

Park utanför Träffpunkten och 'Kraftledningsgatan' - det långa stråket - Gruppen

During the weekend of 31st March and 1st May we have been working in this workshop with a group of four ladies from 70 to 90 years old who live in Hallonbergen and Ör. They had been involved in development of the area before and they had a large experience in several social projects. The process was simple, we listened to all their issues and cares and tried to answer them with the help of a model. This was the method chosen to make this group part of the discussion, to make them interact directly with the real situation answering to their own concerns. This is the most important stage of any change - listen to the people who really live there. And it should be the first step always.

All of them seemed to be interested to focus their attention in a specific site in Hallonbergen, close to the center and related with housing buildings. Their idea was to transform the actual parking area to a green park. The green area close to Ör, south east Hallonbergen, is for them a more natural place and it should be kept as it is now with its natural atmosphere.

This green park should be a mainly gathering place for people of all ages with gardening facilities and also providing activities such as exercise and children entertainment. They emphasized the place is for EVERYBODY and with an interacting character for the neighborhood. But one of the first thing they mentioned was the fact that this public area shouldn't be close to the youth center or places where the teenagers hang out because of the noise and small troubles. They also suggested to move the football court to another place. Trying to say with this that they wanted to get more attention for the elderly people.

The center of the square could be used for the activities while the movements and circulation occurs along the borders. To define this two uses they placed different materials such as grass on the gathering area and hard pavement on the paths. The vegetation was also a very important point for them to provide fresh air, shade and a good atmosphere to the site. They placed low bushes along the way and surrounding the sitting places, conferring a more private character. They also placed fruit trees and flower beds all around. As part of the urban furniture they would like to have a covered place for meetings, a fountain to interact with the water in many ways (touch, hear and see the water), a lot of benches and tables, a basic exercise public 'gym' with machines for balance and stretching and also a playground for the kids, which should be visible from the parents resting place.

The square should be open to temporary stalls such as cafeterias, ice cream shops or small markets.

During the workshop process we noticed how concern the local people really was about their neighborhood and how useful their opinions are from their close point of view. They are the ones using this public space, so they can tell what things they do need and which places should be kept as they are.

We are impressed with the results of this session as all the different social groups were very involved in the process not just trying to get benefits from the situation but looking for the best for the COMMUNITY.

Park utanför Träffpunkten - men som också kunde finnas på andra platser

- Ett trevligt ställe att stanna till på, och vara på. Anpassat till de äldre som bor där men också för andra, till exempel mammor och barn.
- Bliver ett promenadstråk, fint att stanna till, bliver ett synintryck.
- Utanför husen finns odlingslådor där de äldre kan odla grönsaker. Vattenpost. Fjälilsrestaurang.
- Många bänkar att sitta på och många papperkorgar. Det ska vara rent och snyggt. Någon måste hålla efter!
- En mycket enkel servering knuten till Träffpunkten alternativt en glasskiosk, öppet vis vackert väder.
- En fontän med sprintande vatten, bänkar runt om.
- Frukträd och buskar med bär. Många olika växter. Ved varje växt ska det finnas en skylt med det svenska och latinska namnet. Bären och frukterna ska användas!
- Mycket grönt men gångar som man enkelt kan gå på med rullator.
- En aktivitetspar för äldre. Balanceträning och stretching.
- Siverts Rapps stora konstverk (skelettfoigel) skal stå i parken
- Liten lekplats för barn, alla är välkomna.
- Solur
- Klockspel
- Solskydd ovanför bänkar, skyddar mot regn också.
- Bersåer att sitta i.
- Bänkarna ska vara sittvänliga.
- Det ska vara roliga saker, gärna (differnt) och fina.
- Kan man driva saker med solenergi? Kanske driva fontänen med solenergi?
- Skav ara upplyst på kvällarna
- Tänk i nya banor, inte traditionellt.

Förutsättningar

- Parkeringar ska lösas, evt flyttas till bollplanen som inte används.
- Transporter och angöring till husen ska ordnas på bra sätt, men gärna bilfritt.
- Nivåskillnader mot Hallonbergsplan ska lösas, trappan är inte bra.


Längs hela stråket

- Träd
- Bänkar
- Belysning - ljusspel - driv med solceller
- Statyer/konst - utsmyckning
- Blommor och rabatter - som en boulevard

Längs med stråken

- Skateboardramp
- Isbanor
- Grönt
- Statyer
- Belysning i träden
- Gatumusikanter
- Basketkorgar
- Speak corner
- Liten kiosk
- Allé
- Små rum i rummet
- Träd
- Blommor
- Sinnesträdgård
- Klotterplank
- Grillplats
- Bänkar
- Belysning
- Soptunnor
- Pingisbord
- Boulebana
- Schackbräda ute
- Gungor

Aktiviteter koncentreras mest till innergårdarna men ska finnas några aktiviteter utspridda längs stråket.


Viktigt med naturmark som finns i Ör. För barn och djur! Viktigt att kunna följa naturens gång. Mycket fina vitsippor!