

trä!

EN TIDNING MED INSPIRERANDE ARKITEKTUR
FRÅN SVENSKT TRÄ » NUMMER 1 » 2025

OPTIMERADE MATERIAL

Vackert och hållbart i samspel

TRYGGT BOENDE
FÖR UTSATTA
FORM DÖLJER TEKNIK
OCH LYFTER MÖTEN
PRECISA DETALJER
I STUDIO FÖR TVÅ

TRÄ MÖTER
Roberto Crocetti

KUNSKAP
Att bygga
demonterbart

Byggare eller arkitekt?

Beställ provlådan på baseco.se

GRAN MODERN NATUR & VIT
Våra grangolv finns i flera utföranden och behandlingar. Gran Modern Vit finns även som panel för vägg och tak.

Ingen nyhet.

Det här med trä, det är ingen nyhet för oss. I generationer har vi tillverkat rejäla golv och paneler. Råvaran vi använder kommer från våra norrländska skogar, där det tack vare våra långa och kalla vintrar har växt sig hårt och hållbart. Upptäck hela utbudet av golv och paneler på baseco.se.

baseco.se

trä!

NUMMER 1 » 2025
ÅRGÅNG 38 » INNEHÅLL

22 » Trä anpassat för sin plats

Stora Ensos nya huvudkontor i Finland ska visa vägen mot hållbarhet och öppenhet med konstruktionen som ett showroom. Byggnaden har redan blivit ett landmärke i Helsingfors hamn.

30 » Flexibelt kontor med litet avtryck

Googles nya kontor i västra USA är tänkt att fungera som prototyp för framtidens hållbara kontor. Byggnaden, som är designad utifrån medarbetarnas behov, har en hög grad av flexibilitet och mycket låg klimatpåverkan.

46 » Studio med detaljtänk

När ett hantverksintresserat par behövde en studio blev även detaljerna i byggnaden viktiga. Här har man lagt omsorg om såväl exakta mått på fasadens fjällpanel som hur fönsterbandet är integrerat i stommen.

15 »

Varmt och tryggt för utsatta kvinnor

En trygg plats i ombonad miljö. Det var ledorden när ett nytt center för hemlösa kvinnor skulle byggas i Spanien. För att skapa den rätta och mjuka atmosfären är stommen av trä, och förutom sovplatser finns här också flera sociala ytor med stort ljusinsläpp.

- 4 **Noterat** » Tre volymer » Tak knyter samman museer » Lutade väggar » Miniby i skärgården » Hus med social funktion » Läktare med kuliss » Sfär visar forskning » Nyklädd ladugård » Mejslad fasad
- 11 **Krönika** » Malin Belfrage
- 12 **Fotot** » Geometriskt kapell
- 36 **Interiör** » Trä möter lera
- 39 **Kunskap** » Metodik för demonterbarhet
- 42 **Trä möter** » Roberto Crocetti
- 44 **Historia** » Förkolnat trä
- 50 **Läsvärt** » Architecture follows climate

Svenskt Trä sprider kunskap om trä, träprodukter och träbyggande för att främja ett hållbart samhälle och en livskraftig sågverksnäring. Det gör vi genom att inspirera, utbilda och driva teknisk utveckling.

Svenskt Trä representerar svensk sågverksindustri och är en del av branschorganisationen Skogsindustrierna. Svenskt Trä företräder också svensk limträ-, kl-trä och förpackningsindustri samt har ett nära samarbete med svensk bygghandel och trävarugrossisterna.

Utgivare Arbio AB
Ansvarig utgivare Anna Ryberg Ågren
Projektleddare Alexander Nyberg
Redaktion Alexander Nyberg (Svenskt Trä), David Valldeby (Utopi)
Redaktionsråd Mikael Andersson (Wingårdhs), Carmen Izquierdo (Esencial), Ivana Kildsgaard (Tengbom), Elzbieta Lukaszewska (Afray)
Redaktör & art director David Valldeby, Utopi
Textredigering Johanna Lundeberg, Ordaglad
Omslag Katjanokan laitur i Helsingfors, Finland av Anttinen Oiva Arkkitehdit. Foto Kalle Kouhia.

Annonsbokning Jon Öst, Annonskraft, tel 0707-627 682, jon.ost@annonskraft.se
Repro Italgraf Media **Tryck** Trydells
Papper Omslag Arctic g-silk 150g, inlagga Arctic g-print 100g
Upplaga 25 200 ex
ISSN-nummer 2001-2322
Vill du ha en egen prenumeration? Gå in på svenskttra.se, välj »tidningen Trä» och sedan »prenumerera gratis» samt fyll i dina uppgifter. Tidningen ges ut fyra gånger per år.
Trä!, Svenskt Trä, Box 55525, 102 04 Stockholm, e-post tidningentra@svenskttra.se, www.tidningentra.se, tel 08-762 72 60

Anna Ryberg Ågren direktör, Svenskt Trä

Samarbete och dialog för en cirkulär framtid

ONSALA, SVERIGE Även om det ännu är tidigt på året känns det att våren är på ingång. Dagarna blir längre och naturen startar om.

År 2024 blev tufft för byggnad. I januari kom beskedet att Serneke Sverige gick i konkurs. Och de var inte ensamma. Enligt tidningen Arbetet gick över 2 000 byggföretag i konkurs under året, det högsta antalet på 30 år. I Boverkets senaste prognos spås att bostadsbyggandet nådde sin botten under 2024, men att det nu kan öka något under 2025.

För den svenska sågverksnäringen resulterade det tuffa läget i de lägsta leveranserna till hemmamarknaden på 20 år. Trots det landade den totala produktionen för året, tack vare exporten, på samma nivå som 2023. Oavsett var i världen de svenska trävarorna hamnar skapar de klimatnytta på flera sätt.

Jag hoppas att Boverkets prognos stämmer och att bostadsbyggandet tar ny fart under året samt att våra svenska trävaror i ännu högre utsträckning får spela en viktig roll i omställningen av den inhemska byggbranschen. Det som oroar mig är att de svenska sågverkens möjligheter att bidra till klimatnytta riskerar att minska om tillgången till råvaran begränsas.

Råvarutillgången är redan ansträngd, och många sågverk investerar i dag i avancerad teknik som gör det möjligt att ta hand om varje stock på allra bästa sätt. Ju mer virke man kan få ut, desto mer kan man ersätta fossilintensiva alternativ. Ett av grundproblemen i dagens skogsdebatt är att den så kallade substitutions-effekten inte räknas med när man ser till de nyttor som skogen levererar.

Hur Sverige väljer att implementera EU-initiativ, som exempelvis LULUCF och naturrestaureringslagen, riskerar att göra råvarusituationen ännu mer ansträngd och blir därmed avgörande för hur svenska trävaror ska kunna bidra till den gröna omställningen.

Det som skänker mig hopp är att regeringen inrättat ett särskilt råd för skogsindustriens värdekedja, som en del i att stärka dialogen och samverkan kring en av Sveriges viktigaste framtidsbranscher. Ett starkt samarbete är avgörande för att Sverige ska leda vägen för världen bort från fossilberoende mot en cirkulär bioekonomi. Jag ställer mitt hopp till samarbete och dialog och till att det sunda förnuftet i slutändan är det som segrar.

Det är inte bara naturen som startar om på nytt. Även tidningen som du håller i din hand, kommer från och med nästa nummer att starta om med nytt format och med ett genomgående tema för varje nummer. Första temat är passande nog just omvandling. Det ska bli spännande att höra vad du tycker om det!

Anna Ryberg Ågren
Anna Ryberg Ågren

Ledaren

James Silverman

De tre förskjutna huskropparna skapar skrymslen och skyddade uteplatser i det blåsigaste västkustklimatet.

Förskjutna kroppar utifrån funktion

OBJEKT Villa U
ARKITEKT Sarah Ulvås,
Stam arkitekter
KONSTRUKTÖR
Stranne & Henriksson

ORUST, SVERIGE Vacker havsutsikt, salta stänk och kraftiga nordostvindar har satt sin karaktär på västkusttomten. Det är också kontrasten mellan dessa som är utgångspunkten i byggnadens gestaltning, där volymen är uppdelad i tre förskjutna huskroppar med parallella tak som både skapar rumslighet och skyddade platser.

Uteplatsen omfamnas av huset på entrésidan och ger såväl kvällssol som grönska. De generösa glaspartierna skapar god kontakt genom huset och mot fjorden. Panelen och faltaket låter huset harmonisera med platsens natur, allteftersom det

grånar år för år. Villan är byggd på 28 platsgjutna plintar och har en murad källardel.

Stommen består av bärlinor av limträ samt av färdigkapade träreglar och kompletteras med två stålbalkar. Materialen är sparsamma genom hela huset, framför allt handlar det om naturliga material, trä i ytskikt och träfiberbaserad isolering. En varierad takhöjd och noggrant placerade utblickar skapar en både öppen och sluten känsla, där rummen vecklar ut sig bit för bit och välkomnar besökaren. «

wj stamarkitekter.se

Gemensamt tak binder samman museer

TOYOTA, JAPAN Invid Toyotas stora konstmuseum har ett nytt stadsmuseum smugits in. På ett mindre grönområde är

OBJEKT Museum
ARKITEKT Shigeru Ban
KONSTRUKTÖR ARUP

dessa två integrerade med varandra, för att få en sammanhållen kulturell plats. Byggnaderna ligger på

olika höjd och knyts samman av en mellanliggande hall, vars utrymme skapar en brygga mellan de två olika museerna. Det främjar tillgängligheten och ger en känsla av kontinuitet för den som vill besöka de båda delarna.

Den mellanliggande hallen upptar en femtedel av området och visar också upp vikten av hållbara byggnadsmetoder. Exponerade avsmalmande pelare skapar tillsammans med takets gridshellkonstruktion en varm och välkomnande känsla. Såväl pelare som tak är byggda med lokalväxt jättetuja, och det är det första museet i Japan som har certifierats enligt Net zero energy building. Museets nya del är också designad för att vid en eventuell katastrof fungera som ett kriscenter och uppfyller därmed såväl kulturella som praktiska behov. «

wj shigerubanarchitects.com

Hirooyuki Hirai

Den mellanliggande entrén, med pelare och tak av lokalväxt jättetuja, binder ihop de två museerna till en helhet.

Noterat

William Gustavsson

Den luftiga och ljusa interiören är också ett experiment med hur mycket synligt KL-trä som går att använda i väggar och golv.

Lutade och målade ytor i olika kulör med nio meter tillnock

FALSTERBO, SVERIGE På en tidigare sommarstugedom, ett stenkast från stranden, formår ett stort sadeltak en långsmal villa. Under taket, som ger en höjd på nio meter upp tillnock, skapas ett sammansatt flöde i tre våningar och med utblick mot tomtens knotiga tallar. Mot den södra sidans långa terrass sträcker sig ett galleri längs övervåningen och binder samman sovrummen med lektrum och arbetsrum.

