

Lövås 8:5

Scandinavian Raceway


Karaktärisering och beskrivning

*Anderstorps socken i Gislaveds kommun,
Jönköpings län*

Lövås 8:5 Scandinavian Raceway

Karaktärisering och beskrivning

*Anderstorps socken i Gislaveds kommun
Jönköpings län*


Rapport och foto: Britt-Marie Börjesgård
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2017

Innehåll

Inledning	5
Anderstorps motorbana bakgrund	5
Anläggningen	6
Beskrivning och byggnadshistorik	7
Depåområdet	8
Vid det gamla start- och målområdet	10
Försvunna byggnader	12
Händelsehistorik	12
En av Sveriges 100 idrottshistoriska platser	13
Karaktär	14
Skyddsvärt	14
Sammanfattning	15
Referenser	16
Arkiv	16
Tryckta källor	16
Digitala källor	16
Muntliga källor	16
Tekniska och administrativa uppgifter	16


Utdrag ur digitala fastighetskartans blad:

Inledning

Länsmuseet har utfört föreliggande kulturhistoriska utredning och karaktärisering av fastigheten Lövås 8:5, Anderstorps Raceway. Uppdraget har varit att identifiera och beskriva befintliga kulturhistoriska värden som ett underlag till ett kommande detaljplanearbete. I rapporten beskrivs motorbanans historik, kulturhistoriska värden och väsentliga karaktärsdrag. Rapporten innehåller även översiktliga rekommendationer vad gäller fortsatt förhållningssätt till området.

Utredningen har beställts av fastighetsägaren Gisletorp Lokaler AB, som är Gislaveds kommuns fastighetsbolag. Arbetet har utförts under vintern 2017 av antikvarie Britt-Marie Börjesgård, Jönköpings läns museum. Arbetet har omfattat besiktning på plats, arkiv- och litteraturstudier samt bedömning och rapportarbete.

Anderstorps motorbana bakgrund

Motorbanan uppfördes som en kombinerad motorbana och flygfält. Initiativtagarna var Sven ”Smokey” Åsberg, en racerintresserad företagsledare i Anderstorp, tillsammans med två andra entusiaster Bertil Sanell och Åke Bengtsson. De bildade Anderstorps Racing Club (ARC) 1966 och utgjorde kärnan i klubben.

Genom att kombinera motorbanan med flygfältet så skapade man incitament för företagen i trakten att investera i projektet. Motorbanan fick internationella mått vilket också bäddade för framgång på detta område, tillsammans med de goda kontakter inom branschen som Sven Åsberg uppbar.

I augusti 1966 bildades ett aktiebolag, A-ringen AB, med syfte att bedriva och förvalta flyg- och motorbana. Aktierna tecknades av ett stort antal lokala företag, företagsledare och några enstaka privatpersoner. De då båda kommunerna Anderstorp och Gislaved gick in med borgensåtaganden. Det praktiska ansvaret för tävlingarna svarade Anderstorps Racing Club för.


Sven ”Smokey” Åsberg 1973. Foto: JP-bild. Publicerad med tillstånd av Pär Grännö.


Starten har gått för VM-loppet 1976. Foto: JP-bild. Publicerad med tillstånd av Pär Grännö.


Banan, kontrolltornet och till vänster i bild, betongläk-taren från 1968.

Både motorbanan och flygplatsen hade sin stora glansperiod under 1970-talet. Under fem år, 1973–1978, genomfördes Formel 1 tävlingar i Anderstorp. Sverige hade då två framgångsrika rallyförare som körde Formel 1. Ronnie Peterson avled 1978 av skadorna efter en allvarlig olycka vid en tävling i Italien och Gunnar Nilsson dog bara några månader senare i cancer. Med deras bortgång tappade man sina största affischnamn. Vid samma tid ändrade VM-arrangörerna sitt tävlingsschema och Anderstorp förlorade Formel 1 tävlingarna. Scandinavian Raceway AB försattes i konkurs 1979. Även A-ringen hade haft ekonomiska problem och där tog kommunen över hela aktiekapitalet.

I början av 1980-talet tecknade kommunen som anläggningsägare ett nyttjandeavtal med Anderstorps Racing Club. Klubben drev och skötte banan ideellt fram till slutet av 1990-talet då ett kommersiellt bolag bildades för detta. Det första bolaget ersattes av en annan arrendator en bit in på 2000-talet, med sedan 2015 sköts anläggningen och de kommersiella delarna av ett aktiebolag som klubben äger. Klubben driver tävlingsverksamheten i olika former. Sedan 2006 bedrivs också skolverksamhet på området genom motorsportgymnasiet.

