

trä

ARKITEKTUR, KONSTRUKTION, INSPIRATION
EN TIDNING FRÅN SVENSKT TRÄ NR 2/2025

Omvandling

om|vandla verb ~de~t • förvandla, ombilda

Begrepp som kan användas för att beskriva när en byggnad eller en plats anpassas eller utvecklas för att möta föränderliga behov, funktioner eller estetiska krav. Andra termer är transformation, ombyggnad, adaptiv återanvändning eller konvertering. Att omvandla det befintliga byggnadsbeståndet är ofta ett mer hållbart alternativ till att bygga helt nytt. Att omvandla en plats kan leda till ökad trygghet och trivsel.

FORUM WOOD BUILDING

NORDIC | MALMÖ

14th Forum Wood Building Nordic (WBN)
Malmö, Sweden
September 23-24 2025
Upswing ahead!

Meet wood building professionals and get yourself updated and inspired about current developments both in and beyond the Nordic countries.

Some of the topics discussed are:

- Building physics
- Modern wooden architecture
- Fire safety
- Competitive timber structures
- Wood BioEconomy
- Material combinations
- Wooden façade systems

Pre-tour with guide to chosen wooden buildings!
International high-class presentations and exhibition!

Your contact person:

tobias.schauerte@forum-holzbau.com
Exhibitors welcome!

Organizers

Co-organizers

www.forum-holzbau.com/nordic/

MoreRoyal®

ALLT FÖR UTEPLATSEN

MoreRoyal är första klassens, färdigbehandlade träprodukter klara att använda. MoreRoyal-behandlade produkter är perfekta för uteplatsen och har många olika användningsområden.

Panel | Altan | Läkt | Trätak

Vill du se alla våra MoreRoyal-produkter?

Skanna QR-koden

talgo.se

PROJEKTFÖRFRÅGNINGAR?

Kontakt Björn Sanchez: bjorn.sanchez@talgo.se | tf. +46 70-295 00 44

En ledande träbyggare

ByggPartner är en av Sveriges ledande träbyggare. Vi projekterar och bygger skolor, äldreboenden, bostäder, idrottshallar och industrilokaler i trä.

 ByggPartner

Fokusera på omvandling!

FOTO JOHAN BERGMARK

Omvandling är temat för det här numret av Trä – och du som har läst tidningen tidigare ser också att **tidningen har genomgått en omfattande omvandling!**

Läs mer om tankarna bakom omvandlingen av tidningen på sidan 9.

Omvandlingar av det redan byggda är något som trä lämpar sig väldigt bra till. Det är lätt och flexibelt – och inte minst ett utmärkt val ur klimathänseende.

En annan sorts omvandling är klimatomställningen. Även om fokus i världen just nu mest handlar om handels- och säkerhetsfrågor, är det viktigt att inte tappa tempot. Därför tycker jag att det är ett misstag att regeringen skjuter på tidpunkten för gränsvärden för uppförandet av byggnader. Branschen har redan fokus på att minska byggandets klimatpåverkan och det är ett momentum som inte bör slarvas bort. Det vore bättre att införa gränsvärden i två steg: dels för uppförandet nu, och sedan jobba vidare med att linjera arbetet med EU:s direktiv om byggnaders energiprestanda och gränsvärde för hel livscykel.

Dessutom ser jag att gränsvärden som enbart gäller hel livscykel riskerar att skjuta förbi målet. Det saknas ju inte styrmedel som reglerar energianvändningen under driftfasen, och om beräkningen baseras på antaganden riskerar den att inte stämma med verkligt utfall. **Ett gränsvärde för hel livscykel behöver i så fall kompletteras med ett gränsvärde för själva uppförandet.**

Miss inte intervjun på sidan 20 där Boverkets Kristina Einarsson berättar om arbetet med de nya gränsvärdena!

Jag önskar dig trevlig läsning!

ANNA RYBERG ÅGREN
DIREKTÖR SVENSKT TRÄ

Utgivare: Arbio AB. **Ansvarig utgivare:** Anna Ryberg Ågren. **Projektleddare:** Alexander Nyberg. **Redaktör:** Malin Age. **Redaktion och formgivning:** Intellecta. **Redaktionsråd i detta nummer:** Carmen Izquierdo (Esencial), Ivana Kildsgaard (Tengbom), Elzbieta Lukaszewska (Afrý), Nadya Toss (LTH Arkitektur), Cecilia Westlund. **Annonsbokning:** Jon Öst, jon.ost@spmedia.se, tel 072-231 69 08. **Tryck:** Trydells **ISSN-nummer:** 2001-2322. **Papper:** 200 g Amber Graphic och 115 g Arctic Volume. **Vill du ha en egen prenumeration?** www.svenskttra.se Tidningen ges ut fyra gånger om året och är gratis. **Kontakt:** Svenskt Trä, Box 55525, 102 04 Stockholm, tidningentra@svenskttra.se

Svenskt Trä sprider kunskap om trä, träprodukter och träbyggande för att främja ett hållbart samhälle och en livskraftig sågverksnäring. 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.

INNEHÅLL

NR 2 / 2025 TEMA: OMVANDLING

- 05 **LEDARE**
Fokusera på omvandling!
- 08 **NOTISER**
Många vill bo hållbart
- 09 **AKTUELLT**
Hallå där!
- 10 **BILDEN**
Oceanas nya limträbågar är på plats
- 12 **ARKITEKTUR**
En vision bortom bygglovet
- 20 **PERSPEKTIV**
Boverket: Det handlar om att hitta rätt nivå för branschen
- 22 **ARKITEKTUR**
Electrolux trappar upp
- 30 **MATERIAL**
Skogen i ständig förändring
- 33 **MATERIAL**
"I praktiken är det ingen skillnad mellan olika barrträslag"
- 34 **ARKITEKTUR**
Från ruin till prisat kontor
- 41 **HANTVERK**
Hjälpmiddel med taktill känsla
- 42 **PERSPEKTIV**
Jessica Becker: "Trä är ett verktyg, inte en religion"
- 45 **ARKITEKTUR**
3 x trä
- 55 **HISTORIA**
Timrad tidskapsel
- 56 **UNG FORM**
När framtidens designers blickar bakåt
- 59 **KALENDARIUM**
Missa inte sommarens och höstens viktiga händelser!

HISTORIA

Med dymlade laxstjärter, fyrkantshuggna stockar och sylstensgrund byggde man på 1200-talet en bod som fortfarande står stadigt i småländska Ingatorp.
SID 55

Vad händer med klimatkraven vid nyproduktioner?
Kristina Einarsson, expert på klimat och miljö på Boverket, som leder arbetet med att ta fram nya gränsvärden, har svar.
SID 20

PERSPEKTIV

Det blir allt mer tall i våra skogar, samtidigt som granbeståndet minskar. Med hjälp av Isabella Hallberg-Sramek, forskare på SLU och Eric Borgström, träkonstruktör, djupdyker Trä i vad den här transformationen innebär.
SID 30

MATERIAL

TRÄ NUMMER2/2025

ARKITEKTUR

Berlin Metropolitan School, Berlin.
Greenhouse Sthlm, Stockholm.
Gjuteriet, Malmö.
Early Childhood Center, Paris.
House on a Brick Base, Barcelona
RISEs pilothall, Örnsköldsvik
SID 12, 22, 34, 45

HANTVERK

"Man tröttnar inte på design bara för att man blir äldre."
Sebastian Fältström berättar om sin egensnidade "Wood Walker" – en rullator helt tillverkad av trä.
SID 41

UNG FORM

Ung Svensk Form 2025 lyfter materialet trä med fokus på hållbarhet, återbruk och klimatomställning.
SID 56-57

TRÄ NUMMER2/2025

Hänt sedan sist

"På många sätt var **Katajanokan Laituri** ett utmanande och visionärt projekt med mycket ambitiösa mål redan från början. Vi är mycket glada över att få dela detta internationella erkännande med alla som varit involverade i projektet. Priset är ett bra komplement till de senaste framgångarna för finsk träarkitektur."
/Selina Anttinen

I förra numret kunde ni läsa om Katajanokan Laituri, Stora Ensos huvudkontor i Helsingfors. Nu har byggnaden, som är ritad av Selina Anttinen och Teemu Halme på Anttinen Oiva Architects, utsetts till vinnare av International Award for Wood Architecture 2025. ●

Kan du inte få nog av Trä?

Tidningen Träs nyhetsbrev kommer ungefär var tredje vecka och är fullproppat med spännande case, intervjuer med människorna bakom projekten och matnyttiga tips.

Signa upp dig här:

70 % vill bo klimatsmart

Svenskarna tycker att cirkularitet och återbruk är det viktigaste hållbarhetsområdet inom bygg- och fastighetsbranschen, tätt följt av koldioxidutsläpp och fossilfrihet. Intresset för cirkularitet och återbruk växer från 44 procent till 69 procent. Samtidigt säger nära sju av tio personer att det är viktigt att deras bostad har en låg påverkan på klimat- och miljö.

Det visar Sweden Green Building Councils årliga rapport. ●

FOTO ÅKE E:SON LINDMAN

TIPS! Svensk pappersindustri på tapeten

I en källare i Malmö som är fylld av tapetrullar arbetar Nils Markus Karlsson med att katalogisera och sälja vintage-tapeter. Helst vill han att samlingen ska vara kvar under jord. Men när en kvinna beställer flera hundra rullar gröttapeter ställs han inför en existentiell prövning. I Nicholas Wakehams dokumentär Tapetmannen lyfts också den svenska pappersindustrin och designhistoria fram. ●

Se dokumentären på SVT Play.

21 %

2024 byggdes 21 procent av alla kontor och 14 procent av alla flerbostadshus med trästomme.

Källa: Byggfakta och Prognoscentret 2025

Hallå där!

Detta nummer av Trä ser annorlunda ut jämfört med tidigare. Vad är det som har hänt?

– Ja, visst är det kul?! Trä, som är Nordens största arkitekturtidning, är ju en tidning med historia. Det första numret gavs ut i juni 1986. Då hette den Träinformation och under åren har tidningen inte bara bytt namn, utan även förstås omvandlats några gånger. Nu är det dags igen, säger Alexander Nyberg, arkitekt och projektledare för Trä.

Vilka är de största förändringarna?

– En stor förändring är att varje nummer har ett tema, som kommer att sätta sin unika prägel. Den här gången är det Omvandling, och det passar ju bra eftersom hela tidningen har omvandlats. Vi fördjupar oss i projekt där man på något sätt nyttjar det redan byggda – som ombyggnationen av Electrolux Groups huvudkontor på sidan 22, där man inte bara bygger om, utan även adderar bostadsrätter för att skapa mer liv i området. På sidan 34 besöker vi Kockums gamla gjuteri som har omvandlats från ruin till kontor. Men vi

blickar förstås även utanför Sveriges gränser. Jag fastnade för historien kring Berlin Metropolitan School (sidan 16) och hur arkitekterna på sauerbruch hutton slängde de gamla ritningarna, byggde på höjden och skapade något nytt som nu tjänar som förebild i Tyskland för hur trä kan användas i urbana miljöer, säger Malin Age, redaktör, och fortsätter:

– Jag hoppas att tidningen, med ett vässat innehåll och stark formgivning, både ska inspirera till att bygga i trä och sprida kunskap om hur man gör. Förutom papperstidningen kan du som är prenumerant också få nyhetsbrevet Trä, och på svensktra.se hittar du en tillgänglighetsanpassad pdf både på svenska och engelska.

Om jag inte redan får tidningen hem i min brevlåda, hur gör jag då?

– Då börjar du prenumerera! Tidningen är gratis och kommer ut fyra gånger om året. Gå in på svensktra.se och fyll i dina uppgifter, eller scanna QR-koden.