Målet var att göra huset av

OBJEKT Villa O
ARKITEKT Wingårdhs
KONSTRUKTÖR Kilonewton

så mycket trä som möjligt och att samtidigt undersöka möjligheterna med att använda synligt KL-trä i såväl golv och väggar som tak. Grundläggningen är en platta på mark, men med en KL-träskiva i stället för betong. Ytter- och innerväggar är av KL-trä, och ytorna är lutade, uv-behandlade eller målade med linoljelasyr i olika kulör. Restbitar från fönster- och dörröppningar har använts till trappor och fönsterbänkar.

Fasaderna är klädda med locklistpanel av ramsågad douglasgran. Vindskivor och andra utsatta delar är av europeisk lärk. «

wj wingardhs.se

VI UTVECKLAR TRÄ-BYGGNADSKONSTEN GENOM TYSTA HUS

Med ödmjukhet och nytänkande skapar vi framtidens tysta och miljövänliga byggnader tillsammans med våra kunder och deras projektteam. Vi hittar attraktiva klimatsmarta lösningar för hållbart byggande i naturliga material, med människan i centrum.

Vårt specialiserade team erbjuder mer än 50 års erfarenhet inom branschen och leder utvecklingen av mät- och beräkningsverktyg för att säkerställa rätt kvalitet på rätt plats.

ACOUWOOD

010 - 788 18 70
INFO@ACOUWOOD.COM
WWW.ACOUWOOD.COM

Effektiv dimensionering av bärande konstruktioner

Med programvaran Statcon kan du snabbt och tryggt dimensionera balkar, pelare och laskförband i trä eller stål, och få direkt visuell feedback så att du vet att allt stämmer. Statcon gör komplexa beräkningar enkla.

elecosoft.com/se

Elecosoft

Chikako Hamada

Stugorna har fått en färgskala som smälter in i den finska skärgården där de ska kunna sättas upp helt avskilt.

Skärgårdshus i liten skala

HELSINGFORS, FINLAND En by i miniatyr? Ja, efter att ha testat i två år finns nu en småskalig miniby med stugor som på liten yta och genom smarta lösningar rymmer det mest nödvändiga. Stugorna är skapade med hållbart byggande och boende i åtanke och hämtar inspiration från traditionella bostäder i den finska skärgården.

OBJEKT Majamaja
ARKITEKT Littow architects
KONSTRUKTÖR Koski consulting

Stugorna är gjorda för att placeras på en lugn och vacker plats utan anslutning till vare sig väg eller kommunala ledningar. I stället har de solceller och energilagring, avloppsreningsystem samt en funktion som samlar upp

och renar regnvatten. De är byggda av prefabricerade element av massivt trä som kan monteras utan tunga maskiner, vilket gör det möjligt att placera dem även i mer isolerade miljöer.

Stugorna kan senare både demonteras och flyttas om man vill byta miljö – eller integreras med varandra om familjen växer och man önskar större yta. Förvaring finns inbyggd i golvet, och de hopfällbara möblerna är designade för flera olika funktioner. «

w|majamaja.com

HECO-TOPIX-plus

Träskruven med tekniska fördelar!

3 HECO-tekniker kombinerade i **1** enda skruv!

GripFit

Mekanisk fastsättning av skruven på bitsen

Magic Close

Helgängad skruv som drar ihop komponenter utan mellanrum och förspänning

PerfectPitch

Optimal fixering genom anpassning av gängstigningen till skruvens längd

Social knutpunkt av trä mjukar upp bland betongen

VILLEJUIF, FRANKRIKE I vissa utsatta områden i Frankrike arbetar man genom olika projekt för att inte betongbyggnader ska ta överhanden. Ett exempel är det hantverkshus som smugits in i ett parkområde. Omgivet av hundraåriga träd och med en fasad diskret klädd med dogulasgran ger det en ny ton till området. Hantverkshuset bidrar inte bara till stadsförnyelsen, utan är också ett socialt projekt för personer som har en funktionsnedsättning.

OBJEKT Hantverkshus
ARKITEKT Dream
KONSTRUKTÖR Arbonis

Arkitekturen syftar till att främja det mentala välbefinnandet. Det har bland annat resulterat i att huset saknar korridorer och i stället består av luftiga verkstäder med ett stort inflyde av naturligt ljus från norr, som ger en bra arbetsmiljö.

Den interiöra exponerade konstruktionen är av gran och douglasgran och ger en varm och behaglig känsla. Väggarna är klädda med träfiber, vilket ger god akustik. Enligt projektet är feedbacken tydlig: träet har en fördelaktig inverkan på målgruppens välbefinnande och koncentration. «

w|dream.archi

Hantverkshuset är placerat i ett område med mycket betong och ger på så vis ett nytt uttryck till kvarteret och dess park.

Cyrlle Weiner

Noterat

STL SAT
REVIT
 DXF SKP
 XML IFC PDF

NYHET - BIM & CAD BIBLIOTEK

Klicka, dra och släpp BIM och CAD filer in i dina konstruktionsritningar

Från BIM-modeller till XML, vi har över 120 000 CAD-vänliga filer för våra konstruktionslösningar tillgängliga för nedladdning via vår hemsida.

Denna helt nya funktion gör att BIM- och CAD-filer för hela vårt produktsortiment bara är några klick bort från implementering i alla de stora konstruktionsverktygen, inklusive Autocad, Cadwork, Revit, Sema och Tekla.

Filformat som för närvarande är tillgängliga:

BIM: 2D och 3D Revit, IFC

CAD: DXF, SAT, SKP, STL

Andra användningsområden: PDF, XML

Läs mer och testa själv på strongtie.se/bim

Simpson Strong-Tie erbjuder lösningar som hjälper människor att bygga säkrare och starkare konstruktioner. Vi drivs av att konstruera och tillverka infästningslösningar som förbättrar och förenklar traditionella och nya byggmetoder. Vårt gemensamma fokus är alltid att leverera marknadens bästa produkter och kundservice, allt för att förenkla ditt arbete.

Simpson Strong-Tie AB | 0490 300 00 | kundservice@strongtie.se

Den nya läktaren binder ihop idrottspark och stad. Dess låga tak av limträ innehåller också ett dolt lager med teknik.

Lågmäld struktur lyfter plats och funktion

DINGY ST CLAIR, FRANKRIKE På gränsen mellan jordbrukslandskap och stadskärna, och varsamt placerad precis intill en kyrkogård, har en idrottsplats fått en ny läktare. Tack vare sin placering har den dels blivit en knutpunkt för området, dels en lågmäld kuliss till aktivitetsområdet som ramas in av dimhöjda bergsmassiv. Här bär limträpelare av lokal gran tillsammans med tvärsåg-ende limträbalkar upp läktarens tak som inte bara är till för att ge väderskydd. Ovanpå ett sekundärt

OBJEKT Läktare

ARKITEKT Anthony Laffargue

KONSTRUKTÖR

Annecy structures

mörkbehandlat tak är svarta solceller placerade och tack vare sin speciella lutning fungerar de både som teknisk lösning och arkitektoniska element. Övrig teknik döljs mellan de två taken, och höjden på läktaren är medvetet låg för att i stället framhäva dess konstruktion.

De mörka treskiktspanelerna är fästa i bjälklaget för att förhindra att de med tiden blir skeva. Det är en metod som också minimerar spår på fasaden, vilket gör att volymen på avstånd uppfattas som slät och nästan abstrakt. «

[w| anthonylaffargue.com](http://www.anthonylaffargue.com)

Den avancerade gridshellstrukturen av böjda, hyperboliska balkar formar skalet till utställningscentret i Guangzhou.

Hyperboliska träbalkar lyfter fram avancerad teknologi

GUANGZHOU, KINA Sekvoja är ett cypressträd som flätar samman sina rötter med andra träd och på så vis blir starkt nog att rota sig djupt och växa uppåt. Träden kan därmed stå höga och starka även i grund jord. Den liknelsen symboliserar det nya utställningscenter som ska vara en plats för att visa upp olika forskningsresultat inom avancerad teknologi för hela världen. Byggnadens kupol är skapad av en diamantformad

gridshellstruktur i limträ av douglasgran, där den 21 meter höga sfäriska konstruktionen består av böjda, hyperboliska träbalkar. Infällda fästen ger stadga och döljer också konstruktionens stålförstärkningar. Sfären får därmed en jämn och obruten yta längs innertaket som på utsidan ramas in av fasadens glasskal.

I mitten av hallen reser sig ett stiliserat sekvojaträd som uppemot toppen av byggnaden sprider sina grenar utåt sfären. Det sammanflätade skalet symboliserar tillväxten av olika discipliner och specialiteter som förgrenar sig över hela landet. «

OBJEKT Cannano
ARKITEKT Hot design
TRÄKONSTRUKTÖR Suzhou Kunlun crown homes
ej@hot-design.co

DEN VERKLIGA RISKEN FÖR TRÄ ÄR INTE ELD

I träprojekt är de punkter som är mest utsatta för brand hålrum, metallelement och vissa typer av fasader.

För att hantera denna risk har vi skapat en ny grupp produkter för passivt brandskydd: svällande band, brandbeständiga membran, ETA-certifierade produkter för genomföringar för system, tätningsmedel och skum.

Välj den bästa lösningen för ditt projekt med oss:
rothoblaas.com/products/fire

rothoblaas

Solutions for Building Technology

Den gamla ladugården har klätts med spån, utskurna från virke som hämtats lokalt i samband med en gallring.

Beskuren ek skyddar lada

ABERGAVENNY, STORBRITANNIEN En fastighetsägare i Wales ville dölja tidigare fasadreparationer av en ladugård från 1600-talet och i stället ge den en fasad av trä. Eftersom det fanns en skog i närheten som var redo att gallras kunde man hämta virket lokalt – genom att beskära den engelska eken och ta vara på de bortskurna delarna för att klä ladan. Virket bearbetades först med bandsåg och lämnades att torka till nästa säsong innan de 15 millimeter tjocka spånen kunde skäras till och monteras.

En stor del av spånen var små, eftersom deras yta var vad som gick att få ut av virket, och det påverkade också slutresultatet. Hantverkaren Wycliffe Stutchbury berättar att han inte använde några ritningar utan arbetade på fri hand utifrån en vag övergripande plan. Han beskriver det intuitiva arbetet som att stapla ved, det vill säga att slutresultatet ska hållas uppe och ha en strukturell integritet men inte kännas designat. Dock innehåller kompositionen influenser från den närliggande bergskedjan Black Mountains. «
WJ wycliffestutchbury.co.uk

OBJEKT The Craig
ARKITEKT Wycliffe Stutchbury

Modern villa med handhuggen fasad

EKENÄS, FINLAND På en stenig udde med stora höjdskillnader och med utsikt mot både havet och en skyddad valnötslund ville beställaren ha en modern villa, byggd med traditionella byggnadstekniker och naturmaterial, allt noga anpassat till platsen.

Tomtens tidigare byggnader lämnades kvar, och den nya ligger norr om dem så att de tillsammans ramar in en gårdsplan. För att skapa vindsydd på den tämligen väderutsatta platsen är huset indelat i två rektanglar, sammankopplade med en rymlig entré. Tack vare överlappningen mellan huskropparna kunde man optimera havsutsikten både i interiören

Skärgårdsvillan har en tydlig kontakt mellan ute och inne, där byggnaderna också bidrar till att skapa vindsydd.