Flygfältet lades officiellt ner 2013 efter att Trafikverket hade påpekat vissa brister. ARC har under 2016 ansökt om och fått tillstånd till att få öppna flygfältet igen, för att det ska kunna nyttjas framförallt i anslutning till tävlingar.

Anläggningen

I motorklubbens historik anges att banan ritades av en ingenjör Holger Eriksson som var anställd i Åsbergs företag. I kontakt med Erik Kroon, byggkonsult i Anderstorp som ritade flera av de tidigaste byggnaderna menade Kroon att det var han som i nära samarbete med Sven Åsberg ritade banan. Han ritade några olika förslag och det tredje blev det som genomfördes enligt honom. Inom ramen för uppdraget har inte funnits tidsutrymme för att närmare kontrollera de delvis motstridiga uppgifterna.

Den sammanlagda banlängden är 4025 meter. Banan anlades 1967, asfalt levererades av Nya Asfalt AB i Malmö och var klar och togs i drift sommaren 1968.

Motorbanan har sedan kompletteras så att den går att köra i två kortare slingor, nord- respektive sydbanan om vardera cirka två kilometers längd. För detta togs den tidigare taxibanan för flyget i anspråk och utökades något i kurvorna.

Flygfältet, som ligger i anslutning till banans raksträcka i väster är cirka en kilometer långt och 20 meter brett. Under de första åren användes flygfältet för sport- och affärsflyg. Från våren 1970 bedrevs reguljär flygtrafik med två turer i vardera riktningen Anderstorp–Stockholm måndagar till fredagar.

År 1969 färdigställdes en halkbana på området och banan nyttjades också för olika däck- och andra testkörningar. Halkbanan låg i anslutning till den norra delen av banan och är fortfarande möjlig att uppfatta.

Beskrivning och byggnadshistorik

Anderstorp motorbana är belägen sydväst om Anderstorp. Den är anlagd på tidigare moss- och skogsmark i södra delen av Stötåbomossen. Marken är dock ingen egentlig mosse utan vilar på en sandbank under ett tunt lager av mossmark, vilket gjorde den lämplig för ändamålet. Öster om banan meandrar sig Anderstorpsån.

Anläggningen består av den asfalterade banan som sträcker sig i sydväst–nordostlig riktning parallellt med ån. Banans sträckning kan beskrivas som konturerna av ett ”litet f” med en långsträcka längs banans hela längd i väster, en djup rundad dubbel böj i norr och ytterligare en utskjutande böj på banans mitt i öster. I direkt


Flygfoto över anläggningen. taget i samband med den första tävlingen 1968. Avfotograferat vykort ur Gislaveds kommuns arkiv.


Banritning, daterad december 1974, bygglovshandling anslutning till planerade ändringar i depåområdet.

anslutning till raksträcken i väster ligger flygfältet, en start och landningsbana, drygt en kilometer lång och 20 meter bred.

Området är numera inhägnat med tillgänglighet via Nennesmövägen i öster. Vid grinden in på området finns en relativt nyuppförd biljettkiosk och entrébyggnad.

Norr om vägen ligger ett antal småstugor och en längre relativt medfaren paviljongbyggnad, de är alla är relativt sentida och har ingen egentlig koppling till motorbanan. Paviljongen var tänkt som elevboende till skolan, men har inte nyttjats för detta ändamål då den har varit i för dålig kondition.

Depåområdet

Vid depåbyggnaden finns en större asfalterad plan som utgör depåområde. Den kombinerade skol- och depåbyggnaden är uppförd med väggar av grå plåtelement. Fönsteromfattningar och vissa detaljer på byggnaden samt på speakertornet på taket är målade i en klar röd färg. Byggnaden har ett antal garageportarna, varav


Depåområdet med den tidigare hangaren, den första stationsbyggnaden anas i förgrunden.


Depåområdet med den nya depåbyggnaden i bakgrunden, pressläktaren med sin underbyggnad, i förgrunden den ursprungliga stationsbyggnaden till väster och klubbhuset till höger i bild.

flertalet är vita. Den nya depåbyggnaden uppfördes 2005 inför att motorgymnasiet skulle etableras på platsen. Övriga äldre byggnader i anslutning till depåområdet har inordnats i samma färgschema i grått med röda detaljer.