Vad tycker du om nya Trä? Maila oss och berätta!

tidningentra@svensktra.se

Projektledare
Alexander Nyberg

Redaktör
Malin Age

Oceanas nya limträbågar är på plats

En viktig milstolpe i återuppbyggnaden av vattenparken Oceana i Göteborg är nådd. Under våren har nio stora limträbågar monterats på plats.

Branden på Oceana den 12 februari i fjol ledde till stora skador på den i princip färdiga vattenparken. Men limträbågarna som bär upp taket var en av få delar som inte totalförstördes.

– En limträstomme har ofta ett relativt långsamt brandförlopp. Knutpunkter utformas så att limträet isolerar stålbeslag mot höga temperaturer, vilket bidrar till att en limträstomme ofta står längre än andra material i händelse av brand, säger Johan Åhlén, vd på Moelven Töreboda, som har levererat de nya limträbågarna.

Trots att de gamla limträbågarna inte gav vika valde man att byta ut stommen.

– I just detta fall beslutades att ersätta limträstommen med en ny, säger Johan Åhlén. Varje båge består av fyra delar som bildar en stomme – 60 meter lång, 20 meter hög och 48 meter bred, och med en vikt på mellan 15 och 27 ton.

I juli 2024 tecknade huvudentreprenören NCC och Liseberg ett samarbetsavtal för en återuppbyggnad av Oceana.

En person omkom i branden, och tidigare i år fastslog Statens haverikommission att branden startade i samband med ett svetsningsarbete i vattenrutschkanan, som låg på utsidan av byggnaden. Därefter spred sig branden vidare till tornet och själva byggnaden.

Vattenparken beräknas vara klar runt årsskiftet 2026 – 2027 och ansvarig arkitekt är Gert Wingårdh. ●

TEXT GUSTAV SCHÖN
FOTO JESPER WIBERG

ATT BYGGA FRAMTIDENS SKOLA I TRÄ

En vision bortom bygglov

I hjärtat av Berlin, en stad fylld av både historia och arkitektoniska utmaningar, står **Berlin Metropolitan School** som ett exempel på hur trä kan användas för att tillföra hållbara och funktionella miljöer till äldre byggnader. Projektet leddes av arkitekten och projektledaren Vera Hartmann på arkitektbyrån sauerbruch hutton.

TEXT ANNA STRÖMBERG FOTO JAN BITTER RITNINGAR SAUERBRUCH HUTTON

Översta takvåningen avslutad med ett snitt på tvären som helglasats och ger en interiör som badar i ljus.

Påbyggnaden tillför en ny typologi till stadsbilden med de karaktäristiska utåtlutande kopparbeklädda takvolymerna.

I Tyskland är Berlin Metropolitan School en förebild för hur trä kan användas effektivt, hållbart och estetiskt i urbana miljöer. Projektet har vunnit flera priser och hyllats för både sin arkitektur och hållbarhet. När Vera Hartmann och hennes kollegor först blev involverade i projektet

2013, möttes de av en redan existerande plan för två mindre tillbyggnader och en idrottshall på skolans innergård.

Vera Hartmann insåg snabbt att detta inte skulle räcka för att möta skolans långsiktiga behov.

– Det första jag tänkte var att ”det här är inte rätt väg att gå”. Skolan hade 500 elever och som mål att dubbla elevantalet. Vår uppdragsgivare behövde en lösning som kunde täcka både nuvarande och framtida behov, säger Vera Hartmann.

Ett annat problem som teamet identifierade, var det faktum att Berlin till stora delar vilar på sand. Att uppföra en idrottshall på skolans innergård skulle innebära ökade och komplexa dräneringsbehov, något som i förlängningen också skulle påverka huvudbyggnadens fundament negativt.

I stället beslutade man att addera en tillbyggnad ovanpå de befintliga delarna av skolan, samt att uppföra en nybyggnad i fyra våningar längs gatan.

I stället för att följa den ursprungliga planen föreslog teamet från sauerbruch hutton en omfattande studie för att identifiera skolans verkliga behov. Resultatet av studien ledde till att den tidigare byggplanen hamnade i papperskorgen. I stället beslutade man att addera en tillbyggnad ovanpå de befintliga delarna av skolan, samt att uppföra en nybyggnad i fyra våningar längs gatan. På så sätt kunde man på samma gång åstadkomma en tryggare och mer avskärmd innergård, jämna ut befintliga nivåer i takhöjd och skapa en mer harmonisk byggnad.

– Vi ville skapa en plats där eleverna kunde känna sig hemma, säger Vera Hartmann.

Skolan är belägen i området Spandauer Vorstadt i Berlins innerstad – den delen av staden som tidigare tillhörde Öst och är både bland Berlins bäst bevarade delar från DDR-tiden och skyddad historisk mark motsvarande Sveriges K-märkning. Ombyggnationen krävde tillstånd från stadsplaneraren, som kopplades in tidigt i processen.

Respekt för det förflutna

Genom att bevara delar av den ursprungliga byggnaden och kombinera dem med moderna tillägg skapades en harmonisk balans mellan gammalt och nytt.

– Vi ville behålla skolans historia. Eleverna, som är unga och inte har bott i det forna DDR, kan känna historien genom fasaden. Det förflutna och samtidigt får samexistera nu, berättar Vera Hartmann.

För att skapa harmoni mellan det gamla och det nya var materialvalen viktiga. Koppar valdes till tillbyggnadens fasad, eftersom det samspelar väl med de äldre byggnadernas tegel, samtidigt som det är både hållbart, och återvinningsbart.

Även interiört finns paralleller mellan det nya och det gamla, och här är träet synligt. I tillbyggnaden, som överbryggar skolans bägge delar, uppfördes en stor aula som fysiskt och funktionellt binder samman skolans delar till en helhet. Stora trapphallar förbinder nu de olika byggnaderna och kan användas som rum för både lärande och självstudier, tack vare installationen av akustiktak.

Lokaler för både lärande och gemenskap

Platsen där skolan ligger har en historia av samhälls-engagemang och aktivism. Förr fanns där både samlingslokaler, teater och en biograf. Teamet från sauerbruch hutton ville ta fasta även på den historiska aspekten och skapa miljöer som kunde vara till nytta för lokalsamhället. Denna del av projektet är fortfarande pågående, med nya lokaler för umgänge som ska adderas.

En konkret åtgärd för att bjuda in lokalsamhället var att få tillstånd av stadsplaneringen för användande av skolans aula utanför skoltid. I dag kan den hyras ut och användas för evenemang för upp till 1 200 personer. På samma sätt har skolans bibliotek helgöppet, så att fler än de egna eleverna kan nyttja det för självstudier. Nästa steg i utvecklingen av skolan som en öppen mötesplats för lokalsamhället, är uppförandet av ett café i skolans regi. ●

» Vi anpassade konstruktionen av påbyggnaden för att minimera belastningen

VERA HARTMANN, ARKITEKT OCH PROJEKTLEDARE, ARKITEKTBYRÅN SAUERBRUCH HUTTON

Trä som materialval och konstruktionens utmaningar

Prefabricerat, korslimmat trä användes för att konstruera den luftiga aulan, medan andra delar av byggnaden kombinerade trä med betong, för att hantera strukturella

krav. Projektgruppen använde sig av en helgjuten betongplatta för att stödja den nya träkonstruktionen.

Byggnadsarbetet utfördes under skoltid, samtidigt som undervisningen fortgick som vanligt.

– Träets låga vikt och prefabricerade element rakt igenom gjorde det möjligt att minimera både byggtiden och störningarna för skolans verksamhet. Vi hade ett väldigt bra logistiksystem där elementen levererades av ett stort företag och monterades av en lokal entreprenör, säger Vera Hartmann.

Befintlig väggstruktur gav stora utmaningar

En av projektets största utmaningar var att arbeta resurseffektivt med den befintliga väggstrukturen av typisk östtysk Plattenbau, det byggsystem med prefabricerade, bärande betongplattor som utgjorde de tre äldre byggnaderna.

– Vi behövde göra en noggrann analys och anpassa konstruktionen av påbyggnaden för att minimera belastningen, berättar Vera Hartmann.

Lösningen blev att vrida den nya träkonstruktionen i 90 grader, vilket gjorde det möjligt att använda de befintliga, stabiliserande väggarna som stöd. På så sätt kunde tyngden från den nya träkonstruktionen överföras till grunden via de stabiliserande väggarna – som också hade egna fundament – i de äldre, befintliga, byggnaderna.

Plattenbau

Plattenbau (plural: Plattenbauten) är det tyska ordet för byggnader skapade utifrån stora, prefabricerade betongelement. Även om Plattenbauten ofta ses som något typiskt för Östtyskland, som hade ett stort program liknande det svenska miljonprogrammet, användes metoden också i stor utsträckning i Västtyskland, inte minst inom offentligt lägenhetsbyggande.

Tillbyggnaden uppfördes med ett prefabricerat träbyggsystem som möjliggjorde en snabb byggprocess. På grund av sin låga vikt krävde träkonstruktionen varken några förstärkningar eller förändringar av den befintliga, bärande strukturen.

Sett från utsidan matchar tillbyggnadens koppar den varma färgen på de befintliga modulernas keramiska yta. Samtidigt särskiljer den det nya tillägget från den befintliga byggnaden.

Variationen i rumsstorlek ger utrymme för gemenskap och avskildhet, både individuellt lärande och teamarbete. Byggmaterialet trä har lämnats synligt från insidan, och skapar en harmonisk arbetsmiljö.

Teknisk fakta

1. Takets konstruktion

- Takvegetation: vegetationsskikt 80 mm
- Filterfleece, dräneringsskikt, kapillärmatta 20 mm, fiberskyddsmatta 10 mm
- Separationsfolie bitumenmembran dubbellager, svetsad
- Lutande isolering 2% EPS 200 mm
- Ångspärr bitumenmembran, svetsad
- Hålbjälklag av trä 450 mm
- Ljudisolering 150 mm
- Timmerbalk 70/35 mm med isoleringskiva mellan
- Stenull 70 mm
- Akustikpanel
- Spårad granpanel 30 mm, vitlaserad

2. Yttervägg med dubbel stående fals

- Kopparplåt 0,7 mm
- Överlappande takmembran
- Formplywood av gran, 24 mm
- Ventilationsplatta gran, 60 mm
- Underlagsmembran, ånggenomsläpplig
- Timmerbalk gran 50/140
- Termisk isolering mineralull 140 mm
- Vindbroms; korslimmat trä 76 mm

3. Formplywood av gran 24/57 lagd i en radie av 500 mm

4. Täckplåt koppar, avtagbar, träkil

- Kopparplåt 0,7 mm, insektskyddsnet

5. Fasadmarkis

- Glasfiberduk, PVC-belagd.

6. Tredubbel glas

- Laminatglas 2x 6 mm + distans 14 mm + floatglas 6 mm + distans 14 mm + härdat glas 8 mm i trä-aluminiumram

7. Yttervägg, korslimmat trä

- 80 mm; separationsfolie
- Termisk isolering mineralull 28 mm
- Ståiprofil 250/250/15 mm

8. Björkplywood 50 mm

9. Befintlig yttervägg

- Klädsel, tegelrör 71/240/115 mm
- Parapet, armerad betong 125 mm

Byggnadsarbetet behövde utföras under skoltid. Ett prefabricerat träbyggsystem som snabbt kunde resas i faser blev lösningen.

Berlin Metropolitan School

Arkitekter: sauerbruch hutton, Berlin.
Louisa Hutton, Matthias Sauerbruch, Juan Lucas Young, Vera Hartmann, Jürgen Bartenschlag, Thomas Braun, Simon Tobias Davis, Ben Hansen, Amelie Hummel, Jennifer O'Donnell, Felix Xyländer-Swannell.

Beställare: BM-Service.

Yta: 3 650 m².

Priser: Deutscher Holzbaupreis 2021, 2021-22 Wood Design & Building Award.