OBJEKT Skärgårdsvilla
ARKITEKT MNY arkitekter

och genom glaspartierna som ramar in de olika terrasserna. Sadeltaken som möts ovanför entrén bryter elegant av skalan. Huset är byggt av handhuggna

furustockar samt pelar-balkar vid de stora fönstren. Även interiörens golv och tak är av furu, där golvet kilsågade plankor är lutbehandlade och oljade. Träet kommer från närområdet och arbetet är utfört av lokala hantverkare. «
WJ mnyark.fi

Malin Belfrage, arkitekt och hållbarhetsstrateg

Ge mer tillbaka till naturen än vad vi tar

STOCKHOLM, SVERIGE »För att mänskligheten ska frodas måste naturen blomstra. Men vi är inte på rätt spår. Vår uppgift nu är att omvandla ord till handling.«
Generalsekreterare António Guterres inledde FN-mötet om biologisk mångfald 2024 med att uppmana till omedelbar kraftsamling för att stärka planetära ekosystem. Människans samhällen på jorden behöver naturen för att få fortsatt livskraft, och vi måste skynda oss att göra nytta.

Hur kan då bygg- och fastighetssektorn handla för att stärka naturen? Vi som precis börjat få näsan över vattenytan när det gäller klimatavtryck, börjat förstå hur vi ska sätta vetenskapliga mål, börjat agera för att minska koldioxidutsläpp och ställa om till cirkulära flöden.

Hur kan vi dessutom bidra till att världens alla livsmiljöer och ekosystem återhämtar sig, och det i tillräckligt snabb takt? Ett enkelt svar – hur svårt det än kan låta – är att vi alla måste agera efter nettovinstprincipen: att ge mer tillbaka till naturen än vad vi tar.

Vi behöver ställa om till att stärka ekosystem på de platser vi bebygger och förvaltar, men också i värdekedjan, från kalkbrott till husgrund, skog till träbyggnad. Naturpositivitet måste bli en faktor som integreras i strategiska och finansiella beslut, något som gestaltas och tar form för att sedan konkret byggas in i våra livsmiljöer, i gröna stråk och vattendrag likaväl som i byggnader, stadsrum och gator. Med en regenerativ arkitektur – där byggda miljöer utformas med förnybar energi, biobaserade och cirkulära material samt innovativ teknik och gestaltning – kan vi bygga miljöer som stärker lokala habitat och kretslopp och samtidigt bidrar till långsiktig resiliens i ekosystem och samhälle.

I Storbritannien finns lagstiftningen *Biodiversity net gain* (BNG) som säkerställer att ny bebyggelse verkligen bidrar till nettoutbytet för biologisk mångfald. Det sker genom åtgärder som trädplantering och urbana våtmarker eller genom kompensationsåtgärder på platser där behoven är större eller möjligheterna fler, genom förvildning, naturrestaurering. Liknande tankar har börjat gro även i Sverige. Till nytta för naturen och för mänskligheten.

Så kan vi agera snabbt nog? Ja, om alla i förvaltandets och byggandets hela värdekedja tar ansvar. Genom samarbeten, utforskande och tålmod – en skog växer som bekant inte fram över en natt – finns goda chanser att skapa tillräcklig livskraft för både ekosystem, ekonomi och sociala livsmiljöer. Bara vi påminner oss själva, varje dag: för att vi och våra verksamheter ska frodas så måste naturen blomstra!

Detta är en krönika. Ständpunkter i texten är skribentens egna.

SAKRALT LJUS I KAPELL MED KILAR OCH HANDSNIDADE BJÄLKAR

FOTOGRAF
Ondřej Bouška
OBJEKT
Kapell
ARKITEKT
rcnksk architekti
KONSTRUKTÖR
Vít Mlázovský

NESVAČILKA, TJECKIEN Lokalbefolkningen hade länge önskat ett kapell som skulle användas både för andlig reflektion och sammankomster. Men byggnaden skulle inte bara bli en symbol i landskapet, utan också bidra till kulturen och traditionerna på platsen. Det cylinderformade kapellet är klätt med vertikala lameller av trä och kantat med en allé av äppelträd.

Konstruktionen är inspirerad av medeltida byggnadsteknik i dialog med modern teknik, där interiörens bärande lamellstruktur består av tusen trärelement, CNC-frästa och traditionellt sammanfogade med kilar. Golvet är gjort av packad jord, och längst ner, innan

träkonstruktionen tar vid, är väggarna av stenblock. Härifrån löper också sju handsnidade bjälkar, 15 meter långa, fritt genom kapellets utrymme och mot taket där de kröns av en stålspira. Perspektivet lockar besökarna att lyfta blicken och skapar på så vis en andlig upplevelse. Typologin av små fönster låter solljus tränga in i hjärtat av kapellet. «

- En nyckelfaktor i materialvalet var förmågan att åldras vackert, att med tiden förbättra snarare än att minska kvaliteten.
- I ett landskap som länge använts för odling, men utan någon skog i sikte, fick naturmaterial som trä, sten och jord en viktig symbolisk betydelse för att föra in tron i landskapet.

wj.rcnksk.com

MiTek®

POSI-JOIST™ GOLVSYSTEM

Framtidens golvbjälklag.
En hybridlösning med
fokus på totalekonomi,
hållbarhet och flexibilitet.

POSI-JOIST.SE

Färdigkapad lättbalksstomme. Helt i trä.

Låg vikt. Långa spännvidder. Färdiganpassade.
Det är några av fördelarna med byggmaterialet lättbalk.
Oavsett om du bygger villa, carport eller flerbostadshus så
levereras lättbalken anpassad precis som du vill ha den.
På så sätt kan du bygga mer anpassat med mindre byggtid.

Utforska lättbalken på masonitebeams.se

Masonite Beams ingår i Byggma Group.
www.masonitebeams.se

OMBONAT

FÖR

TRYGGHET

De repetitiva modulerna av trä i kombi-
nation med det blanka kaklet skapar
en varm och välkomnande känsla.

Dag- och nattcentret för främst hemlösa kvinnor
i den exklusiva stadsdelen Sarrià-Sant Gervasi i
Barcelona är ett exempel på en ny strategi. Det är ingen
karg akutinrättning, utan en trygg plats där de berörda
får hjälp att komma på fötter i en ombonat miljö. »

TEXT Johan Bentzel FOTO José Hevia

Plan.

Den spanska staden Barcelona har sedan länge ett program för att ta hand om människor som saknar ett hem eller har behov av skydd. Det omfattar allt från »social housing» – bostäder för hushåll som annars hade stått utanför bostadsmarknaden – till härbärgen för hemlösa och till flyktsorter för tillfälligt behovande eller offer för våld i hemmet.

Fram till nyligen betraktades dessa anläggningar som akutinrättningar, som under en relativt kort tid skulle tillgodose de grundläggande behoven hos så många som möjligt. Men på senare tid har det skett ett paradigmskifte.

Nu står den enskilda individens behov i centrum, och anpassade åtgärder – medicinska och sociala – sätts in under

en längre tid för att hjälpa de berörda att återfå ett självständigt liv.

Denna inriktning genomsyrar det nya dag- och nattcenter för hemlösa som nyligen uppfördes i den välbeställda stadsdelen Sarrià-Sant Gervasi intill en befintlig dagcentral för samma målgrupp. Sådana anläggningar uppförs normalt i stadens ytterområden. Här är verksamheten omgiven av privatskolor och fina villor.

– Det blir en kontrast att se människor som bor på gatan att ta sig till detta rika överklassområde, säger César Vivas från den ansvariga arkitektfirman Vivas arquitectos som han driver tillsammans med sin bror Cristian Vivas.

Vivas arquitectos ville skapa en byggnad med trygga utrymmen, gott om plats för umgänge och en varm känsla. Det fick inte bli en opersonlig och hård vårdinrättning. De ville verkligen att det skulle kännas som ett hem, inte som ett härbärke.

Den valda träkonstruktionen var avgörande för att skapa den rätta atmosfären, trots att träbyggnader av kostnadsskäl är ovanliga i Spanien.

– I alla våra projekt försöker vi hitta balansen mellan ekonomisk, social och ekologisk hållbarhet. Och poängen är alltid: Vad ska vi lägga mest fokus på? Om vi använder trä blir det dyrare. Men i det här fallet fokuserade vi på materialet, för vi ville ha den här känslan, säger César Vivas.

ANLÄGGNINGEN ÄR i princip en nollenergibyggnad, bland annat tack vare virket, bra isolering och passiva strategier som självreglerande markiser. Materialvalet bidrog också till en lugnare och tystare byggarbetsplats. Hänsyn behövde tas till omgivande verksamheter och boende. Dessutom gick processen snabbare. För César Vivas, som aldrig skapat en träbyggnad förut, var det nästan som en uppenbarelse.

– Jag minns fortfarande känslan när vi kom till platsen i början och bara hörde fåglarna eller ljudet av en hammare. Det var häpnadsväckande. Jag är van vid betong som för så mycket oväsen, säger han och tillägger:

– Naturligtvis valde vi trä på grund av det begränsade »

Trä är det dominerande materialet i interiören och är viktigt för att skapa den rätta ombonade atmosfären.

Terrasserna och verandorna som är infällda i byggnadsblocket är både viktiga estetiska detaljer och ett sätt att skapa fler sociala ytor.

Fasadbeklädnaden i korrugerad plåt lättar upp den kompakta byggnaden. Den reflekterar omgivningen och byter skepnad under dagen.

» koldioxidavtrycket men också för att vi var tvungna att bygga så tyst och snabbt som möjligt. Sedan ville vi även ha en mysig byggnad. Trä var perfekt för alla dessa ändamål.

Byggnaden består i grund och botten av ett system av bärande väggar av korslaminerat trä, KL-trä, placerat parallellt med 3,4 meters mellanrum, men av funktionella skäl har större spännvidder också använts på valda platser.

Längsidans ytterväggar och vissa sektioner av innerväggen har placerats vinkelrätt mot systemet med parallella väggar för att garantera tvärstabiliteten. Väggarnas tjocklek varierar från 100 till 150 millimeter beroende på belastning.

Även bjälklaget är av KL-trä med en pågjutning av betong för att dämpa stötljud. Undersidan är klädd med lager av träfiberisolering samt gips. Vissa delar av byggnaden har även ett nedpendlat undertak för att ytterligare förbättra den akustiska prestandan samt ge plats åt installationer.

Även om trä dominerar invändigt är vissa väggar klädda med kakel, vilket ger ett särskilt skimmer, och golven har klätts i mörk terrazzo. Fasaden består av en självbärande korslaminerad trävägg med ett yttre skikt av ofärgad blank, korrugerat aluminium, medan fönstren har en inramning av laminerad furu.

BYGGNADENS UTFORMNING HAR till stor del styrts av tomtens begränsningar och det tydliga uppdraget från kommunen.

Nästan 3 000 kvadratmeter ritades, med kontorsutrymmen, kök, matsal och totalt 100 sängplatser fördelade i enkelrum, dubbelrum och rum för fyra personer. Arkitekternas vision omfattade dessutom fler sociala ytor än vad kunden egentligen hade tänkt sig.