Under den relativt branta pressläktaren av betong finns en mindre inbyggnad med fasader klädda med trapetskorrugerad plåt. Inbyggnaden nyttjades ursprungligen av flygklubben som en liten hangar, numera används den som besiktningshall i samband med tävlingar. Vid sidan om denna ligger den gamla stationsbyggnaden från 1968 som numera nyttjas som servering och klubbhus. Byggnaden är uppförd i en våning och klädd med lockpanel. I anslutning ligger två mindre byggnader med pulpettak, det är motorklubbens klubbstuga och det gamla poolhuset som utgjorde en enkel servicebyggnad till den tidigare bassängen som låg intill.


Klubbhuset och den gamla poolbyggnaden, den enda byggnaden vid depån som fortfarande är målad i den gamla färgsättningen.

Den ursprungliga stationsbyggnaden nyttjas numera som servering och klubbhus.

I skogskanten i sydöst ligger en hangarbyggnad med på sidorna motbyggda lägre längor som bland annat inrymmer toaletter. Hangaren var ursprungligen uppförd med väggar av trä, de har ersatts av plåt. Den anslutande bebyggelsen är enkel men funktionell för sitt ändamål.

Läktaren i söder flyttades till detta läge 1993, då man numera har start och mål i anslutning till depån.


Söder om depåbyggnaden finns en gångbro av stål över banan till en läktarbyggnad. Läktaren är uppbyggd som en gradäng med stomme av stål och med kopplade rör och balkar. Golv, trappor och sittbänkar är av brädor. På bänkarna sitter fastskruvade formgjutna platsitsar i svart, grönt, orangegult och rött. På håll tecknar de färgade plaststolarna bokstäverna AR (Anderstorps Raceway) i rött. Läktaren flyttades till detta läge 1993, den låg tidigare i anslutning till de andra läktarna i norr. Plaststolarna är dock senare, de tillkom i samband med en större tävling som arrangerades 2007.

Vid det gamla start- och målområdet

Vid den norra kurvan av banan finns tre läktare, två av trä och en av betong. De två träläktarna norr om banan uppfördes 1973 inför den första Grand Prix-tävlingen. Översiktliga ritningar till dessa läktare utfördes av Halmstads bygg, Industri & Marinmontage AB. Träkläktarna var de så kallade Troberg-läktarna, de bekostades och uppfördes av Kommanditbolaget Läktarbyggen Troberg & Co, Halmstad. Bolaget hyrde sedan ut läktarna till A-ringen och fick en fastställd del av biljettintäkterna.


Träkläktarna i norra delen av banan. Den närmast i bild kallas ibland kungaläktaren, då det enkla skärmtaket uppfördes till en tävling då kungen besökte banan.


Den ursprungliga betongläktaren i norra delen av banan. Under läktaren finns några enkla kioskbyggnader som är målade i den ursprungliga klubbfärgen.

Betongläktaren är uppförd av gjutna betongelement, av samma typ som pressläktaren vid sidan av depån. Detaljritningar över elementen är upprättade av A-betong i Växjö, som förmodligen också levererade elementen. Betongläktarna uppfördes till den första tävlingen 1968 och går att ana på det samtida flygfotografiet över området.

Mitt för läktaren i öster, på gräsplanen innanför banan, ligger ett speakertorn. Även tornet uppfördes 1968, bland A-ringens handlingar i kommunarkivet finns en enkel ritning utförd av en ingenjör Gunnar Knutsson.


I skogskanten i öster ligger några låga toalettbyggnader uppförda av trä, också dessa är från 1968. Toaletterna ritades av byggkonsult Erik Kroon, Anderstorp och levererades av Götenehus i Götene. Den tidigare publikentrén, angjorde till denna del av banan. Parkeringen låg längs med Nennesmovägen och publiken leddes in på området via en bro över Anderstorpån. Grindar och inhägnader vid bron finns bevarade och är målade i banans tidigare färger, blått och gult.


En av de två bevarade toalettbyggnaderna.

Den klassiska "Gislavedsbron", foto ur Gislaveds kommuns arkiv.


Försvunna byggnader

Gislavedsbron

En liten märkesbyggnad som inte längre finns kvar är den gångbro som gick över banan med dess typiska taggiga båglinje som anspelade på ett däckprofil. Bron ritades på Gislaveds gummifabriks ritkontor och var smyckad med däckföretagets namn. Svenska Gummifabriks AB i Gislaved, var en av de större aktieägarna i A-ringen då företaget bildades. Bron revs i början på 2000-talet, av säkerhetsskäl, då den enligt nuvarande regler stod för nära banan.