HELA SIDAN ÄR EN ANNONS

Hållbarhet i varje steg

– Upptäck våra nya EPD-deklarationer!

Specificera med tillförsikt. Från materialutvinning till återvinning, vår senaste serie av EPD-deklarationer hjälper byggnadskonstruktörer att fatta mer välgrundade hållbarhetsbeslut.

Nu förstärker vi vårt erbjudande för byggbranschen genom att publicera tre nya EPD-deklarationer (Environmental Product Declaration) i enlighet med den europeiska standarden EN15804.

Läs mer på: strongtie.se/sv-SE/epd

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

Boverket:

Det handlar om att hitta rätt nivå för branschen

Boverkets förslag till nya gränsvärden för klimatdeklarationer som presenterades förra sommaren kritiserades och ansågs sakna ambition. **Nu har Boverket fått ett nytt uppdrag och arbetet fortsätter, drivet av EU:s direktiv.** Arbetet leds av Kristina Einarsson på Boverket.

TEXT ERIK HÖRNKVIST BILD TT, WRETMARKS FOTO

Byggbranschen skriker efter förutsägbara spelregler – inte minst i form av tydliga klimatkrav vid nybyggnation. Boverket lade fram ett förslag om detta i maj 2023. Då var det ett flertal aktörer som menade att det var alldeles för lamt.

Om man från branschhåll så gärna vill spänna bågen och minska byggandets klimatpåverkan, och det ganska omedelbart, varför inte ställa högre krav?

– Det är lätt att säga. Men man måste komma ihåg att vissa redan har börjat ställa om, medan många små och medelstora företag inte har gjort den resan än. Vi måste se till vilka konsekvenser det får för hela byggbranschen. En kostnadseffektiv bana har lägre utsläppskrav i början, eftersom utsläppskostnaden ökar med skärpta utsläppskrav.

Den som säger det är Kristina Einarsson, expert på miljö och klimat hos Boverket, och projektledare för regeringsuppdraget att ta fram de efterfrågade gränsvärdena.

Boverket har alltså nu fått ett nytt uppdrag av regeringen att ta fram författningsförslag om en utökad klimatdeklaration för nya byggnader, inklusive redovisning av en så kallad livscykel GWP (Global Warming Potential) senast 2028, samt gränsvärden för byggnaders klimatpåverkan som träder i kraft senast januari 2030. Detta bygger på EU-direktivet för byggnaders energiprestanda (EPBD).

Arbetet kompliceras av att EU:s klimatmål lämnar visst utrymme för tolkning. Till 2030 ska utsläppen av växthusgaser minska med minst 55 procent jämfört med 1990. Så långt är det tydligt. Men målet för 2040 – en minskning med 90 procent – är än så länge bara ett förslag, och klimatneutralitet till 2050 är fortfarande utan exakt definition. Dessutom väntas EU-kommissionen i december 2025 presentera förtydliganden kring hur klimat-

påverkan ur ett livscykelperspektiv ska beräknas – ett arbete som Boverket redan har påbörjat.

– Så det är ju delvis att jobba mot ett rörligt mål, konstaterar Kristina Einarsson.

Varje medlemsland ska ta fram nationella gränsvärden som bidrar till EU:s mål om klimatneutralitet till 2050. Hur dessa ska utformas är upp till varje land.

– Det är en nödvändig flexibilitet eftersom det är stora skillnader inom EU. I några medlemsstater har man fortfarande relativt höga utsläpp av växthusgaser i driftskedet. Där har vi i Sverige redan minskat våra utsläpp, säger Kristina Einarsson.

Att analysera en byggnads klimatpåverkan handlar i detta fall inte om att spekulera i byggnadens livslängd, alltså när det kommer att vara dags för rivning.

Beräkningsperioden handlar om en referens.

Boverket har i två olika rapporter resonerat kring hur lång det är rimligt att denna period ska vara. Ju längre – desto större osäkerheter blir det.

Det finns ingen möjlighet till diskussion kring hur lång denna period rimligtvis ska vara. Energiprestandadirektivet säger 50 år.

– Det finns alltså inget utrymme för Sverige att välja någon annan beräkningsperiod. Det betyder inte att man tänker att byggnaden bara står där i 50 år. Men oftast behöver man göra större åtgärder i byggnaden efter 50 år. Så därför finns det en anledning att då göra en ny livscykelanalys för de åtgärder man ska göra, säger Kristina Einarsson.

Det innebär att det fortsatt kommer finnas saker på detaljnivå att träta om inom Sverige. En sådan sak är om gränsvärden ska baseras på byggnadens hela livscykel, eller begränsas till enbart byggfas.

– I vår utredning har vi konstaterat att det i Sverige framför allt är materialanvändning vid uppförandet av byggnader som står för en stor del av klimatpåverkan ur ett livscykelperspektiv. Därför har vi

Boverket har i sin utredning konstaterat att för Sveriges del är det i byggfasen som utsläppen från byggmaterial är som störst. Därför föreslår man att de första gränsvärdena ska fokusera på just den fasen.

Kristina Einarsson

Expert på miljö och klimat hos Boverket och projektledare för regeringsuppdraget att ta fram de efterfrågade gränsvärdena.

gjort bedömningen att det är rimligt att åtminstone introducera gränsvärden med fokus på byggskedet, säger Kristina Einarsson.

Vilken utformning man väljer, innebär väl fördelar för vissa byggmaterial?

– Syftet med gränsvärden är att de inte ska vara kopplade till vilket material man använder, men de olika materialtillverkarna kommer ha olika utmaningar med att minska sin klimatpåverkan, säger Kristina Einarsson.

Vad krävs av byggbranschen för att klara detta?

– Det kommer att handla om stora mängder data som tas fram och hanteras, så en förutsättning är en ökad digitalisering i byggsektorn.

Läser branschen det?

– När vi presenterade vårt första förslag om gränsvärden för regeringen så fanns det de som tyckte att

staten borde tillhandahålla ett fritt tillgängligt beräkningsverktyg. Men så fungerar det ju inte inom andra områden, och branschen leder den utvecklingen troligen bäst själv. Och jag tycker mig se att kunskapen ökar.

Samtidigt finns en oro för att utvecklingen blir ryckig – att långsiktiga aktörer vill veta vad som gäller på längre sikt.

– Men återigen handlar det om att hitta rätt nivå för hela branschen. Man måste förstå att det blir en stor administrativ börda om alla delar av byggnaden och hela livscykeln ska beräknas med faktiska uppgifter. Det är inte säkert att det är mest kostnads-effektivt eller ger störst klimatnytta, säger Kristina Einarsson.

Men förutsättningarna kan förändras. Om byggbranschen lyckas minska utsläppen kopplade till material, kan fokus framöver riktas mot driftsfasen. – Det kan finnas skäl att längre fram justera systemgränsen så att hela livscykeln inkluderas i gränsvärdet. ●

År 2022 stod bygg- och fastighetssektorn i Sverige för utsläpp av växthusgaser på cirka 10,8 miljoner ton koldioxidkvivalenter, vilket motsvarade 22,1 procent av Sveriges totala utsläpp av växthusgaser.

Källa: Boverket

STEG MOT FÖRÄNDRING

Trä i fokus och hållbarhet i centrum. Det nya kvarteret Greenhouse Sthlm, i stadsdelen Stadshagen i Stockholm, ska förändra gatubilden och skapa nytt liv. Den första etappen omfattar utbyggnad av Electrolux Groups huvudkontor – och dessutom 114 bostadsrätter.

TEXT SUSANNE GLENNEGÅRD, FOTO JOHAN BERGMARK, SKANSKA

– Att vi nu har kommit ända hit känns överkligt. Vi har behövt hitta lösningar som inte ens fanns när vi började bygga, säger Ulrika Kågström, fastighetschef på Electrolux och ansvarig för utvecklingen av Greenhouse Sthlm.

Arkitekten Mårten Bäckmans vision blev verklighet. Allt ifrån väggen i entrén klädd i björknäver, de böljande balkongerna för grön växtlighet i fasaden och paneler i ek till det naturinspirerade kaklet i bostadsföreningens gemensamma kök.

Från början var tanken att bygga i stål och betong. Men en bit in i projektet bestämde Electrolux att materialet skulle vara trä. Målet var att reducera CO₂-utsläppen och minska klimatpåverkan.

– I och med att vi bygger huvudsakligen i trä klarar vi den nya påbyggnadscertifieringen Noll CO₂. Vår långsiktiga ambition är att vi som företag ska vara klimatneutrala 2050, säger Ulrika Kågström, fastighetschef på Electrolux och ansvarig för utvecklingen av Greenhouse Sthlm.

För Mårten Bäckman, arkitekt från arkitektbyrån Archus, blev det plötsligt nya förutsättningar. Skisser hade redan gjorts och presenterats för styrgruppen, men nu fick han tänka om.

– Den viktigaste frågeställningen var: Hur visar vi upp Electrolux Group och deras fantastiska människor? Kan vi plocka bort fasaden och ersätta den med glas så att förbipasserande kan se hela vägen in i företaget?

Och så blev det; glas med bärande stommar i trä som sträcker sig 28 meter upp mot himlen.

Ett statement som säger att utbyggnaden av Electrolux huvudkontor innebär så mycket mer än fler kvadratmeter.

– Jag tycker att glasfasaden har blivit fantastisk. I stället för att våra medarbetare verkar bakom kulisserna, kliver de nu ut på scenen, säger Ulrika Kågström.

Att få till de höga trästommarna var dock en utmaning. Först var tanken att hitta en leverantör som klarade att göra stommen i ett enda trästycke. Men det visade sig vara svårt. Lösningen blev att skarva stommarna i mitten. Finsnickeri i väldigt stor skala.

Om- och tillbyggnaden är startskottet för Greenhouse Sthlm, ett kvarter där kontor, boende, handel och service ska mixas. Det blir som en liten stad i staden och ett sätt att skapa liv och rörelse i en stadsdel som varit ganska död efter kontorstid. I den första etappen bygger Electrolux Group ut sitt huvudkontor med 8 000 kvadratmeter.

Dessutom skapas 114 bostadsrätter. ▶

Med mål att bli klimatneutrala

För att reducera CO₂-utsläppen och minska klimatpåverkan valdes trä som material. Det är ett led i Electrolux Group beslut från 2019 att senast 2050 bli klimatneutrala i hela värdekedjan. Samtidigt startade Sweden Green Council ett pilotcase för en ny påbyggnadscertifiering, Noll CO₂.

– Det var precis vad vi behövde, en tydlig definition och tillgång till nätverk och kunskap, säger Ulrika Kågström, fastighetschef på Electrolux.

Ulrika Kågström och Märten Bäckman tar oss med på en rundvandring. Vi börjar i den nya huvudentrén som andas lugn, ljus och rymd.

– Det här är själva navet i byggnaden. Den rimmar med visionen att vara synlig och transparent. Vi kommer också att kommunicera mot gatan, säger Märten Bäckman och pekar på en gigantisk tv-skärm där Electrolux Group kan nå ut med sin vision om hållbarhet, hälsa och ett enklare vardagsliv till dem som går förbi på gatan.

I den stora entréhallen är inspirationen från naturen tydlig. En av väggarna är klädd med björknäver, andra material är gran och ek. Träet syns i varje konstruktion och i varje omsorgsfull detalj. En som Märten Bäckman är särskilt nöjd med, är att de runda knapar som bär balkarna är tillverkade i trä och inte i stål.

– De är specialsågade för att få den rundade, mjuka organiska formen. Men det var inte självklart

att det skulle gå, vi hade många diskussioner med konstruktörerna för att försäkra oss om att de skulle klara att vara bärande, säger han.

En annan stolthet är trappan som leder upp till en lounge och café där det finns utrymme för att träffa kunder eller sitta och sofa.