– Där fick vi förhandla. Hur kunde vi skapa dessa utrymmen, terrasser och verandor som kunden inte hade bett om

men som vi kunde placera i byggnaden? Kunden hade egentligen bara tänkt sig korridorer, en matsal och ett vardagsrum, men gillade idén. Vi skapade dessa extra utrymmen, som är exteriöra eller ligger mellan övriga rum, säger César Vivas och fortsätter:

– Utan dem skulle det kännas mer som ett hotell eller ett sjukhus. På det här sättet bryter du korridorerna. Du får också mer ljus till mitten av byggnaden. Det är öppet mot himlen, men inramat, så det är som ett öppet rum.

Den anvisade marken låg inklämd mellan andra byggnader, och avståndet från gatan var bara åtta meter. På övriga sidor var avstånden till grannfastigheterna än mindre. Därför är byggnaden utformad som ett enda, rektangulärt element i tre våningar, cirka 60 meter långt och 16 meter brett med en maxhöjd på 9 meter.

Entréplanet består av ett väntrum, ett vardagsrum, en

Arkitekt César Vivas

» FÖRUTSÄTTNINGARNA LEDDE OSS TILL DENNA MODULBYGGNAD «

matsal, duschrum och en medicinsk mottagning. Hit är både kvinnor och män välkomna dagtid. Däremot är sängplatserna, som finns på övriga två plan, endast till för kvinnor.

Utöver logi finns det kontor och utrymmen för workshoppar på mellanplanet, medan det övre planet enbart har bodsrum. Rummen ligger på rad efter varandra i ett upprepat mönster.

– Förutsättningarna ledde oss till denna modulbyggnad, som var optimal för träkonstruktionen. Byggnaden är väldigt »

SiOO:X, nu med högsta klassens Brandskydd B

SiOO:X miljöanpassade träskydd med kiselteknologi inför en ny brandskyddsprodukt i högsta klassen B. Används på gran, furu och termoträ, och finns nu i två populära grå färgnyanser. Successivt införs alla våra tio nyanser från vitt till svart, brunt och Clear Coat (opigmenterat).

Behandlingen sker genom certifierade samarbetspartners i Sverige och runt om i Europa. Med SiOO:X Träskydd och brandskydd kombinerat i ett system, får man en högkvalitativ helhet med bättre teknisk, miljöanpassad och estetisk funktion.

Vi erbjuder standardsortiment, samt kundanpassade lösningar till ditt byggprojekt. Scanna QR koden, eller besök oss på sioox.se för mer information.

Välkommen med frågor!

Bild: Privat villa i Førresfjorden utanför Haugesund i Norge. Byggt i Kärnfuru och applicerad SiOO:X Träskyddande Panelfärger 02-Oyster Grey.

SiOO:X
WOOD PROTECTION

Flera mindre ytor bryter av vardagsrum, kontor och matsal så att byggnaden ska kännas sammanhållen.

» kompakt, eftersom vi inte hade något annat sätt att göra det på, säger César Vivas.

Arkitekterna har ändå på olika sätt försökt att bryta monotonin. På varje våningsplan har delar av elementen gett plats åt terrasser och verandor, infällda i själva byggnaden, eller med César Vivas ord: »rum som är inuti men utanför«. Byggnaden är modulär och repetitiv men också rik på olika utrymmen.

FASADBEKLÄDNADEN SPELAR OCKSÅ en viktig roll i sammanhanget. Eftersom den rektangulära byggnaden är så bastant och massiv ville arkitekterna ha ett lätt och gärna lite tve tydigt material på fasaden.

– Aluminiumet är som en spegel och har en väldigt intressant reflektion. Det återspeglar grönskan i vegetationen och himlens blå färg. Så fasaden förändras under dagen. Det gör byggnaden mer livlig, säger César Vivas.

Dag- och nattcenter för hemlösa kvinnor

BARCELONA, SPANIEN

ARKITEKT Vivas arquitectos.

BESTÄLLARE BMSA (Barcelonas kommunala infrastruktur).

KONSTRUKTÖR Manuel Arguijo.

KOSTNAD Drygt 58 miljoner kronor.

YTA 2 964 kvadratmeter.

CERTIFIERINGAR BREEAM excellent rating.

w|vivasarquitectos.com

Återigen handlar det om att försöka komma bort från idén om ett hårt härbärge och ge byggnaden lite värdighet, betonar han. På sikt ska den även omges av en fruktträdgård.

– Vi ville uppnå en arkitektur som kan hjälpa människor från väldigt svåra förhållanden att få en känsla av lugn, trygghet och att ha ett hem. Det var väldigt viktigt för oss. ☺

Ljuskälden kopplar samman byggnadens olika funktioner och skapar en naturlig orientering över huset.

Optimerade material längs kajen

Stora Enso's nya huvudkontor i Helsingfors speglar inte bara företagets förändrade behov utan betonar också andra värden, som hållbarhet, flexibilitet och öppenhet. Katajanokan lauturi är en byggnad där trä skapar upplevelsen. »

TEXT Katarina Brandt FOTO Tuomas Uusheimo & Kalle Kouhia

Entréplan.

november 2019 offentliggjorde skogsindustrikoncernen Stora Enso sina planer på att flytta sitt huvudkontor till en ny, hållbar kontorsbyggnad av trä, belägen på Skatuddskajen i Helsingfors, bara ett stenkast från deras dåvarande lokaler. Planerna realiserades och byggnaden, Katajanokan laituri, som beställts av det finska pensionsförsäkringsbolaget Varma, invigdes i augusti 2024. Den ena halvan av fastigheten utgörs av Stora Ensos huvudkontor, medan den andra hyrs av hotellgruppen Sokos. Det skapar en dynamisk mötesplats med både modern arbetsmiljö och hotellverksamhet.

KATAJANOKAN LAITURI ÄR ritad av det Helsingforsbaserade arkitektkontoret Anttinen Oiva architects som vann uppdraget efter en internationell arkitekttävling 2020. Byggnaden speglar Stora Ensos förnybara materialportfölj där alla strukturer i de fyra våningarna ovan mark är byggda av företagets prefabricerade träprodukter som anpassats för att möta innovativa, strukturella och arkitektoniska krav. Majoriteten av konstruktionerna är synliga interiört i syfte att skapa ljusa och öppna ytor för att främja kreativitet och stödja moderna arbetssätt.

– Vi har en lång tradition av träbyggnation i Finland, men de storskaliga projekten i urbana miljöer är fortfarande få. Med Katajanokan laituri fick vi möjlighet att arbeta i en krävande kontext tillsammans med kunder, partner och byggare som förstod, stöttade och drev projektet framåt, säger Selina Anttinen, arkitekt på Anttinen Oiva architects.

Projektet har präglats av ambitionen att minimera byggnadens klimatpåverkan över dess livscykel och att optimera användningen av förnybara resurser och material. Den bärande stommen med pelare och balkar samt fasadstrukturen är tillverkad av fanerträ, LVL, från Stora Ensos fabrik i Varkaus i mellersta Finland. Invändiga väggar, hiss- och trappschakt samt golv- och takstrukturer är byggda av korslimmat trä, KL-trä, från Gruvöns sågverk i värmiländska Grums. De träelement som använts lagrar 6 000 ton koldioxid »

Huvudkontoret är inspirerat av äldre tiders lagerbyggnader men uppfört av moderna material. Det fungerar också som översvänningsbarriär längs kajen.

Byggnaden är ett hybridkoncept, där den ena delen består av hotell, restaurang- och konferenslokaler.

» som träden absorberat under sin tillväxt. Råvaran kommer från skogar inom en radie av 100 kilometer från produktionsanläggningarna.

De 700 fönstren på de övre våningarna ger ett vackert naturligt ljus och hjälper till att skapa närhet till naturen. Fönstren väger sammanlagt 210 ton och bärs upp av fönsterbågar av lamellträ, som limträ men av tunnare materialtjocklek och stor andel kärnvirke. Det har en hög formstabilitet och styvhet som gör det möjligt att skapa långsträckta konstruktioner utan behov av ytterligare förstärkningar. De stora glasytorna maximerar dagsljusinsläppet, vilket minskar behovet av artificiell belysning och skapar en behaglig arbetsmiljö.

– Vi närmade oss projektet ur ett holistiskt perspektiv. Alla delar måste samverka för att byggnaden ska vara både vacker och hållbar. Det är en balans mellan att skapa ett visuellt intryck och att säkerställa att konstruktionen klarar de tekniska och miljömässiga utmaningarna, säger Teemu Halme, arkitekt på Anttinen Oiva architects.

BYGGNADENS FLÖDEN STÖDGER både samarbete och effektivitet. Entréplanet innehåller kontors- och hotellreceptioner, utställningsytor, affärslokaler, restaurang, kafé och flexibla konferenslokaler som alla visar upp Stora Ensos träprodukter i olika tillämpningar. De övre planen är organiserade i olika typer av mångsidiga arbetsutrymmen och sociala ytor. I källaren ryms tekniska utrymmen och ett parkeringsgarage som

Arkitekt **Selina Anttinen**

» LJUSGÅRDEN GER EN INTUITIV KOPPLING MELLAN VÅNINGSPLENEN «

optimerats genom ett automatiserat parkeringssystem.

En central ljusgård sträcker sig hela vägen genom byggnaden där ljuset landar på en stor, cirkulär träbänk.

– Ljusgården ger en intuitiv koppling mellan våningsplanen. Den gör det enkelt att orientera sig i byggnaden som känns ljus och välkomnande oavsett var du befinner dig, säger Selina Anttinen.

Solo Sokos hotel pier 4, som huserar i halva byggnaden, är en viktig del av projektets hybridkoncept. Hotellet erbjuder 164 rum, restaurang, kafé, wellnessavdelning och flera konferenslokaler som också är tillgängliga för Stora Ensos medarbetare.

– Katajanokan laituri är både ett arkitektoniskt landmärke i Helsingfors och en symbol för hållbarhet och innovation. Dessa värden är en viktig del av vår identitet och något som vi märker att många företag gärna vill förknippas med när de väljer oss som mötesplats. Jag hoppas att vi framöver får se fler hotell byggda i trä. För om vår bransch ska kunna bidra till en hållbar framtid för turismen är det en viktig del av »

Interiör, inredning och stomme består av trä där varje del har optimerats utifrån olika träprodukter, som LVL i pelarna.

Formen skapar skyddade gårdar och terrasser. Fasadens yttre skal är av glas, natursten och aluminium.

» vägen framåt, säger Petra Wikström, hotelldirektör på Solo Sokos hotel pier 4.

Den exteriöra dubbelfasaden har en organisk böljande form som bryter upp den långsträckt blockstrukturen, inspirerad av hamnens historiska magasin och lagerbyggnader. Formen skapar skyddade innergårdar och öppnar för varierade vyer mot den omgivande stadsbilden och landskapet. Fasaderna dämpar effektivt det lågfrekventa bullret från hamnen och färjetrafiken samt skyddar trästommen från de tuffa förhållanden som den havsnära placeringen innebär.

Det yttre skalet består av glas, natursten och vitmålad aluminium. Den bärande ytterväggen ligger innanför och är uppförd av massivträ. Kraven från Helsingfors stad var att byggnaden skulle passa in i den omgivande miljön och bilda en naturlig fortsättning på stadsfasaden mot havet. Färgen fyller därför även ett kulturhistoriskt värde här i Nordens vita stad med sina många ljusa stenbyggnader.