Ytterligare en gångbro i anslutning till norra delen av banan revs för något år sedan, då den hade påkörningsskador. Bron ledde in till tidigare ståplatser på gräsvallen inne på den nordvästra delen av banan.

Kontrolltorn

Bland de första byggnaderna som uppfördes var också ett flygkontrolltorn av plåt och glas i tre våningar. Tornet ritades av byggkonsult Erik Kroon i Anderstorp. På bilder från början av 2000-talet fanns tornet kvar och det var då målat i den karaktäristiska flaggblå färgen med gula detaljer.


Kontrolltornet, detalj ur bygglovsritning.

Händelsehistorik

- 1968 Bygglov stationsbyggnad, A-ritning Byggkonsult Erik Kroon, Anderstorp, daterad 25 okt -67 (Götene Trähusindustri).
- 1968 Bygglov kontrolltorn, A-ritning Byggkonsult Erik Kroon, Anderstorp, dat 15 jan -68.
- 1968 Bygglov toaletter, A-ritning Byggkonsult Erik Kroon, Anderstorp, ritning daterad 25 okt -67 (levererades av Götene Trähusindustri).
- 1968 Bygglov gångbro "Gislavedsbron", ritningen utförd vid Gummifabriks ritkontor, sign Carl Melin (?) 15/3 -68.
- 1968 Speakertorn, ansökan bygglov 14/8 1968, enkel ritning, ing Gunnar Knutsson enl ansökan.

- 1968 Bygglov läktare.
- 1972 Bygglov hangarbyggnad, ritning utförd av AB Svensk Träbyggnadsteknik, Stockholm. Bygglovets omfattade även förlängning av flygstråket med 200 meter.
- 1972 Grundundersökning för nya läktare, Flygfältsbyrån Göteborg,
- 1973 Bygglov läktarbyggnader, ritning utförd av Halmstads Bygg, Industri & Marinmontage AB, detaljritningar A-betong Växjö, daterade 1972.
- 1974–75 Tak över depå, gångbro samt läktare, Strängbetong.
- 1974 Flygbränsleanläggning Svenska Esso.
- 1974 Bygglov nybyggnad av garage och verkstads kontor.
- 1975 Bygglov nybyggnad av gångbrygga över depå.
- 1993 En av träläktarna flyttades från sitt läge i anslutning till övriga läktare till läget vid depån.
- 2002 Bygglov flyttning och tillbyggnad av sjukstuga.
- 2003 Rivningslov för läktarna på depåtaket.
- 2005 Bygglov för uppförande av ny depå och skolbyggnad samt utökat depåområde.
- 2009 Bygglov tillbyggnad entrébyggnad.


En av Sveriges 100 idrottshistoriskt intressanta platser

Inför Riksidrottsförbundets 100-års jubileum år 2003 uppmanade man olika special- och distriktsförbund, enskilda medlemmar och privatpersoner att nominera idrottshistoriskt intressanta platser. Av de drygt 400 nomineringar som kom in utsågs Scandinavian Raceway till en av de hundra att representera olika aspekter av svensk idrottshistoria. I Småland var det sammanlagt fem platser som utsågs.

De valda platserna uppmärksammades med en plakett i samband med Kulturhusens dag 2003, som hade idrottens miljöer som tema detta år.

Tävling 1978. Foto: JP-bild. Publicerad med tillstånd av Pär Grännö.


Programblad för den första Grand Prix-tävlingen 1973. I kommunens arkiv.

Karaktär

Skyddsvärt

Anläggningen har ett betydande kulturhistoriskt värde utifrån sin idrottshistoriska roll som för Sverige unik motorbana av internationell standard. Scandinavian Raceway, som banan ursprungligen kallades är Sveriges och Skandinaviens enda Formel 1-bana. Under åren 1973–1978 kördes här Grand Prix-tävlingar. Ett stort antal internationella tävlingar för både bil och motorcykel har körts genom åren, från sent 1960-tal och in på 2000-talet. Det finns också ett kontinuitetsvärde som består i att banan fortfarande nyttjas och brukas.

