

AERIAL VIEW LOOKING NORTHEAST

CATEGORY: Urban / landscape / architectural

SITE FAMILY: How to use new inputs to change urban space?

TEAM REPRESENTATIVE: architect / landscape architect

LOCATION Lund - Sweden

POPULATION Municipality 115 000 inhab.

STRATEGIC SITE 520 ha **SITE OF PROJECT** 60 ha

SITE PROPOSED BY Municipality of Lund, North Bridge and Estancia AB

OWNER OF THE SITE Municipality of Lund and private landowners

COMMISSION AFTER COMPETITION Urban and landscape strategic study. Development of plan program and masterplan in collaboration with municipality and other partners.

HOW CAN THE SITE CONTRIBUTE TO THE ADAPTABLE CITY?

The area for the competition is the centrally located South West Lund. It is mainly a recreation and sports area today and has a good and well-used mix of programs. The area will undergo a transformation however, due to regional pressure. A new train station and an updated waste water treatment plant (WWTP) will open up to densification and a possibility to redefine the whole area. Within the project site, the city wants to create a dense urban environment with mixed uses and shared spaces for sports, recreation and smaller green spaces. The recreational potential of the area will be developed and integrated with the future housing/infrastructure developments and also with the existing city fabric, making it a natural extension of the city centre. The idea is to create a vibrant activity zone within the project area, and fortify the recreational potential of the green spaces along the water.

CITY STRATEGY

Lund has developed from a religious centre in the 12th century to today's position as an important knowledge based city with key ingredients such as the university, progressive companies, the coming research plant ESS and MAX IV etcetera. The city of Lund has one of the best universities in the world where 36 000 students choose Lund every year. Lund is close to Malmö and Copenhagen, and has together with Malmö formulated the vision Malmö-Lund 2030. One important node in this Malmö-Lund vision is the new train station in the site of project.

BEST BICYCLE CITY IN SWEDEN

LUND CATHEDRAL FROM 1145 A.D.

STRATEGIC SITE - WATER BASIN PHOTO: SIGFRID LUNDBERG

STRATEGIC SITE - CITY CENTRE

KLOSTERGÅRDEN HOUSING AREA PHOTO: MATS HAGWALL