– Byggnadens uttryck skapas genom ett samspel mellan fasadens olika lager, vars utseende skiftar beroende på ljusförhållanden och årstider. Den anpassar sig även till de olika skalorna hos de omkringliggande byggnaderna från olika historiska epoker, säger Teemu Halme.

Den generösa takterrassen är öppen för allmänheten och bjuder på en 360-graders vy över Helsingfors många sevärdheter – Uspenskijkatedralen uppe på Skatuddens klippor, domkyrkan, pariserhjulet, saluhallen och inte minst havet. Här på taket har Nomaji landskapsarkitekter anlagt ett ångslandskap med växter från den finska skärgården. Terrassen rymmer även solpaneler, en restaurang samt områden för rekreation och träning. Den varierande utemiljön skapar en liten oas av varierande natur mitt i staden, tillgänglig för alla.

– Grönskan har frodats snabbare än förväntat och växterna verkar trivas bra i stadsmiljön, där de också lockar till sig pollinatörer som bin och fjärilar, säger Selina Anttinen.

Katajanokan laituri HELSINGFORS, FINLAND

ARKITEKT Anttinen Oiva architects.
BESTÄLLARE Varma mutual pension insurance company.
HYRESGÄSTER Stora Enso, Solo Sokos hotel pier 4.
KONSTRUKTÖR Sweco.
CERTIFIERING LEED Platinum.
YTA BRUTTOAREA 23 000 kvadratmeter.
YTA (LOA) 16 400 kvadratmeter.
w| aoa.fi

Här och där ligger trädstammar som ska få murkna och göra sitt för att skapa en värdefull livsmiljö för insekter som behöver död ved för att överleva och reproducera sig. Det är en del av stadens strategi som säger att den biologiska mångfalden ska prioriteras även när Helsingfors växer. Utöver att vara en trivsamt plats samlar takplanteringarna upp regnvatten och bidrar även till att kyla ner byggnaden. I en av innergårdarna har byggnadens organiska material hyllats genom tillägget av en nyplanterad björklund.

– Med takterrassen har vi velat skapa något för Helsingfors invånare och besökare. Det är en inbjudande och vacker plats öppen för alla som vill kunna njuta av naturen och utsikten, säger Selina Anttinen.

KATAJANOKAN LAITURIS UTSATTA läge på kajen tar hänsyn till framtida förväntade havsnivåhöjningar och fungerar som en översvämningsbarriär. Helsingfors stad har genomfört tillfälliga förstärkningar kring området som förberedelser inför en permanent ombyggnad där hela kajen, från Salutorget till Skatuddens spets, ska omvandlas till en sammanhängande offentlig plats.

Möt arkitekterna **Selina Anttinen och Teemu Halme** » Trä är ett lokalt material med globala fördelar »

För Selina Anttinen och Teemu Halme på Anttinen Oiva architects är trä mycket mer än ett byggmaterial – det är känsla och upplevelse.

FÖR SELINA ANTTINEN och Teemu Halme är trä nyckeln till varma, välkomnande och mänskliga miljöer som möter framtidens krav på hållbarhet.

Prefabricerade element av korslimmat trä, KL-trä, och laminerat faner, LVL, tillsammans med innovativa byggmetoder, gör det i dag möjligt att använda trä i allt från småskaliga projekt till bostadskvarter och offentliga byggnader. Med över tio års erfarenhet av träbyggnade har byrån utvecklat en djup förståelse för hur moderna träkonstruktioner kombinerar teknik och estetik.

– Vi ser trä som en del av en större hållbarhetsagenda. Det handlar både om att välja rätt material och att skapa byggnader med lång livslängd, som är flexibla och kan anpassas till framtida behov. Trä är

Teemu Halme.

vackert och hållbart, men också funktionellt och resurseffektivt, säger Teemu Halme.

Selina Anttinen och Teemu Halme tycker att träarkitektur handlar lika mycket om känsla och upplevelse som om teknik. De vill att byggnaderna ska vara trivsamma, med naturligt ljus, god akustik och taktila kvaliteter som närvaron av trä förstärker.

– Vi ser en förändring i viljan att använda trä och i hur trä används estetiskt. Trots att brandsäkerhets-skäl delvis gör det nödvändigt att täcka trä med andra material i större byggnader arbetar man i dag alltmer för att låta träet synas och ta plats. För oss handlar det om att låta trä bli en del av byggnadens identitet, så att människor som kliver in upplever något nytt och annorlunda, säger Selina Anttinen.

MED FLERA framgångsrika träprojekt i portföljen ser de stora möjligheter för trä i framtidens arkitektur, särskilt i stadsmiljöer där hållbara lösningar efterfrågas alltmer.

– Trä är ett lokalt material med globala fördelar. Det lagrar kol, kräver mindre energi att producera och ger oss ett hållbart sätt att bygga. Men framför allt skapar det platser där människor trivs och verksamheter utvecklas, säger Selina Anttinen.

Selina Anttinen.

Stora Ensos flytt till Katajanokan laituri markerar en spännande förändring som speglar både samhällets och företagets utveckling. Anttinen Oiva menar att den är en påminnelse om att arkitektur alltid reflekterar sin tid och att även byggnader behöver omvärderas och anpassas i takt med att världen förändras. De är inte bara fysiska strukturer, utan också symboler för kulturella och affärsmässiga värderingar. »

ISOCELL

Vi kan diffusionsöppet byggande och cellulosaisolering!

Läs mer på WWW.ISOCELL.COM

VIBRATEC
Quietly Improving Your Environment

Vibrationsdämpande lösningar inom akustik & byggteknik

Ljud- & vibrationsisolering för dina behov

Vi erbjuder ljudreducerande lösningar för golv, väggar och innertak samt skräddarsydda produkter för maskiner och ventilation, frikoppling av CLT-element, moduler, hisschakt, rulltrappor, och liknande konstruktioner – anpassade för att uppfylla de höga krav på störande ljud och vibrationer som ställs inom byggbranschen.

www.vibratec.se
+46 176-20 78 80
info@vibratec.se

Byggnaden är designad med användarnas behov i fokus. Utkrågningarna fungerar som terrasser och solskydd.

Designprincip för att skapa sociala ytor inne och ute.

FLEXIBELT KONTOR DESIGNAT UTIFRÅN MEDARBETARNAS BEHOV, HÅLLBARHET OCH KLIMATET MED SOCIALA YTOR BÅDE INNE OCH UTE

TEXT Sara Bergqvist FOTO Ema Peter

Gogles nya kontor Borregas i Sunnyvale i Kalifornien, USA, är tänkt att fungera som prototyp för framtidens hållbara kontor och arbetsplatser.

Byggnaden, som är designad utifrån medarbetarnas behov, har en hög grad av flexibilitet och extremt låg klimatpåverkan.

Med sitt nya kontor i soliga Sunnyvale har Google önskat föra samman det bästa av flera världar och skapa en byggnad som är hållbar för såväl människor som klimatet och omvärlden – både nu och i framtiden. Genom sin flexibla utformning är byggnaden designad för att kunna möta nya behov allteftersom de uppstår. På så vis har man försäkrat sig om att den kommer att kunna stå länge och inte behöva rivras eller totalrenoveras för att verksamheten ändras. Att bygga av trä var ett självklart val redan från början – vilket också ledde till att man anlidade Michael Green architecture, MGA.

– Även om vi är vana vid att jobba i trä är det här ett banbrytande projekt på många sätt. Det betyder mycket att ett stort och välkänt företag som Google leder vägen och visar andra företag att det går att skapa en byggnad som är så resurseffektiv och har så låg klimatpåverkan samtidigt som den är designad utifrån användarnas behov och välbefinnande, säger Maria Mora, arkitekt på MGA, som varit med i projektet ända sedan starten.

ATT DESIGNEN SER ut som den gör beror just på utgångspunkten att sätta användarna i centrum och bygga inifrån och ut. Som ett resultat av det består byggnaden av två olika delar: en ljus, luftig och öppen del med dubbel takhöjd på norra sidan där teamen sitter samt en mer sluten del med mötesrum, toaletter och andra facilitetsutrymmen på södra sidan. I mitten finns hissar och ett stort och »

Sektion.

» luftigt trapphus med stora takfönster som knyter ihop de båda delarna.

– Alla som jobbar här kan se ut från sitt skrivbord, både åt sidorna och upp mot himlen. Men vi har varit väldigt noga med att det ska bli ett bländfritt dagsljus. Fasaden utanpå treglasfönstren är konstruerad som ett slutet hålrumssystem, det första i sitt slag i Nordamerika. Hålrummet innehåller ett solskyddssystem med träpersienner som justeras automatiskt utifrån dagsljus och solinstrålning. Till hjälp har vi en väderstation på taket, berättar Maria Mora.

På nedersta våningsplanet med dubbel takhöjd finns ett kafé och andra gemensamma ytor. Det innebär att byggnaden består av tre våningar på den norra sidan och fem på den södra. Utkragningar i fasaden på den södra sidan bidrar både med solskydd och balkonger där man kan gå ut. På norra sidan har fasaden en enklare och mer enhetlig design.

– För att inte fåglar ska flyga in i den stora glasfasaden har vi valt ett sintrat glas med små prickar. Både glaset och den exteriöra belysningen är utformade så att de inte skapar ljusföroreningar upp mot himlen när det är mörkt ute, berättar Maria Mora.

DEN BÄRANDE KONSTRUKTIONEN består av ett pelar-balksystem av limträ. För att klara de tuffa jordbävningsskivorna i Kalifornien har stommen kompletterats med ett dämpande ramsystem av stål som tillsammans med bjälklaget dämpar rörelser. Eftersom stålramarna inte är bärande har de kunnat lämnas obehandlade. Även pelarna och balkarna i limträ – allt av douglasgran – har lämnats synliga som en del av det arkitektoniska uttrycket. Sprinklersystemet som följer längs

Arkitekt **Maria Mora**

»DESIGNA ETT BRA TEAM – DÅ BLIR DET OCKSÅ EN BRA BYGGNAD«

balkarna utgör den enda synliga installationen. Merparten av systemen för vvs, ventilation, it, elkraft och data löper annars genom det upphöjda installationsgolvet. Sprinklerledningarna och elledningarna för belysning är däremot integrerade i taket via skåror i kl-träpanelerna. I våningsplanen med dubbel takhöjd har man dessutom integrerat solcells- och regnvattenledningar genom att göra vertikala skåror i limträbalkarna.

– Det innebär att vi får ett väldigt flexibelt system där det är lätt att göra interiöra ändringar i takt med att verksamhetens behov ändras, säger Maria Mora.

Hon menar att en av de främsta anledningarna till att resultatet blivit så bra är att hela teamet som arbetat med byggnaden har varit så kunniga.

– Många pratar om det bästa sättet att designa en byggnad. Men jag skulle säga att det viktigaste är att designa ett bra team – då blir det också en bra byggnad. Ett exempel på det var att vi redan från början hade med oss en miljökonsult och en livscykelkonsult för att minimera vår miljöpåverkan. Det gjorde att vi på ett tidigt stadium kunde fatta rätt beslut om sådant som materialval och landskapsarkitektur. När beslutet tas tidigt kan man få väldigt stor effekt, men den blir inte »

Byggnaden består av en social del med öppna ytor och kontor och en mer sluten del.