– Trappan som löper mellan de tio våningsplanen är helt byggd i trä och jag tror faktiskt att den är unik. Det korslimmade träet och limträet gör att materialet blir superstarkt, helt jämförbart med stål och betong, säger Märten Bäckman och tillägger att det är Ulrikas förtjänst att trappan snirklar sig upp i stället för att vara rak.

– Ha ha, ja det fick jag kämpa för. Men jag ville verkligen ha en wowfaktor, säger Ulrika Kågström, som också gärna lyfter fram det gröna inslagen i arkitekturen. Till exempel odlingslådor, både inne och ute, och böljande balkonglådor innanför glasfasaden.

Trappan som löper mellan tio våningsplan är byggd i korslimmat trä och limträ. Det gör den sinnrika konstruktionen superstark, helt jämförbar med stål och betong.

Trä har också använts till knapar som bär balkarna. De är specialsågade för att få sin runda, mjuka organiska form.

En utmaning under byggtiden har varit att verksamheten pågår som vanligt för de 1 500 medarbetarna. Men det har gått förvånansvärt bra. Klagomålen har varit få.

– Det är mycket tack vara att trä är så otroligt mycket bättre att bygga med än betong. Man slipper mycket av slamret och bullret, och det doftar även gott. Ett plus är också att det går snabbt, säger Ulrika Kågström.

Vi fortsätter och tar trappan, även den i trä, upp till bostadsrätternas gemensamma kök. Eftersom lägenheterna är relativt små finns här plats för större middagar och gemenskap. Det vackra kaklet är ytterligare ett sätt att spegla naturen. De vita kakelplattorna i botten representerar snö, de gröna i mitten granskog och de mörkblå högst upp natthimmel. En idé, apropå att kämpa, som Mårten Bäckman fick slåss för.

– Den slaktades vid tre olika tillfällen, av olika

»En utmaning under byggtiden har varit att verksamheten pågår som vanligt för de 1 500 medarbetarna. Men det har gått förvånansvärt bra.

personer. Men jag är oerhört nöjd och nu tycker alla att det är jättefint, säger han med ett snett leende.

Även bostadsrätterna är helt byggda i trä. Till och med handfaten och toaletterna, som är gjorda av träkompositplattor, är helt nedbrytbara.

Boendeytan är förhållandevis liten, 28 kvadratmeter för ettorna och 44–65 kvadratmeter för tvåorna. Men då finns också gemensamma ytor som >

En trappa utöver det vanliga

Trappan i KL-trä har konstruerats av Limträteknik i Falun AB. De har tidigare gjort liknade trappor, men aldrig med svängd form.

– Från början skulle trappan vara rak, med den nya formen fick vi tänka om. Det var inte främst konstruktionen som blev en utmaning, utan det byggtkniska, säger Magnus Eriksson, vd och konstruktör.

Den allra största utmaningen var att undvika vibrationer och se till att trappan blev stabil. Till skillnad från betongtrappor, som är självbärande, krävdes ett stort antal infästningar.

– Vi gjorde noggranna beräkningar och behövde också använda vår erfarenhet från liknande projekt. I komplexa träkonstruktioner som den här återspeglar beräkningsmodellerna inte alltid verkligheten. ●

pool och fitnessrum på högsta våningen, takterrass med gröna gårdar, utomhusgym, boulebanor och odlingslotter.

Det finns även en restaurang som erbjuder roomservice om man skulle känna för det. Att mixa kontor och bostäder är också en viktig del i visionen om att skapa liv och rörelse i stadsdelen.

– Att vi nu har kommit ända hit känns överkligt. Vi har jobbat väldigt hårt under lång tid. Det har också hänt mycket under vägen. Vi har behövt hitta lösningar som inte ens fanns när vi började bygga, säger Ulrika Kågström.

Mårten Bäckman instämmer – och erkänner att han emellanåt har varit lite trött på huset.

– Ibland har det känts som en bebis som bara vill ha och vill ha. Men det har blivit fantastiskt fint och alla är nöjda. Så nu är jag och käken nyförälskade. ●

Greenhouse Sthlm, Stockholm

Ägare: Fastighetsaktiebolaget Gångaren 13, ett bolag inom Electroluxkoncernen.

Arkitekt: Archus.

Byggentreprenör: Skanska.

Omfattar: 8 500 m² kontorstillbyggnad och 114 bostadsrätter.

Bruttoarea: 15 000 m².

Material: FCS-certifierat trä från de mellansvenska skogarna. Består av cirka 5 000 kubikmeter KL-trä och 600 kubikmeter limträ tillverkat vid Setras träindustricenter i Dalarna. Trästommarna har konstruerats av Limträteknik i Falun.

Tider: Projektstart 2020, byggstart 2022. Bostadsrätterna blev klara för inflytt i maj 2025. Utbyggnad av kontoret färdig hösten 2025.

Certifieringar: Sweden Green Building Councils certifiering No1CO₂, BREEAM Outstanding, Svanenmärkning.

SWISSPEARL

Planitius, Pappierelli-Joni, Sunskin Façade FSC
Arkitekt: 3635 & Partner Architekten Foto: Winterthur

**Solenergi har aldrig sett så bra ut.
Nu i färg.**

Med Swisspearl Sunskin får du ett fullt integrerat solcellssystem som ersätter konventionella tak- och fasadmateriäl. Systemet är utvecklat för att möta höga krav på estetik, hållbarhet och energieffektivitet – i både nyproduktion och renovering.

- Full ytintegration - är klimatskyddet
- Färgade solcellsmoduler
- Arkitektonisk frihet

SKOGEN

i ständig förändring

Tallen har gått om granen, och är numera det vanligaste träslaget i den svenska skogen, sett till volym. Klimatförändringarna med mer torka och fler stormar är en del av förklaringen. Men skogen har alltid varit – och kommer alltid att vara – i förändring.

TEXT CARL JOHAN LILJEGREN FOTO OLLE MELKERHED ILLUSTRATION INTELLECTA

Genom århundradena har människan satt sin prägel på den svenska skogen på olika sätt. För 500 år sedan, och dessförinnan, genom svedjebruk. På 1600-talet slukade kolmilor för järn- och kopparslagning skogen. På 1700-talet var skogarna i söder tomma och blickarna vändes norrut där järnbruk anlades vid älvmyningarna i Väster- och Österbotten, och timret kolades. I början av 1800-talet brändes lövträ för pottaska, som bland annat användes för tillverkning av såpa, och tall för tjära. I mitten på seklet kom timmerboomen och sågverk som producerade för export. Några årtionden därefter kom massbruken, och vid sekelskiftet 1900 var skogen hårt ansatt.

Men i dag består Sverige till 70 procent av skog, huvudsakligen tall, gran och en del björk. Andra träslag är mer eller mindre ovanliga. Den sammanlagda volymen av träd i skogen är dubbelt så stor som för hundra år sedan, trots att den samtidigt har avverkats och blivit till bland annat bräddor, plankor och pappersprodukter.

– Utmaningen nu är att hitta träslag som både klarar att växa i dagens klimat, men även om 70 år då förhållandena kommer att vara helt annorlunda, säger Isabella Hallberg-Sramek, forskare vid Statens lantbruksuniversitet, SLU, i Umeå.

Varje år planteras mer än 400 miljoner plantor i de svenska skogarna. Tidigare planterades mest gran, men sedan 2020 har tallen tagit ledartröjan. Den är mindre känslig mot stormar och torka, och ersätter nu

gran på torra och magra områden som passar bättre som tallmark.

Även tillgången på tall som är mogen att avverka har ökat i förhållande till gran. De senaste årens granbarkborreangrepp i södra och mellersta Sverige har lett till ökade avverkningar av gran.

– Hur skogarna ser ut i dag beror på vad som gjordes av tidigare generationer. Och det vi gör i dag kommer att påverka framtida generationer. Industriella intressen har kraftigt format skogarna. Nu ökar andelen lövträd, men fram till för cirka 40 år sedan sågs lövträd som ett problem som man ville bli av med, säger Isabella Hallberg-Sramek.

Från mitten av förra århundradet planterades tidigare betesmarker med gran i södra Sverige, och i de norra delarna bekämpades lövträd på alla sätt – inklusive med biocider (hormoslyr) fram till början av 1980-talet då det förbjöds. Resultatet blev stora sammanhängande granskogar i söder och stora skogsområden som saknade inslag av lövskog i norr.

– En anledning att björk tidigare inte var intressant för skogsindustrin var att stammarna sjunker i vatten, och därför inte gick att flotta. När timmerbilarna kom förändrades förutsättningarna att ta vara på björken, säger Isabella Hallberg-Sramek.

1993 års skogsvårdslag innebar en stor förändring för skogsbruket. Den största skillnaden var att produktionsmål och miljömål jämfördes. Lagen innebar även ökad frihet under ansvar för skogsägarna.

Svenska skogar består av

41 % tall
39 % gran
20 % lövträd

Riksskogstaxeringen avser 2019-2023.

Tallen

Tallen har djupa pålrötter och tjock bark, vilket gör att den tål stormar, torka och bränder bättre än granen. Däremot är den känslig för svampangrepp på fuktig mark.

Granen

Granens rotsystem är normalt brett men grunt. Det gör att förankringen i marken inte är lika fast som hos tall, och att granen är mer känslig för torka.

Granar mår också sämre under ostadiga milda vintrar. De är känsliga för frostsador under vår och försommar. Om det blir varmt tidigt på våren finns det en risk att de hinner skjuta skott som sedan fryser om kylan återkommer, vilket kan bli ett mycket större problem i ett ostadigt klimat.

Granar är känsliga för barkskador, som kan ge röta.

Granbarkborren

Granbarkborren angriper stormfälda och stressade granar och är ett stort problem för det svenska skogsbruket.

I Centraleuropa har granbarkborren slagit ut stora delar av granbestånden.

»Hur skogarna ser ut i dag beror på vad som gjordes av tidigare generationer. Och det vi gör i dag kommer att påverka framtida generationer.

Den tidigare skogsvårdslagen detaljstyrde vad skogsägare skulle göra.

– Det var inte bara Sverige som såg detta skifte. Det var en global rörelse, där man började definiera vad som var ett hållbart skogsbruk. Miljöhänsyn och skogsproduktion skulle väga lika i lagens mening.

I skogarna innebar 1993 års lag att mängden lövträd började öka. Men vi kan faktiskt också tacka massaindustrin för att lövträden blev fler. Industrin kom nämligen fram till att de bästa papperskvaliteterna krävde lövträdsinblandning, och det var ont om björk,

så priset på massaveden var högt.

Hållbarhetsklassning av skog- och skogsprodukter med FSC och PEFC har också inneburit att mängden lövträd ökat, eftersom klassningarna kräver en viss andel lövskog.

– Den samlade effekten av dessa förändringar är att Sverige har betydligt mer lövträd i unga skogar än i äldre. Det är en positiv utveckling eftersom man generellt kan säga att en skog med olika träslag är mer robust och rikare på

biologisk mångfald. För klimatanpassningen är lövträden också centrala för att öka skogarnas resiliens.

Den globala uppvärmningen kan för Sveriges del innebära både längre perioder av torka och längre perioder med riklig nederbörd, och mildare vintrar. Risken för skador från stormar, insekter, svampar och skogsbränder ökar. Tyvärr förstärks klimateffekterna på skogen delvis av de val av träslag som tidigare gjorts.

Att södra Sverige drabbats hårt av angrepp från granbarkborre beror i hög grad på att man planterat gran på marker som varit lite för torra, och under torrperioder när träden stressas blir de mer mottagliga för skadeangrepp. I norra Sverige har man gjort motsatsen; planterat tall på fuktiga marker där gran hade trivts bättre, vilket lett till svampangrepp på tallarna.

– Klimatförändringen gör att vikten av ståndorts-

anpassning, att rätt planta sätts på rätt plats – eller självsås, fått ökad aktualitet. Tidigare har man inte tagit så mycket hänsyn till det och mest planterat med tanke på efterfrågan. Skadorna visar hur viktigt det är att läsa platsen.

