby Sjöstad – expanding the inner city of Stockholm 4.3 The masterplan 4.4 The Hammarby model 4.5 Environmental lifestyles 4.6 Outcomes 	14 14 15 18 19
5	 4.1 Background 4.2 Hammarby Sjöstad – expanding the inner city of Stockholm 4.3 The masterplan 4.4 The Hammarby model 4.5 Environmental lifestyles 	14 14 15 18 19
5	 4.1 Background 4.2 Hammarby Sjöstad – expanding the inner city of Stockholm 4.3 The masterplan 4.4 The Hammarby model 4.5 Environmental lifestyles 4.6 Outcomes LESSONS LEARNED FOR ECOTOWNS 5.1 Leadership 5.2 Location 5.3 Size and connectivity 5.4 Planning process 5.5 Learning and experimentation 5.6 Environmental benchmarks 5.7 Additionality – or getting your development to work harder 5.8 Infrastructure 5.9 Social issues and affordability 	14 14 15 18 19 19 20 20 20 20 20 21 21 21

SUMMARY

This report provides case study information on three sustainable settlements in Sweden. Each settlement was visited as part of a study tour organised by the Town and Country Planning Association and led by Sir Peter Hall. The study tour visited Sweden in April 2009. The three case study locations visited were Ekostaden Augustenborg and Vastra Hämnen in Malmö, and Hammarby Sjöstad in Stockholm – all illustrating different solutions to the challenge of sustainable development. Both Vastra Hämnen and Hammarby Sjöstad are sustainable new communities, whereas the Ekostaden Augustenborg project is a sustainable refurbishment.

While there are very different political, social and legal characteristics in the UK compared to Sweden, we share similar environmental, growth and community challenges. An Ecotowns programme (for England only) has now been given the go-ahead by the British government to provide sustainable new communities. Many of the features of the Swedish settlements could provide useful guidance for this programme.

This report provides case studies for each of the settlements, explaining the context for each, the ways in which the development was planned and the sustainability measures taken. Where measurable results have been published they are included. The final part of the report discusses features from the case studies which could be transferable to the Ecotowns programme in England.

1 INTRODUCTION

The Town and Country Planning Association organised a study tour to visit various sustainable settlements in Sweden in April 2009, which the author of this report attended. The study tour gave an excellent opportunity to look at three sustainable settlements in the company of the eminent planner Sir Peter Hall, colleagues from the private and public sectors and guides from the Malmö and Stockholm city planning departments. Each settlement portrayed different characteristics and had taken different planning and sustainability measures. The settlements were:

- **Ekostaden Augustenborg, Malmö:** Sustainable retrofitting of an existing community.
- Vastra Hämnen, Malmö: A new community and demonstration sustainable neighbourhood on a former industrial site. (The developed neighbourhood in Vastra Hämnen referred to in this report is known as Boot.)
- Hammarby Sjöstad, Stockholm: A new sustainable community and extension of the inner city on a brownfield site.

SUSTAINABLE DEVELOPMENTS IN SWEDEN Lessons for Ecotowns

The Town and Country Planning Association organised a study tour to Sweden in April 2009. The study tour visited three sustainable settlements in the company of the eminent planner Sir Peter Hall, colleagues from the private and public sectors and guides from the Malmö and Stockholm city planning departments.

Each settlement portrays different characteristics and has taken different planning and sustainability measures, while avoiding the identikit housing approach. They also provide high quality and varied design which takes note of the local vernacular.

This report describes the ideas, risk taking and leadership involved in the development of each settlement, which offers real opportunities for exportation and further adaptation for the UK's Ecotowns programme.

RELATED TITLES FROM IHS BRE PRESS

MASTERPLANNING SCIENCE AND TECHNOLOGY PARKS: A BRE GUIDE BR 505, 2009

THE LIFE REPORT: LONG-TERM INITIATIVES FOR FLOOD-RISK ENVIRONMENTS EP 98, 2009

A SUSTAINABILITY CHECKLIST FOR DEVELOPMENTS BR 436, 2002

SUSTAINABILITY THROUGH PLANNING BR 498, 2008