För att klara jordbävningsskruken har den bärande trästommen kompletterats med dämpande ramar av stål.

Alla installationer förutom sprinklersystemet är dolda.

» alls lika stor om man försöker klistra på något i senare skede, säger Maria Mora.

Genom att jämföra materialval ur ett livscykelperspektiv kunde de bland annat konstatera att den valda lösningen med stora delar limträ, baserat på trä från fsc-certifierade skogar, skulle minska byggnadens koldioxidavtryck med upp till 96 procent jämfört med en traditionell stålkonstruktion. Träet i den nuvarande byggnaden lagrar dessutom cirka 3 900 ton koldioxid.

Flera andra åtgärder gjordes också för att spara vatten och energi. Ett exempel på det var effektiva system både för dagvattenhantering och för att kunna använda återvunnet vatten för bevattning utomhus. Utöver det har det havsnära läget i Sunnyvale, som ligger i San Franciscobukten också inneburit att man varit tvungen att designa det omgivande landskapet så att inte vattnet kan rinna in om det piskas upp vid storm.

– Andra miljömässiga avväganden handlade till exempel om att välja torktåligen växter som inte skulle behöva extra bevattning. Genom att välja växter ur den lokala floran stöttar vi dessutom lokala ekosystem,

samtidigt som växter som är anpassade för miljön här också behöver mindre underhåll. Interiört har vi valt att ha mycket växter och material som bidrar till en god hälsa och arbetsmiljö. Det innebär bland annat material med låga voc-halter (flyktiga ämnen), säger Maria Mora.

På energisidan bidrar fasadens treglasfönster och solskyddande skärmar till att energiförbrukningen kan hållas nere, både när det gäller behovet av kyla och av värme.

– Den helt elektriska designen och solcellspanelerna på taket har gjort att vi kunnat eliminera fossila bränslen, vilket minimerar projektets miljöavtryck, säger Maria Mora.

I HÖSTAS VAR det dags för invigning av det nya kontorshuset – och hos Google är man mer än nöjd med resultatet.

– Vi valde MGA eftersom de ligger längst fram och är de främsta förespråkarna för trädesign och träbyggnad i världen. Deras passion för design och miljö visar sig i allt de gör. Under hela designprocessen har MGA varit engagerade i alla aspekter av projektet och i att bygga vår strategi för framgång,

Google Borregas

SUNNYVALE, KALIFORNIEN, USA

ARKITEKT Michael Green architecture, MGA.

BESTÄLLARE Google.

TRÄKONSTRUKTÖR Equilibrium consulting.

YTA (LOA) 17 000 kvadratmeter.

CERTIFIERINGAR LEED Platinum.

www.mg-architecture.ca

säger Michelle Kaufmann, arkitekt och chef för forskning och utveckling inom den byggda miljön hos Google.

Maria Mora berättar att de också har fått positiv feedback från Google när det gäller inomhusmiljön.

– Vi har fått höra hur alla verkligen uppskattar den synliga trästrukturen. På våningsplanen med dubbel takhöjd blir den ganska imponerande – när man sitter bland pelarna av limträ är det nästan som att sitta mitt i en skog. Ljuset, värmen, doften av träet och det lugn det skapar står också högt i kurs hos medarbetarna. Trä har en tendens att sänka stressnivåerna, vilket det ju pågår mycket forskning om, säger Maria Mora.®

Fasadens fönster har sintrat glas med små prickar för att inte fåglar ska flyga in i det.

Vid entréns utkravning har arkitekterna skapat en naturlig väderskyddad mötesplats.

Konstruktionen är inspirerad av regionens äldre korsvirkeshus, med en ram av trä. Lera både stabiliserar och fungerar rumsavdelande.

Medborgarhuset är byggt för flera funktioner: arbetsplats och samlingsplats för regionens anställda samt som mötesplats för invånarna.

Utforskande form där trä möter lera

Ett välkomnande atrium skapar en mötesplats i det nya, franska medborgarhuset för de nitton kommunerna i Moselle och Madon. Här formar materialen interiören genom exponerat trä som kombineras med lera, allt hämtat lokalt.

TEXT Johanna Lundeberg FOTO Ludmilla Cerveny

PÅ EN TIDIGARE industritomt i nordöstra Frankrike ville kommunerna som ingår i Moselle och Madon samla delar av sin service på ett ställe och samtidigt upplåta en samlingsplats för dem som arbetar med kollektivtrafik, avfallshantering och liknande. Byggnaden fungerar också som ett medborgarhus för invånarna.

– Vi behövde skapa en plats med dubbel funktion, både som arbetsplats för den kommunala verksamheten och som en mötesplats och symbol för regionen, berättar Benoît Sindt, arkitekt på Studiolada, som tillsammans med sin kollega Aurélie Husson har ritat byggnaden.

Byggnadens geometri är inspirerad av såväl närliggande landsbygd som av traktens industribyggnader. Det är i princip en stor rektangulär lada som har täckts av ett tak med tre lanterniner, och den utformningen skapar också interiörens rymd och flöden som utgår från ett atrium.

– Det är inte en korridor, utan det är ett allmänt utrymme för invånarna. Vi ville ge mer uppmärksamhet och kvalitet åt det gemensamma rummet som här är både institutionellt och vardagligt. En plats där du mer informellt kan mötas, säger Benoît Sindt.

Tack vare lanterninerna – som används

för att släppa in ljus och luft – får interiören stora, höga och naturligt öppna utrymmen. Dessa kompletteras med mindre och mer intima kontor.

INTERIÖRENS EXPONERADE timmerkonstruktion, som har lämnats obehandlad och skapar en varm känsla i byggnaden, är gjord av gran från närliggande bergskedjan Vogeserna. Därutöver har väggarna kompletterats med lera, även den från regionen.

– Vi har inspirerats mycket av regional arkitektur och utvecklat en process som har låg koldioxidpåverkan. Vi använder lokala och naturliga material som trä, jord, sten och halm. Här ville vi experimentera med lerstenar, säger Benoît Sindt.

De består av två olika sorters jord, lokalt hämtad, samt halm och vatten. Skillnaden mellan tegelsten och lersten är att teglet bränns för att tåla regnvatten. Men det

innebär också att det genom de höga ugns-temperaturerna går åt mycket energi. Därför bestämde de sig för att i stället använda lersten – »adobe« – och bara i interiören eftersom lera då inte behövde brännas. Totalt handlar det om 18 000 lerstenar som murats in i den sex meter höga jordväggen i hjärtat av byggnaden. De tillverkades i en workshop, öppen för dem som ville lära sig mer.

– Människor fick träffas, umgås och framför allt möjlighet att lära sig att hantera lerkonstruktionen som inte är särskilt vanlig trots att det finns jord överallt – det här är trots allt en av de enklaste processerna för att producera sitt eget material, Benoît Sindt.

Lerväggens tjocklek är 13 centimeter, tekniskt beräknad för att få fram den optimala dimensionen – 12 centimeter hade inte räckt för att få en god akustik och 15 hade varit för mycket eftersom det både krävt mer material och ökat lasterna. »

» – Bara lera räcker inte för att göra väggen stabil så vi kombinerade med pelare och balkar av trä. Konstruktionen är inspirerad av de korsvirkeshus som länge har funnits i närliggande regioner, med en ram av trä och lera däremellan.

För att stabilisera konstruktionen är trästommen i två nivåer, tre meter per nivå. En hybridkonstruktion gjord helt av naturliga material har flera fördelar, förklarar Benoît Sindt:

– Trä har många kvaliteter, men den termiska aspekten kan vara ett problem. Det håller inte värmen på vintern och det ger inte svalka på sommaren, eftersom materialet är för lätt. Därför försöker vi att använda tunga material som komplement till trä för att hålla rätt temperatur inne i byggnaden.

Jorden, tillsammans med träet ger också byggnaden god akustik.

– Även om ljud inte är visuellt är det en viktig del av arkitekturen eftersom det påverkar komforten, om än till viss del omedvetet.

Golven är också gjorda av lokalt material, av sten som hämtats från regionen.

– Lagret är två centimeter tjockt, väldigt hårt, lätt att rengöra och inte särskilt dyrt. Och det ser bra ut, säger Benoît Sindt.

ÄVEN OM BYGGNADEN är skapad med referenser i den regionala, folkliga, arkitekturen och genom processer som har sitt ursprung långt tillbaka i tiden så ger den ett modernt uttryck. Funktionen må vara enkel och lågteknologisk, men det har krävts mycket omsorg för att få delarna att hänga ihop och fungera på det sätt som det är tänkt. Merparten av kostnaden har lagts på byggnadens skal, där det stora zink- och terrakottataket konkret fungerar som skydd för fasadens träbeklädnad och samtidigt, mer abstrakt, är just en symbol för skydd. Eftersom de nämnda jordväggarna tillsammans med fönstren hjälper till att reglera temperaturen behöver byggnaden ingen luftkonditionering.

– Luftkonditionering är en av de sämsta tekniska uppfinningarna för klimatet, att använda den innebär ofta att skalet inte är korrekt utformat. Men eftersom det är en

Medborgarhus

MOSELLE OCH MADON, FRANKRIKE

ARKITEKT Studiolada.

KONSTRUKTÖR Barthes bois.

KOSTNAD Cirka 45 miljoner SEK.

YTA (LOA) 2 000 kvadratmeter.

www.studiolada.fr

arbetsplats finns mekanisk ventilation i kontor och mötesrum. I övrigt är ventilationen naturlig och regleras genom att öppna de tre skorstenarna, säger Benoît Sindt.

SEDAN BYGGNADEN STOD klar har arkitekterna fått höra att människor trivs i den, och Benoît Sindt konstaterar att såväl de mänskliga som de professionella relationerna har blivit både tystare och mer fridfulla.

– Vi har pratat med människor som arbetar där, och de berättar att de ser en viktig skillnad mot tidigare. Här finns en vardagskomfort, och den mjuka, trygga byggnaden hjälper till att göra samtalen mer smidiga. ©

1. Sektion.

2. Trästommen är byggd i två nivåer för att stabilisera konstruktionen som också innehåller lera. De naturliga materialen skapar god akustik och behaglig temperatur i byggnaden.

Även om hallen är byggd för att kunna demonteras var dess placering i stadsrummet viktig för att behålla områdets karaktär.

Designad för att demonteras - lärdomar från en idrottshall

I en tid då hållbarhet och cirkularitet blir allt viktigare inom arkitekturen erbjuder en temporär idrottshall i Zürich värdefulla insikter om hur man designar träbyggnader för att de i framtiden ska kunna demonteras. Projektet, lett av professor Daniel Blum, visar hur genomtänkta designbeslut och tidigt samarbete kan skapa byggnader som både är arkitektoniskt sofistikerade och redo för ett andra liv.

TEXT David Valldeby FOTO Yohan Zerroun

ZÜRICH UNIVERSITET HAR fått en ny byggnad, den temporära idrottshallen Gloriarank, ritad av den lokala firman Itten+Brechtbühl. Det som sticker ut är att byggnaden, med sin fint detaljerade exteriör och genomtänkta interiör, är ritad för att kunna demonteras. Projektets kanske mest betydande innovationer ligger inte i materialen eller teknikerna som användes, utan i själva designprocessen.