Tidigare introducerades främmande träslag till svenska skogar från samma breddgrader, västerifrån. Resultaten har varit blandade.

– Att introducera nya arter innebär alltid risker för att även nya skadegörare tillförs och att den biologiska mångfalden påverkas, säger Isabella Hallberg-Sramek.

I och med klimatförändringarna har en ny diskussionen om att flytta arter söderifrån norrut uppstått. Tanken är att genom att hjälpa träd etablera sig kan andra arter också flytta norrut. Bland annat bergesk, silvergran och douglasgran, som trivs i bergsområden i Centraleuropa, skulle kunna bli aktuella i svenska skogar.

– Men det finns också många träslag i södra Sverige och det diskuteras om vi inte kan använda oss mer av andra inhemska arter än vi gör i dag. Bland annat asp, lönn och fågelbär bedöms ha potential. Även sibirisk lärk, som varit ett inhemskt träd, diskuteras, säger Isabella Hallberg-Sramek.

I granbarkborredrabbade områden ökar dock intresset för blandskogar. De ger en försäkring inom beståndet. Företrädesvis handlar det om björk, eftersom det finns en marknad för det.

Däremot är det få som vågar satsa helt på lövskog, eller lärk. Risken uppfattas som stor att det inte ska finnas någon efterfrågan när träden ska avverkas.

Isabella Hallberg-Sramek beskriver det som en ond cirkel. Sveriges 320 000 skogsägare vågar inte satsa nytt om det inte finns någon marknad och industrin vågar inte satsa förrän det finns tillgång till råvara.

– Jag tror att lösningen är att olika intressenter går samman och hanterar frågor som uppkommer kring nya träslag tillsammans.

Ytterligare ett hinder för handling är viljan att säkert veta vad som händer i framtiden.

– Det är riskfyllt redan i dag med ett skogsbruk uppbyggt på framförallt två arter. Vi ser till exempel redan nu nya skadegörare som drabbar unga tallar.

Klimatförändringarna innebär att vi behöver utveckla plattformar för att minska riskerna i skogsbruket. Detta är en prioriterad fråga inom svensk forskning. I ett projekt där Isabella Hallberg-Sramek deltar, är en av frågeställningarna hur man kan anpassa skogarna för att öka deras motståndskraft.

– En lärdom av det är att vi har kort minne. Historiskt har många större stormar, bränder och insektsangrepp drabbat skogar. Det är händelser som vi kan lära oss av och ur ett historiskt perspektiv är de egentligen väntade. Vi kan inte förbereda oss på allt, men det räcker ofta att ha en beredskap för att något ska hända för att bättre klara av omvälvande händelser, säger Isabella Hallberg-Sramek. ●

»I praktiken är det ingen skillnad mellan olika barrträslag

Minskad tillgång på gran innebär att furu i högre grad används som konstruktionsvirke och andra trävaror på svensk byggmarknad. Ofta är träslagen jämförbara och kan ersätta varandra, men i vissa fall finns skillnader som du behöver ta hänsyn till.

Tillgången på trä, och kunskapen om olika träslags egenskaper, har alltid påverkat vilka träslag som används för att bygga med. Historiskt har vi i Sverige använt många olika träslag, även lövträd.

– I nutida svenskt byggande används väldigt få, och min uppfattning är att tillgången på träprodukter styr betydligt mer än efterfrågan, säger Eric Borgström, träkonstruktör på teknikonsultföretaget Bjerking, med bred kunskap inom trä och trähandverk.

Nu ökar tillgången på olika typer av byggvirke av furu i Sverige, ett träslag som under årtionden främst använts för interiör- och tryckimpregnerade produkter.

– Sett till hållfast- och styvhetsparametrar, liksom densitet, är furu faktiskt oftast snäppet bättre än gran på labbnivå. Men i praktiken är det för konstruktören ingen skillnad mellan olika barrträslag med tanke på sådana parametrar, då de delas in i samma standardiserade hållfasthetsklasser, som exempelvis C24. I hållfasthetstabeller behandlas barrträd alltså som byggstatiskt likvärdiga, säger Eric Borgström.

Det finns dock användningsområden där valet av träslag spelar roll och där man historiskt medvetet ofta har valt gran. Det gäller främst underlagspont (tidigare benämnt råspont) och utvändiga panelbrädor. Anledningen är att gran har sämre fuktupptagning och inte suger upp lika mycket fukt som splintved av furu.

Granvirket är mer förlåtande ur fuktsynpunkt, skulle man kunna säga. Splintveden – den yttre delen av stammen – i furu suger upp betydligt mer fukt än splintveden i gran. Rätt material på rätt plats gäller förstås även träslag, säger Eric Borgström, och fortsätter:

– Här är viktigt att träbranschen når ut med rätt information till alla led. Ett annat exempel är pelare i klimatklass 3, eller i andra fukttunga applikationer, där tryckimpregnerad furu är bäst lämpad för att uppnå lång livslängd, men där gran tyvärr ofta används felaktigt, vilket skapar problem.

– I allt trä som byggs in, hålls torrt eller bara används tillfälligt som stomvirke, limträbalkar, KL-trä, formvirke och interiört trä, är det däremot möjligt att gå från gran till furu utan att det bör välla problem, menar han.

– Visuellt finns det förstås skillnader, men handelssorterna är desamma, och i större konstruktioner där träet syns på avstånd, är det sannolikt få som ser någon skillnad. ●

TEXT CARL JOHAN LILJEGREN

Vill du veta mer?

Svenska sågverk börjar nu tillverka vanliga byggprodukter som konstruktionsvirke i olika hållfasthetsklasser, dimensionshyvlade produkter och läkt i furu för svensk byggmarknad. Specifik information om de nya produkterna och deras egenskaper finns i Svensk Träs Produktkatalog, där sågverksnäringens trävaror är samlade: www.traprodukter.se

Läs om hantering av furuprodukter i broschyren "Hantera virket rätt" utgåva 4:2025:

– I hållfasthetstabeller behandlas barrträd som byggstatiskt likvärdiga, säger Eric Borgström, träkonstruktör på Bjerking.

ISABELLA HALLBERG-SRAMEK, FORSKARE VID SLU I UMEÅ

Konstruktionsvirke

Konstruktionsvirke används till bärande konstruktioner i till exempel hus och broar. I Sverige delas detta virke in i olika hållfasthetsklasser – C14, C18, C24, C30 och C35, och indelningen är ett sätt att säkerställa virkets kvalitet.

FRÅN RUIN TILL PRISAT KONTOR

Från ouppvärmad ruin till levande kontorsmiljö. Omvandlingen av Kockums gamla gjuteri i Varvsstaden i Malmö blev ett lyckokast. Den öppna, hängande trästrukturen skapar en intressant kontrast till teglet och det vinröda stålet, i en byggnad som står i ständig kontakt med historien.

TEXT JOHAN WICKSTRÖM BILD RASMUS HJORTSHØJ, KJELLANDER SJÖBERG

– Vi visste nog inte riktigt vad vi hade gett oss in på när vi kom in här första gången. Det fanns ju inget hus, bara delar av ett hus. Men stommen hade en stark karaktär som vi ville bygga vidare på, säger Stefan Sjöberg, Founding Partner på Kjellander Sjöberg.

Att träda in i livsmedelsföretaget Oatlys huvudkontor Gjuteriet i Varvsstaden i Malmö ger många perspektiv på en gång. Inte bara för alla interiöra detaljer och den sköna loungekänslan vid entrén, där du kan börja dagen med en espresso vid cafédisken. Blickar du uppåt ser du den vinröda traversbanan som håller upp huset, och ovanpå denna hänger öppna våningsplan i trästrukturer.

Flödande dagsljus strömmar in från alla håll. Du kan se himlen, diagonalt till andra sidan av huset eller ut mot kajpromenaden och varvsbassängen. Byggnaden samspelar både med omgivningen och med historien i Kockums gamla varvsområde, där ett nytt stadsliv nu successivt tar form. Och byggnadens öppna form – utan inneslutande våningsplan – underlättar för kreativa möten och gemenskap.

För sex år sedan var denna K-märkta byggnad en ”ouppvärmad ruin” – tre tegelfasader och en stål-

stomme med den mäktiga traversen, som från början användes för att stöpa maskindelar till Kockums fartyg och broar. Därefter har den under åren anpassats efter nya funktioner och behov, innan den slutligen lämnades till sitt öde.

– Vi visste nog inte riktigt vad vi hade gett oss in på när vi kom in här första gången. Det fanns ju inget hus, bara delar av ett. Men stommen hade en stark karaktär som vi ville bygga vidare på, säger Stefan Sjöberg, Founding Partner på Kjellander Sjöberg, som vann uppdraget att omvandla byggnaden i den tävling som fastighetsägaren Varvsstaden anordnade 2019.

Sedan dess har väggarna återuppstått med återbrukat tegel från varvsområdet (65 000 tegelstenar) och generösa glaslösningar, som gör de historiska spåren väl synliga.

Entrén till Gjuteriet där den gamla stålstommen från Kockums är en tydlig markör om byggnadens historia.

Fastigheten är öppen ända upp till de nyproducerade taklanterninerna för att behålla den gamla hallkänslan.

Ihopfogningen av stål och trä är komplex. En stål kärna mellan två limträbalkar blir den krok som hela våningen hänger på.

I taket sitter kassetter med träribbor av furu ovanpå ljudabsorbenter.

Det speciella är materialblandningen: det robusta teglet, den kraftiga stålstommen och de innovativa trästrukturerna som sammantaget ger en dynamisk och brokig miljö med industriell känsla. Lägg därtill detaljer som durkplåtar och armaturer från Peabs materialbank, där man lagrar byggnadsmaterial från demonteringen av varvsområdet.

Gjuteriet är öppet ända upp till de nyproducerade taklanterninerna för att behålla den gamla hallkänslan som alltid har funnits här, ända sedan byggnaden kom till, 1910. Huset hålls uppe av träpelare – vid ytterväggarna och vid byggnadens mitt – som står på traversen, vilken är själva utgångspunkten i den arkitektoniska lösningen.

– Traversen fungerar ju utmärkt att använda till nya konstruktioner. Om vi skulle göra vanliga våningsplan skulle hallkänslan försvinna. Vi ville ha en öppen lösning, säger Stefan Sjöberg.

– Och vi kom ganska snabbt fram till att använda trä som material. Trä är både lätt, vackert och förnybart. Dessutom tog vi

fasta på Oatleys produkt, havre – det rimmar bra med trä.

Men det var inget självklart val för entreprenören, som initialt var relativt avogt inställd till materialvalet, och som förespråkade betong- eller ställlösningar.

– Men träverken är lätta att lyfta in, de går snabbt att sätta ihop och det är kostnadseffektivt. Det är också mer flexibelt och går lätt att justera jämfört med prefabricerade betongblock, säger Stefan Sjöberg.

Kombinationen trä och stål ger också en intressant blandning. De kan tyckas olika – men de är båda relativt lätta och väldigt starka material. Men hopfogningen är komplex.

Bjälklagen består av KL-trä med balkar och pelare av limträ. Golvet är av furu med en lätt vitpigmenterad vaxolja. I taket sitter kassetter med träribbor av furu ovanpå ljudabsorbenter. Men i anslutning till byggnadens slutna rum, till exempel konferensrum, är det en variation i uttrycket: rödalm på utsidan och gråbeige laserad

»Det mest intressanta i byggnadens konstruktion är kombinationen av den nya trästommen och den befintliga stålstommen.

JOHAN PITURA, SENIOR ARKITEKT, KJELLANDER SJÖBERG

– Den största utmaningen för oss var fackverken som hänger i traversen. De är utförda som en sandwichkonstruktion med en stål kärna mellan två limträbalkar i ytterramen, som också blir den krok som hela trävåningen hänger på, säger Johan Pitura, senior arkitekt på Kjellander Sjöberg.