Betydelsebärande och skyddsvärda fysiska komponenter i miljön är banan med dess ursprungliga sträckning. Ett flertal byggnader har också kulturhistoriskt värde som viktiga delar av miljön som helhet. Läktarbyggnaderna, en publikläktare och en pressläktare uppförda av betongelement samt tre mera mobila gradängläkare uppförda med bärande skelett av ställning och golv och sittbänkar av trä. Den ena av dem har moderniserats och försetts med stolsitsar av formpressad plast i olika klara färger. Det bevarade speakertornet i anslutning till läktarna i norr är ursprungligt. Toalettbyggnaderna i anslutning till läktarna är mycket enkla men utgör delar av anläggningens tidiga historia. De blågula grindarna vid den gamla publikentrén, bär den tidigare banfärgen och minner om den stora publiktillströmningen till tävlingarna under 1970-talet. Även den enkla kiosken under betongläktaren är målad i den klassiska banfärgen och utgör en del av helheten.

Det kombinerade serverings- och klubbhuset är en del av den ursprungliga miljön, färgsättningen har inordnats till de andra byggnaderna, men i övrigt är den oförändrad. Hangarbyggnaden är också en del av den ursprungliga miljön, den har moderniserats och anpassats till nutida behov i sin konstruktion. Den har främst ett bruksvärde som funktionsbyggnad, men utgör också med sin klassiska hangarform ett fysiskt minne över det tidiga flygfältet.


Grindarna i anslutning till det tidigare publikinsläppet från Nennesmovägen och bron över ån.


Motorcykeltävling, foto ur kommunens arkiv. Bilden är tagen 1973 eller senare då träläktaren är uppförd norr om betongläktaren.

Sammanfattning

Scandinavian Raceway invigdes 1968. Anläggningen har kulturhistoriska värden och då framförallt idrottshistoriskt ur både ett internationellt och nationellt perspektiv. I ett mera regionalt perspektiv har anläggningen också varit betydelsefull ur ett företagshistoriskt perspektiv med flygfältet som en förutsättning och del av projektets genomförande. Motorbanan har också ett kontinuitetsvärde, då den fortsatt nyttjas för motortävlingar.

Anläggningen omfattas utifrån sina kulturhistoriska värden av vissa varsamhetskrav. Plan- och bygglagen reglerar frågor vad gäller bland annat underhåll (PBL 8 kap 14§), ändring (PBL 8 kap 17§), förbud mot förvanskning (PBL 8 kap 34§). En huvudregel är att underhåll ska anpassas till byggnadens historia och kulturhistoriska värde.

Några punkter att ta särskild hänsyn till vid framtida förvaltning:

- Banans ursprungliga sträckning
- Materialvalen och enkelheten i läktarbyggnaderna, med ställningar, trädäck och armerad betong
- Skicket att måla sittplatsnummer och enkla kantmarkeringar direkt på underlaget samt ett bevarat färgschema
- Ursprunglig färgsättning på grindarna vid entrén i norr


Detalj av trappsteg och numrerade platser på den stora betongläktaren.

Referenser

Arkiv

Gislaveds kommuns arkiv, bygglovsritningar, handlingar gällande A-ringen.
Jönköpings läns museum. Topografiska arkivet.
Lantmäteriets historiska kartor.

Tryckta källor

Cleasson, Sven-Ingvar. 1993. *Historien om en svensk däckindustri*.
Eriksson, SvenEric. Mossen som blev världsberömd. *Jubileumsmagasin*
Svenska Bilsportsförbundet 1936–2011.

Digitala källor

<http://www.arc.nu/sv/klubben/historik/> läst 2017-02-17
<http://jpbild.se/galleri/12-januari-2013-formel-1-pa-scandinavian-raceway>

Muntliga källor

Erik Kroon, byggkonsult Anderstorp, telefonsamtal 2017-02-17.
Anderz Johansson, SRW Anderstorp AB, 2017-02-23.

Tekniska och administrativa uppgifter

JLM dnr: 295/16
Beställare: Gisetorp Lokaler AB
Fastighetsägare: Gisetorp Lokaler AB
Rapportansvarig: Britt-Marie Börjesgård
Foto: Britt-Marie Börjesgård
Län: Jönköpings län
Kommun: Gislaveds kommun
Socken: Anderstorp
Fastighetsbeteckning: Lövås 8:5
Belägenhet: Digitala fastighetskartans blad

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Scandinavian Raceway i Anderstorp invigdes 1968 som en kombinerad motorbana och flygfält. Jönköpings läns museum har på uppdrag av Gislaveds kommuns fastighetsbolag skrivit denna kulturhistoriska karaktärisering och beskrivning av motorbanan i Anderstorp. Banan har ett betydande kulturhistoriskt värde utifrån sin idrottshistoriska roll som enda motorbana i Sverige med internationell standard.