– Vi började processen väldigt annorlunda än vad vi normalt gör. Till det första mötet

hade vi inte med någonting, utan frågade ingenjörerna vad de skulle vilja ha, berättar den ansvariga arkitekten Daniel Blum.

Detta samarbetsinriktade arbetssätt bidrog till att undvika krockar mellan arkitektens idéer och konstruktiva krav. Framför allt säkerställde det en kostnadseffektiv och snabb konstruktion.

Resultatet blev en byggnad i tre volymer, noggrant integrerad i Zürichs universitetskvarter. Den minsta volymen innehåller de

utrymmen som kräver högre komfortnivå, som duschar och omklädningsrum, med hänsyn tagen till termisk komfort och dagsljuskvalitet. Den andra volymen rymmer idrotts-hallar i tre plan, designade med stora spännvidder och specifika dagsljusförhållanden – till exempel undviker de fönster i söderläge för att solljus inte ska blanda idrottsutövarna.

Den tredje volymen är en lång struktur som rymmer förvaring av sportutrustning samt tekniska rum, designad med minimala klimatkontrollkrav.

– Man behöver inte uppvärmning, kylning eller ventilation. Bollen bryr sig inte om det är runt noll grader, säger Daniel Blum.

TANKESÄTTET VISAR HUR man genom att dela upp de olika funktionerna kunde optimera energianvändning och byggeffektivitet. Men även byggnadens temporära status spelade in, för även om de följde de byggnadsregler

»BLAND HUNDRA SKISSER FINNS EN IDÉ SOM ÄR VÄRD ATT UTVECKLA VIDARE«

Som passionerad förespråkare för trä lyfter professor Roberto Crocetti vid KTH vikten av att balansera teknisk expertis med kreativitet i ingenjörsutbildningen. Här delar han med sig av sina insikter om undervisning, motivation och innovativa trälösningar.

TEXT David Valldeby FOTO Veronica Crocetti

Hur fastnade du för trä?

– Min väg till träbyggande började faktiskt med betong och stål. Jag skrev mitt examensarbete om betong och doktorerade i stålkonstruktioner. Men jag såg att i stål fanns det inte så mycket att utveckla, det är ett känt och studerat material. När jag kom i kontakt med trä såg jag att här finns det mycket mer utvecklingspotential – nya konstruktionslösningar och material.

Vilka är fördelarna med trä?

– Det är lätt att bearbeta – alla kan sätta ihop en mindre möbel av trä, vilket skulle vara mycket svårare med stål. Framför allt är det vackert. Den känslan man får när man ser ett tak med träbalkar – hade det varit ett betongbjälklag hade det känts väldigt sterilt. Det är också mer utmanande att jobba med trä än med stål och betong. Man måste tänka på många saker, som hur man får konstruktionen tillräckligt styv och stabil. Det är inte lika lätt som med stål där man bara kan svetsa ihop två balkar. Med trä måste man klura mer för att hitta rätt lösning, och det är den utmaningen jag uppskattar.

Du är väldigt passionerad i ditt arbete med konstruktioner, berätta om din process?

– Jag jobbar en del med studenter och unga människor. Jag tror att det är där man ska börja, med att inspirera dem. I mitt jobb försöker jag hitta rationella lösningar, till exempel vad gäller anslutningar och form. Bara för att de flesta använder en viss lösning är den inte automatiskt den lämpligaste, men även estetiken är viktig. När det gäller träkonstruktioner ser jag ofta att man väljer lösningar som nästan förstör det vackra i konstruktionen.

Var finner du det vackra i konstruktioner?

– Det kan vara viktigt att visa hur konstruktionen fungerar, det kallas »structural honesty« – att man ger en form till konstruktionen som svarar mot de laster som den kommer att utsättas för. Ibland vill man ha det helt osynligt så att man bara ser trä, men de förband som ofta används i Sverige, med synliga hålplåtar som är billiga, kan ibland förstöra estetiken helt och hållet.

Hur får du dina studenter att jobba med »ett öppet sinne«?

– Min undervisning har utvecklats mycket. Tidigare följde jag den klassiska ingenjörsutbildningen där man ger väl

definierade uppgifter till studenter som de ska lösa, nästan som ett matematiskt problem. Given en balk med förutbestämd spännvidd, material och last ska du räkna ut erforderligt tvärsnitt – ett typiskt väldefinierat ingenjörproblem. Nu ger jag mindre väldefinierade uppgifter, där studenterna skapar själva.

– Till exempel med broar, som är en naken konstruktion där man kan fokusera just på konstruktionen utan att behöva tänka på mycket annat som byggfysik, brand, akustik och installationer. Vi ger studenterna randvillkor som spännvidd och platsen där bron ska placeras samt vissa tekniska krav som bron ska uppfylla. De ska skapa en form som är estetiskt tilltalande men som också går att bygga med de givna förutsättningarna. För att lyckas måste de resonera kring vad som är mest lämplig form, tänka på montage och samarbeta med ingenjörer och arkitekter.

Vad är din drivkraft för att föra samman de två disciplinerna?

– I dag finns det ofta nästan skottsäkra väggar mellan skolorna, vilket speglar när man börjar jobba. Här låter vi 20 ingenjörer och 20 arkitekter jobba tillsammans i blandade grupper. De är tvungna att hitta kompromisser.

Hur lyckas du hålla fokus i ditt arbete?

– Min forskning är väldigt tillämpad. Om jag jobbar i flera år med ett forskningsprojekt är jag inte främst intresserad av att publicera artiklar. Jag känner mig misslyckad om jag inte ser någon tillämpning av det jag jobbat med. Vi har till exempel forskat på björkplywood i fem-sex år för att delvis kunna ersätta användningen av stål i träkonstruktioner, både av miljöskäl och ekonomiska skäl. Det finns mycket björk i svenska skogar, och nu börjar vi se de första applikationerna av denna forskning, bland annat i fackverk som nyligen byggts i Sverige.

Var hittar du inspiration?

– Jag tittar mycket på vad som gjorts tidigare och bläddrar gärna i gamla tekniska böcker. Jag har alltid en anteckningsbok där jag skissar för hand, och bland kanske hundra skisser finns en idé som är värd att utveckla vidare. Jag tittar också mycket på bilder av intressanta konstruktioner som byggs i dag. ☺

Boverkets nya huvudkontor i Karlskrona håller på att uppföras. Byggnaden får kläs med shou sugi ban-trä efter ett godkänt brandtest i skala 1:1.

De röda detaljerna kommer från den traditionella blekingsekan med sin röda botten. En intressant kontrast mot det brända träet.

Projekt: Stommen **Arkitekt:** Sajt Arkitektstudio
Produkt: Brandskyddad och Pigmenterad ThermoWood enligt SP Fire 105

Bränt trä ökar motståndet mot fukt och brand

Att förkolna träets yta är en gammal metod som ger både hållbara och estetiskt tilltalande ytor. Metoden har länge varit vanlig i Japan men börjar även bli populär i Skandinavien.

TEXT Stina Hagelqvist FOTO Skanska

I ALLA KLIMATZONER med barrskog finns träbyggnadstekniker och bearbetningsmetoder som starkt påminner om hur vi historiskt har använt och behandlat trä. Näst Finland och Sverige är Japan det mest skogstäckta landet i förhållande till sin yta. Här finns bevarade byggnader av timmer från 700-talet, och trä är fortfarande ett vanligt byggnadsmaterial, samtidigt som traditionella metoder anpassats till industriell produktion och kan användas i stor skala. En sådan metod är shou sugi ban eller yakisugi, det vill säga metoden eller konsten att bränna trä för att förkolna ytskiktet. Begreppet kan härledas till det japanska ordet för ceder – sugi – som är ett vanligt träslag i Japan.

Medan vi i Sverige lämnade träet obehandlat och först på 1700-talet systematiskt började använda Falu rödfärg för att öka fasadträets beständighet brände man i Japan planken. Metoden användes endast till staketstolpar i Sverige men kan ha varit mer utbredd än så. Den romerska arkitekten Vitruvius föreslog att man skulle använda förkolning för att öka livslängden på broar och befästningsstängsel i sin *Tio böcker om arkitektur* från 100-talet före vår tideräkning.

Sedan flera år är metoden med brända

träfasader populär även i Skandinavien och Europa, inte minst på grund av de estetiska egenskaper som förkolningen bidrar med, men lyfts nu också fram i samma andetag som hållbarhet och cirkularitet. I Ressorserækkerne utanför Köpenhamn går metoden hand i hand med återbruk. Projektet kanske är mest känt för sin återanvändning av tegel från Carlsbergs bryggeri, men är lika intressant för att det använder återbrukat trä i sina fönsteromfattningar, som bränts för att få vacker patina och bättre motståndskraft. Metoderna har blivit en signatur för Lendager arkitekter, såväl återbruk som att bränna trä, och förekommer även i deras fritidshus Waste retreat. Här är både stomme och fasader av återbrukat virke som svärtats exteriört och interiört.

ÄVEN I SVERIGE finns exempel på att metoden används i större skala. I Boverkets nya huvudkontor i Karlskrona av Sandellsandberg, som ska stå klart i juni, är byggnadens fasadpanel förkolnad i stället för av glaserad keramik. Referensen till den svarttjärade blekingsekan är tydlig och medveten. Eftersom metoden inte är typgodkänd utfördes ett brandtest i skala 1:1 för att byggnaden

skulle kunna godkännas av brandkonsult och uppnå brandskyddskraven.

Det kan tyckas paradoxalt att eld och förkolning faktiskt kan förbättra materialegenskaper som rötbeständighet och brandmotstånd, men det är bara kemi. Förkolningen förändrar trämolekylernas struktur och minskar träets förmåga att absorbera vatten samt bildar ett värmeskyddande skikt som fördröjer antändning. Panelen blir också mer eller mindre underhållsfri.

Variationsrikedomen är stor, där olika träslag, grader av bränning och efterbehandlingar ger olika egenskaper och uttryck. Genom att använda förkolning av fasadpanelen i stället för glaserad keramik kommer det bli möjligt att också miljöcertifiera enligt bland annat BREEM.

Alla metoder som minskar vårt klimatavtryck är i dagens klimatnödläge av godo. Både träbyggande i sig och efterbehandlingar som minskar användningen av miljöfarliga kemikalier är nödvändiga. Statliga Boverkets kontrollerade och reglerade förkolnade fasad öppnar förhoppningsvis upp för en ökad användning av denna efterbehandling. [Ⓞ]

Stina Hagelqvist arbetar som bebyggelseantikvarie och arkitekturhistoriker på Tyréns.

Vi kan träfasad

Moelven har under många år fått förtroendet att leverera materialet till flera stora projekt. Med vår långa erfarenhet, gedigna träkunskap och väletablerade projektavdelning är vi den naturliga träleverantören för många arkitekter och entreprenörer. **Vilket projekt behöver du hjälp med?**

Vi vägleder i valet av synliga träprodukter:

Träfasad för flervåningshus • Projektanpassad interiörpanel • Brandskydd av trä • Naturliga träfasader • Behandlingar • Altan och uteplats • Trätak

Moelven Wood Projekt

010-122 50 60

projekt.woodab@moelven.se

www.moelven.se/WoodProjekt

Sadeltaket har samma rytm som fasaden och skapar en lugn helhet bland tallarna.