De långa spännvidderna i byggnaden innebar också utmaningar för träkonstruktionen.

– Alla anslutningar med väggar mot taket måste utföras som en teleskoplösning så att stommen kan röra på sig utan att det uppstår sprickor. Dessa lösningar måste utföras med bibehållen funktion i väggen när det gäller till exempel ljud- och brandkrav, och eftersom vi inte har undertak behövde de utformas för att kunna vara synliga i interiören.

Tidigt koncept för husets "knoppskott" med befintliga ytterväggar i tegel och en ny trästomme som bär bjälklag och takkonstruktion.

furuplywood inne i rummen. Även räckena är utförda i rödalm.

Blandningen av träsorter skapar en varm känsla som kontrast till det lite kyligare stålet och de svarta trapporna.

– Vi ville skilja på träslagen mellan stommen och det vi adderar. Det blir en tydlighet i vad som är permanent och vad som enkelt går att flytta eller demontera, säger Johan Pitura, senior arkitekt på Kjellander Sjöberg.

Och flexibilitet är också en tanke med strukturen på bottenplanet. Nästan allt går att justera och flytta om, beroende på verksamhetens karaktär. Trästrukturerna ger också en fin, dämpad akustik och gör det även lätt att möblera; det mesta kan passa ihop med en levande trästruktur.

– Alla gamla material bidrar med en historia, samtidigt som det inte blir för polerat. Och tillsammans med träinteriören blir det också en intressant kontrast – och en ljus och levande arbetsmiljö med många mötesplatser, konstaterar Stefan Sjöberg. ●

KL-trä

KL-trä, korslimmat trä, är uppbyggt av limmade, korsvis lagda brädor eller plankor. Det används ofta som bärande delar i stommar i fastigheter genom sin höga bärförmåga och styvhet. Planelement av KL-trä används idag främst till väggar och bjälklag.

KL-träskivorna kan tillverkas med hög prefabriceringsgrad och den låga egenvikten ger transport- och montagefördelar. Därtill är det ett miljövänligt och kretsloppsanpassat byggmaterial som kan återanvändas i nya konstruktioner.

Källa: Svenskt Trä

DÅ: Taket hade rasat in i det gamla gjuteriet. Inför återuppbyggandet var målet att försöka bevara så mycket historia som möjligt.

Den kraftiga stålstommen i kombination med de ljusa trästrukturena ger en dynamisk och industriell känsla.

Gjuteriet

KUND: Varvsstaden.

ARKITEKTBYRÅ: Kjellander Sjöberg.

ENTREPRENÖR: Peab, Martinssons.

KONSTRUKTÖR: Reijlers, Tyréns.

KOSTNAD: 200 miljoner kronor.

BYGGTID: 2020–2022.

YTA: 4 900 m².

ARBETSPLATSER: Cirka 300.

PRISER: I april utsågs Varvsstaden till vinnare av Sveriges arkitekters planpris 2024. Projektet – där Gjuteriet utgör en viktig del – lyfts fram som ett föredöme inom hållbar stadsutveckling för dess varsamma transformation av industrihistoriska byggnader. Byggnaden har också vunnit Malmö Stads stadsbyggnadspris 2023 samt år 2025 nominerats till International Award for Wood Architecture.

Projekt: Kristianstad Golfklubb **Arkitekt:** Krook & Tjäder
Produkt: Premiumoljad ThermoWood

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

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

Limträteknik AB

BYGGNADSKONSTRUKTÖR SPECIALISERAD PÅ TRÄ SEDAN STARTEN 1984

Tel: +46 (0)23-639 00

info@limtrateknik.se

www.limtrateknik.se

DRÖMMEN: MONTERA UTAN ATT MONTERA

Behöver du hjälp med att montera limträ- eller KL-trästommen i ditt byggprojekt? Det är lugnt, vi fixar det. Vi erbjuder en helhetslösning för stommontering där vi tar ansvar för personal, utrustning och genomförande. Våra erfarna medarbetare säkerställer en effektiv och kvalitetsdriven byggprocess.

En fördel för dig som kund är också att vi har all vår kompetens under ett tak. Hela vägen från konstruktion, planering, tillverkning och slutligen montage. Visst låter det tryggt och enkelt? Vi lovar, det är det också.

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

MARTINSONS
POWERED BY HOLMEN

HJÄLPMEDEL MED TAKTIL KÄNSLA

En innovativ produkt som utmanar traditionella materialval. Sebastian Fältströms projekt Wood Walker är en rullator i trä som kombinerar funktionalitet med estetiska värden.

Sebastian Fältström, student på mastersprogrammet i Design Ecologies på Konstfack, ser målgruppen äldre som en ofta försummad grupp i designsammanhang.

– Man tröttnar inte på design bara för att man blir äldre, men det är tydligt att industrin har tröttnat på att designa för den här målgruppen. Jag ville skapa någonting som erbjuder fler värden än det funktionella, säger Sebastian Fältström.

Under våren mottog han Svenskt Träs stipendium Ung Svensk Form 2025 för sin Wood Walker – en rullator helt tillverkad av trä.

Idén till projektet föddes ur en kritisk granskning av produkter för äldre och för dem med funktionsnedsättning. Under ett besök på en mässa för att undersöka det befintliga utbudet upplevde Sebastian Fältström flera brister. En uppsjö av billiga material, ofta tillverkade utanför Europa, representerade för honom en själlös design ur flera aspekter.

– Det var intressant att se hur lite kärlek som lagts ner i både materialval och design.

Genom att använda trä i en produkt som, traditionellt görs av plast eller metall, ville Sebastian Fältström förändra hur vi ser på design för äldre.

Wood Walker blev också en möjlighet att utforska trä på djupet.

Hela rullatorn tillverkades för hand av Sebastian Fältström med hjälp av handverktyg. Processen tog cirka två veckor.

Det färdiga resultatet är en rullator tillverkad av åtta olika träslag som har valts ut baserat på sina specifika egenskaper. Sittdelen består av körsbär, äpple och damson. Ramen och hjulen är gjorda av al, ek, bok och björk, och handtagen är tillverkade av en.

– Jag ville utnyttja trädets unika karaktär för att skapa en annan känsla för användaren, någonting som är taktill och verkligt. För handtagen, som är närmast användarens ansikte, använde jag till exempel en, eftersom det doftar gott.

Trots att trä för många är ett naturligt val inom design, menar Sebastian Fältström att det finns fler aspekter av materialet att utforska.

– Jag ser fortfarande trä som ett outnyttjat material. Det finns otroligt många träslag att använda sig av, men det är lätt att fastna i de välkända. Genom att utmana industrins standarder och ge nya värden åt traditionella material kan vi bidra till en ny riktning för produktionsdesignen – där hantverk och funktionalitet går hand i hand. ●

TEXT NELLIE ÖSTMAN FOTO PRIVAT

”Trä är ett verktyg, inte en religion”

ARKITEKT JESSICA BECKER

Medan byggbranschen brottas med klimatmål, bostadsbrist och hållbarhetskrav försöker **Jessica Becker** bygga broar mellan svensk träkompetens och amerikanska bostadsutmaningar. Med ett Wallenbergstipendium i ryggen driver hon ett pilotprojekt om påbyggnationer i trä.

– Det handlar om att förstå ekosystemet här, skapa kontaktpunkter och se hur vi kan koppla ihop det med vad vi gör i Sverige, säger hon.

TEXT MATTIAS BOSTRÖM, FOTO PRIVAT

Kalifornien är en global teknikmotor. Samtidigt brottas delstaten med en enorm bostadsbrist. Kombinationen av höga byggkostnader, en snårig planprocess och stora sociala utmaningar gör behovet av nya lösningar akut.

I Palo Alto finns exempelvis ett

krav på 6 000 nybyggda bostäder inom fem år, något som enligt många kommer att bli väldigt svårt att uppnå.

– Den största utmaningen är att det inte finns någon mark att bygga på. Och befintlig bebyggelse består i stort sett bara tvåvåningshus. Då återstår att bygga på höjden, och det kan man med fördel göra i trä, säger arkitekten Jessica Becker.

Hon har sedan sommaren 2024 befunnit sig i just Palo Alto. Tanken är att sprida kunskap om svenskt träbyggande och dess fördelar.

Jessica Becker är rätt kvinna på rätt plats. Hon har lång erfarenhet av träbyggande och hållbart samhällsbyggande, och har varit verksamhetsledare i Föreningen Trästad sedan 2018, som i sin tur är en del av det Vinnova-finansierade projektet Timber on Top, som undersöker möjligheterna för påbyggnationer med förtillverkade trämoduler.

Just nu utvärderar Jessica Becker förutsättningarna för att skapa en fysisk pilot i Kalifornien, mitt i en av världens dyraste fastighetsmarknader. Det hela sker inom ramen för hennes Fellowship på Nordic Innovation House – ett nav för nordiska innovationsinitiativ och bolag i Silicon Valley, Kalifornien.

Här finns VinnovaBusiness Sweden, Svensk-amerikanska handelskammaren och andra aktörer på plats, med ambitionen att driva grön omställning och stötta svenska bolag globalt.

En sådan möjlighet är bland annat genom påbyggnationer i trä i den byggda miljön.

Det är ett konkret sätt att skapa nya bostäder utan att riva eller förstöra fungerande stadsmiljöer, menar Jessica Becker.

– Sverige har kommit långt inom industriellt träbyggande. Vi har en stark skogsindustri, biobaserad ekonomi och lång erfarenhet av förtillverkade lösningar. Och trä är även ett fördelaktigt material vid jordbävningar – en viktig faktor här, säger Jessica Becker.

Mötena med allt från kommuner till guvernörer har överlag gått bra. De har varit positiva till att bygga i trä, även om vissa har varit skeptiska gällande materialets hållbarhet och brandsäkerhet.

Det sistnämnda är fullt förståeligt, menar Jessica Becker, eftersom Kalifornien har varit hårt drabbat av skogsbränder.

– Kalifornien är en progressiv delstat, så det finns ett intresse för att bygga i trä. Däremot har den nationella politiska miljön under Trump inneburit en viss försiktighet i den offentliga kommunikationen kring dessa frågor. Både akademien och företag kan ha känt sig tvungna att vara mer försiktiga med ordval och argument, utåt. Men personligen har jag inte känt att jag har behövt censurera min retorik, säger hon.

Jessica Becker är van att argumentera för sin sak. Med över 15 års erfarenhet inom träindustrin kan hon svara på allt från brandteknik till hållbart skogsbruk.

– Jag brukar säga att det handlar om hela värdekedjan, träbyggnader är ju naturliga kolsänkor och materialet växer upp på nytt. Men trä är ett verktyg, inte en religion. Vi ska inte bygga nytt bara för att vi kan. Det handlar om att tänka cirkulärt, att utgå från det vi redan har, och bygga smartare, säger hon.

Jessica Becker lyfter fram vikten av neurodesign för amerikanerna – hur den byggda miljön påverkar vårt välmående, och hänvisar till studier som visar att naturliga material, som trä, sänker våra stressnivåer och hjärtfrekvens. Och hon är hoppfull inför framtiden. Det hon ser i Kalifornien är ett växande intresse för nya lösningar, inte minst när de kommer från Sverige.

– Det händer mycket just nu. Min förhoppning är att vi inom kort kan visa upp en konkret pilot, en påbyggnation som visar hur smart, hållbart och vackert träbyggande kan vara. Och det vore fantastiskt att få visa att Sverige kan göra skillnad – även i Silicon Valley. ●

HUR MÅNGA MÖJLIGA ANSLUTNINGAR FINNS DET?