Betongsockeln formar en terrass på vardera kortsida, där det grova golvet gör det möjligt att arbeta med robusta material.

Precision in i minsta detalj

Genomtänkta material och noga utmejslade detaljer präglar den lilla studio där ett hantverksintresserat par nu har utrymme för sin hobby. När de inte arbetar med händerna finns också utrymme för att bara slå sig ner på terrassen och njuta av den omgivande naturen.

TEXT Johanna Lundeberg FOTO Victor Johansson

EN BIT SÖDER om Stockholm ligger en avskild naturtomt. Nära bekvämligheter och permanentboende men ändå avskilt. Här, med utsikt över natur och vatten, ville ett hantverksintresserat par ha sin studio. Han är väldigt snickeriintresserad och behövde en plats för att på olika sätt kunna arbeta med diverse träprojekt – från virke till färdig produkt. Hon skapar hantverk med utgångspunkt i olika sorters material, från korgflätning till drejning. Det är framför allt en hobby, men hon håller också kurser inom dessa hantverk och ville därför ha en plats där både hon själv

och kursdeltagarna skulle kunna utvecklas. Nu välkomnas paret av en 60 kvadratmeter stor studio med sadeltak och med en terrass på vardera kortsida. Den större vetter mot väst och bjuder på kvällssol med härlig utsikt mot naturen, medan den mindre fungerar som en täckt entré.

– Här ska paret kunna sitta även om kvällarna och njuta av omgivningen, men terrassen kan också användas som arbetsyta och som välkomstplats för de kursdeltagare som kommer hit. Den leder besökarna in genom huvudentrén på kortsidan och mer eller mindre direkt in i hantverksstudion, säger Konrad Krupinski, arkitekt på Krupinski/Krupinska arkitekter.

Den andra kortsidan, som består av en grundare terrass med snickerbänk längs hela fasaden, är kopplad till den lilla grusväg som letar sig upp mot huset. Här kan man lasta av virke och enkelt ta in det genom den bakre entrén – från den utvändiga till den invändiga arbetsytan. »

» Studio är helt enkelt utformad för parets stora hantverksintresse, och det är just utifrån idén om hur de ville använda byggnaden som den har mejslats fram. Interiört består den – förutom småutrymmen som trinet, garderob och toalett, allt detta också med ytor av trä – av ett enda stort rum som tack vare den centrala, stora öppna spisen har delats av till två separata delar, samtidigt som de är öppet sammankopplade längs byggnadens långsidor.

– Paret har varsin sida, varsin separat del, som ändå hänger ihop och som gör det möjligt för dem att arbeta nära varandra men ändå uppdelat, säger Konrad Krupinski.

Arkitekterna har valt att arbeta med en begränsad materialpalett – trä både ute och inne, den nämnda öppna spisen i tegel samt grunden i betong, där utmejslade trappor vid sidan om berg i dagen letar sig upp mot uteplatserna vars yta ska tillåta att man här jobbar med grövre och tyngre material.

– Det är en nätt liten byggnad som ligger fint i naturen trots en ganska kuperad tomt. Den markerade sockeln förtydligar hur byggnaden landar på marken, samtidigt som den

skapar de två terrasserna. Vi ville göra dem robusta för att bjuda in till grovt arbete, berättar Konrad Krupinski.

SÄVÄL INTERIÖRT SOM exteriört är allt genomtänkt in i minsta detalj, berättar Konrad Krupinski. Arkitekterna hade fria händer både när det gällde material och form, men eftersom paret själva har kunskap om hantverk var det viktigt för alla att det genomsyrate byggnaden. I exteriören harmonierar faltaket och fasaden med varandra.

– Vi ville att byggnaden skulle andas hantverk, såväl i material som utförande. Tak och fasad har samma rytm och uttryck i trä, där har precisionen varit viktig. Vi har lagt omsorg om att detaljerna ska komma fram i hela byggnaden, vilket exempelvis kan ses i de gerade hörnen, säger Konrad Krupinski.

För det är just detaljerna som ger studion det där lilla extra och ombonade uttrycket och bildar en genomtänkt helhet. En svårighet med att låta detaljerna bli en talande del av uttrycket är emellertid att alla byggare inte är vana vid att tänka detaljrikt, vilket kan påverka resultatet. Konrad Krupinski

1. Den specialbeställda fjällpanelen i rejäl dimension är en viktig del av exteriörens uttryck, vilket förstärks genom att dörrarnas panel linjerar med fasaden.
2. De gerade, avrundade hörnen är en av många detaljer i studion.
3. Furupelarna som delar in fönstrets typologi är en del av stommen. Ljusinsläppet från norra sidan ger ett bra arbetsljus.

menar att det viktiga är att kommunicera till hantverkarna vad man vill ha så att alla har samma ambitionsnivå även när det gäller små detaljer.

– Det kan vara en ganska stor utmaning, men här hade vi duktiga hantverkare som snabbt förstod vikten av detaljeringen i projektet och att inte bara göra snabbast och enklast. Vi kommunicerade varje detalj, och eftersom beställarna bor strax intill och är väldigt intresserade kunde de ofta vara på plats och ha en dialog med byggarna, säger Konrad Krupinski.

Exteriört består såväl tak som fasad av kärnfuru. Genom sitt snickerikunnande hade beställaren en upparbetad kontakt med ett sågverk. Det gjorde det möjligt att få fasadens fjällpanel i just den rejäla dimension som de önskade – 260 millimeter bred och 34 millimeter tjock – vilket är en avgörande del av det exteriöra uttrycket. Här linjerar också fönster och dörröppningar med verkets indelning i fasaden. För att få den monolitiska karaktären saknar studion hängrännor. Ett tag övervägde de att montera sådana av trä, men det visade sig inte vara nödvändigt.

Fönstren är av furu och specialgjorda för projektet, med samma träomfattning som entrédörrarna. Samtidigt är en annan detalj att den exteriöra integrerade lönnörr som leder in till förråd och teknikutrymmen har samma sektionsindelning som fasadpanelen och därmed knappt är synlig för den som inte känner till den.

I INTERIÖREN ÄR den liggande spontade furupanelen behandlad med hårdvaxolja och ger en varm inramning. Den är placerad horisontellt och fortsätter ända upp i sadeltaket motnock, bara avbruten av en hylla ovanför fönstret, även den av samma material. Ambitionen har varit att ha naturliga material där det var möjligt, vilket i praktiken innebär ända ner till isoleringen som är gjord av granflis från certifierade skogar.

Fönsterbandet som löper längs hela norra sidan skapar ett trevligt arbetsljus, och furupelarna som delar in fönstret i flera sektioner är också en del av konstruktionen.

– Fönsterkarmarna är dolda bakom byggnadens pelare och inbyggda i väggen för en så direkt kontakt med den vackra naturen

Studio för två STOCKHOLM, SVERIGE

ARKITEKT Krupinski/Krupinska arkitekter.
KONSTRUKTÖR BKK.
BESTÄLLARE Privat.
YTA 60 kvadratmeter.
w|kkark.com

som möjligt. Väl belysta arbetsytor var viktiga, men även att rama in utsikten, säger Konrad Krupinski.

Fasaden mot söder är sluten, ett mindre fönster ger viss kontakt med den sidan och kan också öppnas för att få korsdrag i byggnaden. Och även i interiören är det smårutiga golvet valt för att fungera för studions funktion.

– Det är ett kubbgolvet av massiv gran, traditionellt använt i verkstäder. Det är slitligt och klarar stor belastning, vilket är viktigt för att beställarna ska kunna använda hantverksstudion så fritt som möjligt, säger Konrad Krupinski. ☺

Architecture follows climate – traditional architecture in the five climate zones
 Alexandros Vassileios Emilios Ioannou–Naoum
 Birkhäuser (Eng)
 978-3-03562-779-4

Arkitekten Alexandros Ioannou–Naoum har skrivit en spännande bok som i klimatförändringens era är högst relevant. *Architecture follows climate* är en studie över hur traditionell bebyggelse ser ut i olika områden på jorden, fördelat över fem klimatzoner. Lösningarna är lågteknologiska, vilket är inspirerande ur ett hållbarhets- och energiperspektiv. Författaren förespråkar ett klimatvänligt byggande för att försäkra oss om att framtidens generationer får njuta av komfortabla

hem. Genom att diskutera befintliga passiva byggnadslösningar med hänsyn till design och materialval ges en insyn i hur vi kan minska klimatpåverkan av det byggda. Boken är rikligt illustrerad, med tydliga förklaringar och referenser till relevant forskning. Det känns som en generös bok som bjuder på mycket kunskap, den bör vara självklar för alla framtidsintresserade arkitekt- och konstruktörskontor. w|birkhauser.com

DET HANDLAR OM MER ÄN TRÄSTOMMAR

ÖSTRA STATION UMEÅ
 KUND BALTICGRUPPEN
 ARKITEKT WINGÅRDHS
 ENTREPRENÖR NCC

9 juni | Trä! nummer 2
 Nordens största arkitekturtidning kommer snart att se annorlunda ut! I ny form och med nya vinklar kommer vi fortsätta att berätta historierna bakom inspirerande träprojekt från hela världen och varva reportage med tekniska fördjupningar och intervjuer med människorna bakom projekten. Helt gratis får du hem tidningen i din brevlåda. Prenumerera här: w|tidningentra.se

VIBISOL

Vi erbjuder isolering av stegljud, stomljud och vibrationer.

Ljudisolerade ståldubbar och vinkelbeslag

Vi levererar miljöbedömda produkter till höga trähus

Vibrafoam® Vibradyn®

www.vibisol.se
 Vibisol AB | 0302-770 130 | info@vibisol.se

Vårt mål är att överträffa dina förväntningar. Vi ser varje projekt som en möjlighet att dela med oss av våra kunskaper och vår långa branschfarenhet. Det kan till exempel handla om att utveckla nya hållbara lösningar, som gör det möjligt att se grönt på framtiden. Läs mer om våra klimatsmarta stomsystem på martinsons.se

MARTINSONS
 POWERED BY HOLMEN
 Martinsons utvecklar, konstruerar och levererar stomsystem i limträ och KL-trä. Som drivande kraft i projektsamarbeten skapar teamets experter hållbara värden för samtliga berörda.

GRÖNSAMMA PÅBYGGNADER MED KL-TRÄ

Med sin låga vikt, höga bärkapacitet och många hållbarhetsfördelar är KL-trä det ultimata valet vid tillbyggnader. Genom att nyttja det redan byggda kan livslängden förlängas på befintliga fastigheter och orörd mark bevaras, vilket främjar en hållbar stadsutveckling. En grönsam affär som alla tjänar på, helt enkelt. I vårt träindustricenter i Långshyttan

tillverkar vi de största KL-träelementen på marknaden, av råvara från ansvarsfullt brukade skogar i vårt närområde. Upptäck fler möjligheter med vårt KL-trä och grönsamt byggande på setragroup.com/kl-tra