Ladda ner vår nya katalog **BESLAG OCH FÄSTELEMENT FÖR TRÄ (PLATES AND CONNECTORS FOR TIMBER)** för att upptäcka dem eller boka ett möte med närmaste representant.

rothoblaas.com

rothoblaas

Solutions for Building Technology

3 x trä

En fransk förskola ovanpå ett parkeringsgarage, en ny huskropp på en befintlig i Barcelona och en industriell tillbyggnad i Örnsköldsvik. Samtliga resultatet av nytänkande och moderna vidareutvecklingar av äldre byggnationer.

I **Paris** har arkitekt Guillaume Ramillien, med Early Childhood Center, skapat en trygg, grön oas av trä - en skarp kontrast till det parkeringsgarage byggnaden vilar på.

I utkanten av **Barcelona** står House on a Brick Base, en tillbyggnad av KL-trä, klätt med naturmaterialet kork, ovanpå en äldre tegelkonstruktion.

RISEs anläggning för testbäddar inom bioraffinaderi i **Örnsköldsvik** är en av Sveriges få industribyggnader med både stomme och fasad av trä. Träbyggnaden är konstruerad i samklang med en äldre byggnad av tegel.

DJUNGEL I STADEN

Early Childhood Center i femtonde arrondissementet Vaugirard är en grönskande pärla insprängd mitt bland stadens höga byggnader – ett barnvänligt paradys där arkitektur, natur och samhällsnytta smälter samman.

Med sin diamantformade, slutna trädgård som hjärta, skapar byggnaden en lugn oas. Här växer stora träd som bevarats under uppförandet av byggnaden, fåglarna kvittrar och barnen kan uppleva naturen på riktigt – mitt i storstadsbruset.

Själva byggnaden är utformad som ett atrium runt denna grönska, med två verksamheter som speglar varandra: en förskola och ett centrum för mödra- och barnhälsovård. Mellan dem öppnar sig ljusa, genomgående entréer som bjuder in besökare att vandra rakt genom huset till den inre trädgården.

Förskolan är byggd på två plan, där de allra yngsta får sina egna, skyddade gårdar nära marken, medan äldre barn leker på takets hängande trädgård – en lummig, upphöjd lekplats bland molnen.

Materialvalen är vitt tegel som grund och trä i övrigt, och skapar en varm, naturnära känsla. De vinklade taken i zink samlar regnvatten och hjälper till att ventilerar byggnaden. Med stora fönster och genomtänkt planering suddas gränserna ut

mellan ute och inne, och mellan människa och natur.

Arkitekt Guillaume Ramillien börjar oftast processen med att rita upp sin vision med en enkel penna.

– Teckningen är viktig eftersom den gör det möjligt att i ett enda pennstreck ta hänsyn till byggmaterialet, landskapet och framtida användare av byggnaden. Det är också ett bra sätt att närma sig frågor om material och byggsystem.

Trä är hans favoritmaterial, eftersom det har både uttrycksfulla och estetiska egenskaper. Med trä är det också lätt att genomföra demontering och återanvändning.

Att förespråka träarkitektur gynnar även hållbart och lokalt skogsbruk (här används framför allt fransk gran och ek), och var därför förstahandsvalet när Guillaume Ramillien ritade sitt förslag.

– Att bygga i trä var vårt val – dels av miljöskäl, men också för att en lätt konstruktion var det enda sättet att placera byggnaden ovanpå den befintliga parkeringsinfrastrukturen och samtidigt bevara träden och trädgården. ●

TEXT JAN HALLMAN

FOTO PASCAL AMOYEL, SALEM MOSTEFAOUI, SEVERIN MALAUD

50%

2015 tog Frankrike beslutet att minska byggandets koldioxidutsläpp med 50 procent till 2030. Sedan 2022 ska alla offentligt finansierade byggnader i landet bestå av minst 50 procent trä eller andra naturliga material.

Childhood Care Centre, Paris

Arkitekt: Guillaume Ramillien Architecture.
Beställare: Paris Habitat OPH.
Konstruktör: Orona Pecres.
Yta: 308 m².
Hyresgäst: Frankrikes presidentkansli.
Certifiering: Ej certifierad.
Prisutmärkelser: DETAIL Award 2024.

De två vita skorstenarna visar hur den nya byggnaden samverkar med det underliggande, bevarade garaget som fortfarande är i bruk.

Med denna filosofi har ADLER blivit den ledande aktören inom industriell målning. Produkterna tillverkas i hjärtat av Europa enligt de högsta miljö- och kvalitetsstandarderna. Oavsett om det gäller produkter för kök, bad, dörr, fönster- möbelindustri eller snickeri, erbjuder ADLER rätt produkter och perfekt service för varje ytbehandlingsprocess. Kontakta oss för ett förutsättningslöst möte där vi får berätta mer!

MAGNUS TÖRNQVIST
 Försäljningsdirektör | +46 (0) 708 54 97 99
 magnus.tornqvist@adler-coatings.se

MARCUS ERICSSON
 Teknisk Försäljningschef | +46 (0) 708 54 97 97
 marcus.ericsson@adler-coatings.se

WWW.ADLER-COATINGS.SE

MiTek

POSI-JOIST™ GOLVSYSTEM

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

POSI-JOIST.SE

GAMMALT BÄR NYTT

I utkanten av Barcelona har den spanska studion Agora Arquitectura omvandlat en övergiven tegelstruktur till grund för ett upphöjt trähus, House on a Brick Base.

För tillbyggnaden av trä, med en area om 160 kvadratmeter, har arkitekten använt prefabricerat korslimmat trä för att skapa en modern struktur. Den upphöjda träbyggnaden är klädd med vitkalkad kork, ett av världens mest miljövänliga material.

Innanför byggnadens yttre skal bildar två vinkelräta tegelväggar en T-form, som både skapar inre uppdelningar och stöder den överliggande träkonstruktionen. Utvändiga trappor i tegel förbinder husets olika nivåer och integreras sömlöst med den gamla tegelstrukturen.

En upphöjd trädgård har också anlagts bredvid huset, vilket ytterligare förstärker den harmoniska relationen mellan trä och natur.

De stora, jämnt placerade fönstren i timmerstommen släpper in naturligt ljus, och ett 100-årigt olivträd vid huvudentrén fungerar som en välkomnande fokuspunkt som knyter samman det nya trähuset med den ursprungliga byggnadens historia. ●

FOTO JOSÉ HEVIA TEXT ANNA STRÖMBERG

House on a Brick Base, Barcelona, Spanien

Arkitekt: Agora arquitectura.

Färdigställande: 2022.

Träkonstruktion: Egoín SA egoín.com.

Inredningsnickeri: Wood&Bois SL.

Golv: Pavindus S.A pavindus.com.

Utvändig beklädnad: Comcal Natural SL com-cal.com.

Utmärkelser: 2024 Premio Europeo de Arquitectura Matilde Baffa Ugo. Rivolta 2023 Gavà 1737. Shortlisted EU Mies Van der Rohe Award 2024.

Kork som byggmaterial

Korkekens bark kan användas till mycket mer än att hindra vinet från att rinna ur flaskan. Restprodukter, smulor, från korkindustrin tas till vara och pressas samman. När granulatet värms och pressas frigörs kåda som binder samman smulorna till flexibla paneler, som bland annat kan användas till fasader, tak och som ljudisolering. Kork är ett förnybart material med låg miljöpåverkan.

Källa: Ekobyggportalen.se

3

DÄR FRAMTIDENS FORSKNING MÖTER HÅLLBAR DESIGN

I Örnsköldsvik ligger RISEs centrum för forskningsverksamhet kopplad till bioraffinaderi. En ny tillbyggnad förenar innovation med hållbart byggande.

Det statliga forskningsinstitutets RISEs nya satsning blir en av landets få industribyggnader med både stomme och fasad av trä. Här ska RISE utveckla och skala upp användningen av biomassa, en fossilfri råvara som är möjlig att använda till allt från målarfärg till el och flygbränsle.

– Historiskt har man ofta byggt industribyggnader i stål och betong. Men här används limträ och KL-trä i stommen, delar av ytterväggar är helt i trä, och fasaden är träpanel, säger **Gustav Cervin, byggnadskonstruktör på Sweco**.

Det var en uttalad vilja från uppdragsgivaren att byggmaterialet skulle vara genomgående i trä.

– RISE hade ambitiösa klimattankar med projektet. Och då blir det trä, säger Gustav Cervin.

Arkitekterna Mats Persson och Jozsef Szantho från Sweco presenterade först sina skisser över hur byggnaden skulle se ut, och sedan kopplades Gustav Cervin och övriga byggnadskonstruktörer in för att förverkliga visionen.

– Det jag som konstruktör påverkar är oftast sådant som inte ska synas. Jag ger input på sådant som kan förändra detaljerna, men inte hela byggnaden. Det som jag tycker är svårt är kanske inte alls det viktigaste i arkitektens vision. Då kan vi lösa det genom att göra justeringar, säger Gustav Cervin.

Den ursprungliga planen – som ritades innan pandemin – höll dock inte budgetmässigt när entreprenören NCC skulle inleda byggfasen. Kostnaderna hade ökat, och det var bara att tänka om.

– Vi fick ta bort hela fjärde våningen, vilket har lett till att det nya huset saknar kontorslokaler, och i stället består av de olika testanläggningarna, säger Mats Persson.

Däremot behölls tillbyggnadens huvudkaraktär med reliefmönster och fyrkantiga fönster. Att bygga en ny träbyggnad mot en befintlig i betong och tegel innebar vissa utmaningar. Dels för att få det att stämma med konstruktionen, dels att få tätt mellan materiallagren för att fuktsäkra byggnaden.

Huset certifieras som Miljöbyggnad Silver, vilket gör den till något av en förebild för hållbart industribyggande.

– Vi satte höga krav redan från början, och det är väl inte så vanligt när det gäller industribyggnader, säger Mats Persson.

RISE pilothall i Örnsköldsvik

Höjd: 14 meter, fördelade på 3 våningar.

Yta: 2 405 m²

Certifiering: Miljöbyggnad Silver (Sweden Green Building Council).

Material: Till stora delar byggt i korslimmat trä.

Övrigt: Komfort- och processkyla hämtas från Örnsköldsviksfjärdens botten. Byggnaden har sedumtak (grästak) som hjälper vattenavrinning och bidrar till ökad biodiversitet.

Vilken del av uppdraget är du mest nöjd med?

– Personligen tycker jag att skywalken var absolut roligast. Utifrån mitt fokus som träkonstruktör tycker jag om när man verkligen ser konstruktionen både utifrån och inifrån. Men framför allt tycker jag att slutresultatet blev väldigt vackert. Fasaden är inte heller jättevanlig. Snickaren skulle nog säga att den är krånglig. Det var en utmaning att bygga den tredimensionellt, där det sticker ut olika volymer och geometrier från fasaden, säger Gustav Cervin.

Jozsef Szantho fyller på:

– Jag tycker att huset är fint där det

ligger. Båda byggnaderna utgörs till stora delar av naturmaterial, där man känner materialens ursprung. Tegel och trä passar jättefint ihop. ●

TEXT JAN HALLMAN FOTO TIM MEIER, FOTO PÅ GUSTAV PRIVAT

Väggarna inne i industridelen är en så kallad sandwichvägg i plåt som klätts med en träpanel på utsidan. Detta dels för att uppnå brandsäkerhetskraven, men också för att göra bygget mer ekonomiskt hållbart.

Naturligt hi-tech

Vi har byggt lätt sedan 1974

masonitebeams.se

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

Läs mer på www.heco.se

Heco Nordiska AB, order@heco.se, 0370-375100

TIMRAD TIDSKAPSEL

Redan i slutet av 1200-talet fälldes det timmer som användes för att bygga en bod i småländska Ingatorp, några mil öster om Eksjö. Vilka tekniker användes för att bygga något som har stått i mer än 700 år?

TEXT CARL JOHAN LILJEGREN FOTO STAFFAN LAGERSTEDT, TAXELSON, HOLGER ELLGAARD

Byggnadstekniskt är det uppenbart att man tidigt på 1200-talet hade utvecklat kunskap om hur man bygger ett bra och hållbart hus med hjälp av tre byggnadsdelar: knuttimrade liggtimmerväggar, lätta näver/takveds- eller spåntak, samt en isolerad grund. Knuttimring kräver mycket virke, som helst ska vara av rak tätvuxen furu utan kvistar. Resultatet blir en mycket stabil, men också tung, konstruktion, där samtliga delar kan bytas ut vid behov. Tyngden gör att det krävs en stabil stengrund, eller ett stabilt stolpunderrede, som också vilar på sten.

Syllstengrunden (se bild 2) var en mycket viktig byggnadsteknisk förbättring som förlänger livet på timmerbyggnader, då man undviker problemet med att träet kommer i kontakt med markfukt. Mellan syllstenen och det första lagret av liggtimmer, syllvarvet, lades björknäver som isolerade mot kondenserad fukt på stenen. Även taken kläddes med näver, som hölls på plats av så kallad takved, oftast halvstockar, som ligger ovanpå nävern. Alternativt användes spån av högkvalitativ furu. Kombinationen ger hus som lätt kan underhållas och möjlighet till en extra lång levnadstid.

Vid sjökanten på kyrkogården i småländska Ingatorp (se bild 1) står en reslig timmerbod med rödfärgad spånklädsel. Den är så gott som helt intakt och oförändrad sedan 1294 och

därmed också närmast unik i sin autenticitet, även i ett internationellt sammanhang. I samband med en varsam renovering av boden under åren 2011-2018 skrev arkitekten och projektledaren Lennart Grundelius i en rapport att "Närmare medeltiden är svårt att komma. Ingen har varit där och kompletterat, hackat eller tagit bort".

Boden byggdes med furutimmer som fälldes vintern 1293-1294. Dateringen gjordes med hjälp av dendrokronologi (årsringsdatering) i samband med restaureringen. Tidigare har byggnaden daterats med samma metod till år 1239, men det framkom senare att den första dateringen kom från en enda återanvänd timmerstocken från en ännu äldre byggnad.

Timret består av hela tätt liggande fyrkantshuggna stockar, där splintveden behållits. De är endast sammanfogade i hörnen med **dymlade laxstjärter** (se bild 3).

Invändigt har boden vid något tillfälle kalkats. Utvändigt var stockarna ursprungligen obehandlade, men någon gång före 1560-1580, då fasaden kläddes med upp till 80 centimeter långa spån, har stockarna tjärats. Taket är spåntäckt och takstolarna är av romansk typ.

Den lilla dörren och dess smide anses vara ursprungligt. Den utvändiga röda slamfärgen är sentida, men invändigt ser huset ut som det gjorde 1294, endast tre takbrädor och enstaka utvändiga delar av stockarna är utbytta. ●

01.

02.

03.

När framtidens designers blickar bakåt

I Ung Svensk Form 2025 lyfts trä fram som en bärare av tid, plats och idéer.

Årets utställning, med fokus på hållbarhet, återbruk och klimatomställning, lyfter materialet på nya kreativa sätt för att möta samtiden.

TEXT NELLE ÖSTMAN, FOTO PRIVAT

Ung Svensk Form är sedan 1988 en årlig utmärkelse och vandringsutställning. Syftet är att bredda kunskapen om ung, nyskapande svensk design och arkitektur. En juryn väljer ut de mest lovande talangerna från hundratals ansökningar, där 25 vinnare får delta i en turnerande utställning som besöker kulturcenter och museer runtom i landet. Svenskt Trä är både stipendiegivare och samarbetspartner till Ung Svensk Form.

Lucky Strike

kontroll och underkastelse i en konstnärlig process

I projektet **Lucky Strike** har Fredrik Sahlström bearbetat trä genom klyvning, och har på så sätt försökt styra hur materialet spricker. Den ursprungliga intentionen med masterprojektet var att utforska andra material än trä, men vägen ledde i stället till nya perspektiv på träets otyglade potential.

Lucky Strike är en del i ett unikt verk som spelar med ljus, skugga och textur. Fredrik Sahlström har arbetat med egengjorda verktyg, torkat virke och klyvning i samband med sammanfogning för att uppnå ett resultat som på många sätt påminner om textil i struktur och uttryck. Han har också applicerat färg i olika riktningar för att förstärka den textila känslan.

– I vissa verk uppstår en yta som nästan liknar siden, särskilt i hur ljuset reflekteras i ytan.

Fredrik Sahlström, som nyligen studerade masterprogrammet i spatial design på Konstfack i Stockholm, inspirerades av mötet mellan tradition och innovation för att se hur gamla hantverksmodeller kan få nytt liv genom samtida tekniker. Hans process är utforskande och omfattar både misstag och materialets temperament.

– Det oväntade blev en källa till nya idéer, och det framhäver träets inneboende mönster, textur och uppbyggnad. Processen växte fram genom själva görandet, och genom att dela med mig av den vill jag bjuda in till lärande och nyfikenhet.

Genom arbetet utvecklade Fredrik Sahlström en ny relation till trä – från kontroll till öppen dialog. För honom blev det en kontrast till den industriella bearbetningen av trä, som han menar snarare suddar ut träets egenskaper.

– Genom att följa materialets naturliga riktningar och låta träets egen logik styra ville jag synliggöra det som vanligtvis döljs bakom slipning och standardisering. I stället för att tukta materialet till en förväntad form öppnade jag för en process där variation och avvikelse blir centrala.

– Det finns en styrka i att våga blanda det traditionella med det samtida, och att låta gamla kunskaper möta nya uttryckssätt i stället för att ersätta dem. ●

Svillen

tradition och kollektiv möter samtida kontext

Julianna Smith och Anna Erixon, som båda studerat masterprogrammet Architecture and Urban Design (MPARC) vid Chalmers tekniska högskola i Göteborg, avslutade nyligen sitt examensarbete Svillen, inspirerat av Bohuslåns kustbyar och de ikoniska sjöbodarna som stått där i generationer.

Duon inledde sitt projekt med att undersöka historiska byggnadstyper och konstruktionstekniker från regionen, och valde att fokusera på hantverket i sjöbodarna. Deras mål var att utforska hur dessa tidlösa tekniker kunde omtolkas för modern användning, utan att helt upprepa historien.

– Till en början visste vi inte riktigt vad slutresultatet skulle bli. Vårt fokus var att göra djupgående research för att se hur strukturerna byggdes, och sedan började vi utforska hur vi kunde översätta det till någonting nytt, säger Anna Erixon.

Det som särskilt stod ut för duon var kärnvirkets förmåga att stå emot de hårda kustförhållandena genom århundraden. Insikten ledde till att trä blev det centrala materialet i designen.

Svillen tar form i tre distinkta modeller: en storskalig modell av ett kluster av sjöbodar, en mellanstor modell som fokuserar på själva boden samt en detaljerad prototyp som utforskar

byggnadstekniken. De timrade väggarna vilar på en grund av sten, och toppas av en A-ram i limträ. Taket och delar av fasaden har sedan klätts i plåt.

– Designen framhäver skalan av de traditionella sjöbodarna, men proportionerna har uppdaterats. Vi formgav överdimensionerade tak för att skapa rum mellan husen, och för att lyfta fram de unika siluetterna, säger Julianna Smith.

Men projektet blickade även bortom det estetiska. Anna Erixon och Julianna Smith tänkte noga på hur sjöbodarna interagerade med landskapet och de samhällen de tjänade.

– För oss handlade designen om att skapa funktionella och sociala utrymmen. De öppna men taktäckta ytorna mellan byggnaderna, som fyllde en viktig funktion som ytor för möten och umgänge i de gamla fiskesamhällena, blev också centrala i vår design.

Att bygga för hand gav Julianna Smith och Anna Erixon en fördjupad förståelse för materialet, och gjorde det möjligt att se hur aspekter som den överdimensionerade takdesignen fungerade i praktiken.

– Det praktiska tillvägagångssättet speglar vår passion för hantverk och traditionella konstruktionsmetoder. Vi hoppas att det ska inspirera framtida arkitekter. ●

VIBRATEC

Stom & stegljudsisolering för träbyggnader

Vibrationsisolering för dina behov

Trä är ett levande material med många fördelar, men det leder också vibrationer lättare än tunga konstruktioner. Med rätt vibrationsisolering kan du säkerställa komfort, funktion och lång livslängd i bland annat flerbostadshus, skolor och kontor i trä.

Quietly Improving Your Environment

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

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

VIBISOL

Vi erbjuder isolering av stegljud, stomljud och vibrationer.

Ljudisolerade stäldubbar och vinkelbeslag

Vi levererar miljöbedömda produkter till höga trähus

Vibrafoam® Vibradyn®

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

13 APRIL - OKT

Expo 2025

Osaka, Japan

I detta nu pågår Världsutställningen Expo 2025 med temat Designing Future Society for Our Lives i Osaka, Japan. Sverige deltar i utställningen genom en gemensam nordisk paviljong där fokus ligger på innovation och lösningar för grön och digital omställning.

24 23-27 JUNI

Almedalsveckan

Visby, Sverige

Almedalsveckan 2025 pågår 23-27 juni. Välkommen till Teaterskeppet och delta i seminariet "Trä skapar kraft för ett fossilfritt och cirkulärt byggande", som Svenskt Trä arrangerar.

FOTO MARIA FÄLDT

30 ↑30 JUNI

Sista ansökningsdag, Ung Svensk Form

Sverige

Missa inte att ansöka till Ung Svensk Form, en årlig utmärkelse som lyfter fram unga kreatörer och formgivare. Läs mer om hur du ansöker på svenskform.se/ansokan

FOTO SHUTTERSTOCK

19 19-20 AUG

Slow-TV när Kiruna kyrka flyttas

Kiruna, Sverige

I augusti flyttas Kiruna kyrka till den nya stadskärnan. Träbyggnaden, som är 40 meter bred och väger 600 ton, kommer flyttas i sin helhet på en trailer. Detta är en världsunik händelse som kan följas på plats, eller via LKAB:s digitala livesändning.

FOTO SHUTTERSTOCK

13 13-17 OKT

Svensk träarkitektur i fokus på WoodLife

Göteborg, Sverige

Svenskt Trä kommer hålla i flera seminarier under utställningen WoodLife på Chalmers i Göteborg. Utställningen handlar om svensk träarkitektur, design och hållbar stadsplanering.

FOTO MARTIN EDSTRÖM

23 23 OKT

Seminarium för ingenjörsmässigt byggande i trä

Aula Magna, Stockholms universitet

För tionde året bjuder Svenskt Trä in till en spännande dag med inspirerande föredragshållare. Årets tema och program kommer senare, men lägg in datumet i kalendern redan nu.

FOTO MARIA WISTEDT

Bild från förra årets seminarium

SIMSALABIM! STOMMAR TILL ELECTROLUX

Omvandling och återbruk genomsyrade hela om- och tillbyggnaden av Electrolux huvudkontor samt ett flerbostadshus i kvarteret Greenhouse Sthlm. Projektet valde certifieringen NollCO₂ som innebär att utsläppet måste vara netto noll. Enda lösningen för att klara kravet var att använda mycket trä i bygget. Setra levererade KL-trä och limträ till projektet, där en hög grad av prefabricering och effektiva leveranser säkerställde en snabb byggprocess. Med stor flexibilitet, nära sam-

setragroup.com

arbeten med andra aktörer och smarta bygglösningar, blev byggnaderna klara på rekordtid. Projektet är en förebild för cirkulär omvandling av städer och samhällen. En grön affär som alla tjänar på, helt enkelt. Upptäck fler möjligheter med våra produkter och grönsamt byggande på setragroup.com.

 Setra
Vi vill vara grönsamma.