


MEJERIET


VELKOMMEN

Siden 1978 har Tegnestuen Mejeriet, i daglig tale Mejeriet, arbejdet hårdt og seriøst for den gode arkitektur. Udgangspunktet har været Kolding, men gennem årene er projekter gennemført i det meste af Danmark. I dag har vi tegnestue i Kolding og Haderslev. Fra januar 2016 er restaureringsarkitektfirmaet Jørgen Toft Jensen en del af Mejeriet.

Vi har stået i spidsen for rigtig mange projekter og været involveret i endnu flere. Offentlige og private byggerier. Boliger, industri- og administrationsbygninger, kulturhuse, skoler og børneinstitutioner.

Vi tegner nyt, ombygninger og restaureringer. Og vi tegner ikke kun. Vi indsamler data, analyserer, vejleder, styrer forandringsprocesser og udfører tilsyn og byggeledelse. Fællesnævneren for vores arbejde er byggeri med vægt på nytænkning, liv, trivsel og bæredygtighed, hvor mennesket er i centrum og hvor form og funktion hænger selvfølgelig sammen. Dedikerede medarbejdere gør forskellen, og dem er vi 18 af for øjeblikket.

© Tegnestuen Mejeriet 2016

Tekst: Mejeriet
Fotos: Mejeriet
Foto side 14-15: © Jeld-Wen
Grafisk design: Lower East
Tryk: Clausen Grafisk
Papir: Munken Polar 150 g
Oplag: 1000

Tegnestuen Mejeriet A/S

Kolding Åpark 1
6000 Kolding

Gravene 4
6100 Haderslev

www.mejeriet.dk


RUSTIKT & DELIKAT

HENNE KIRKEBY KRO. Siden 2008 har vi arbejdet med Henne Kirkeby Kro, som har ligget i det barske klima ved vestkysten siden 1790. Kroen er blevet suppleret med nabogården, Staldgården, og senest med Jægerhuset, der indeholder seks store værelser og en suite. Renoveringen er gennemført ned til den mindste detalje, og kroen og Staldgården er vel noget af det ypperste man kan finde i Danmark – det er alle madanmeldere faktisk enige om. Jægerhuset har det samme fodaftryk som Staldgården, med et smukt klittableau i lysgården, og virker ved første øjekast lidt underspillet – dette indtryk ændrer sig, når man træder ind i huset, som både er rustikt og delikat i detaljerne. Henne Kirkeby Kro fik i 2016 sin første Michelinstjerne.


TRANSFORMATION

Fra larve til sommerfugl, eller fra grim ælling til smuk svane er fristende billeder at hæfte på transformation af bygninger eller byområder – men det er nok lige lovlig romantisk. Sandt er det dog, at der er talrige eksempler på, at bebyggelser har fået et nyt liv efter en gennemgribende omkalfatring – tænk bare på den forvandling der sker i Carlsberg Byen: Efter 160 år som lukket industrigrund åbnede Carlsberg området for offentligheden, og siden er danskere og turister fra hele verden strømmet til for at studere og tage del i historien, arkitekturen – og ikke mindst nyde de grønne områder.

De mange pladser og tomme produktionsbygninger i Carlsberg Byen har siden 2008 dannet rammerne om adskillige kulturbegivenheder, og området er i dag et populært bykvarter i hovedstaden, hvor man oplever det uventede, og hvor der altid er plads til overraskelser. I en anden tid, for ikke mange år tilbage, ville området være blevet ryddet for bygninger, for at give plads til nybyggeri. Vi er heldigvis blevet klogere, og har fået mere forståelse for den værdi, der kan ligge i en bygning eller et byggeri, som har udlevet sin oprindelige anvendelse.

Før vi kaldte det transformation, skete der bare en løbende forandring af byens bygninger, indtil de ikke kunne mere, hvorefter de blev fjernet og erstattet af noget nyt, som repræsenterede en ny tid. Det er det bærende element i den charme vi oplever i byer, der som en organisme har gennemgået løbende forandringer – og det er kernen i det vanskelige ved at bygge helt nye byområder. Ørestad har ikke fået en sjæl endnu, til trods for, at der både er bygget gode og mindre gode huse – det er for nyt, for planlagt, for botoxet, i modsætning til f.eks. Købbyen eller Nørrebro, hvor der er autencitet i blandingen af nyt og gammelt. Og historie ikke mindst. Derfor skal det nøje overvejes, om det udtjente hus kan tilføres et nyt liv ved en transformation, eller om huset ikke er transformationen værd.

I 1978 transformerede vi en gammel kondemneret industribygning i det indre Kolding, til boliger og kontor til vores nyetablerede tegnestue – vi kaldte det ikke transformering, men det var det, det var. I dag 38 år senere havde den bydel været lidt fattigere, hvis vi havde fjernet huset og den murede skorsten, til fordel for noget nyt, selv om det nye sikkert var blevet vældig godt. Det historiske aftryk er fortællingen om en anden tid og en væsentlig lille brik for bydelen. Transformationen har gjort noget godt for helheden. Men – aldrig transformation for enhver pris.


GAMMELT & NYT

FUGLSANG. En tidligere malterbygning fra 1908 danner rammerne om en nye administrationsbygning og kantinefaciliteter hos Sophus Fuglsang Export-Maltfabrik A/S i Haderslev. Ved projektets start var bygningen præget af tanke, rør og siloer og fremfor alt en smuk konstruktion bestående af støbejernssøjler og hvælvede etagedæk. I transformering af en ældre bygning af denne karakter, får vi både en gave overdraget og en opgave vi skal løse. Vi fokuserede bl.a. på at eksponere den oprindelige arkitektur, fordi den er smuk og stofflig – og fordi den er historie. Vi ønskede også at fremhæve den tilføjede arkitektur, fordi historien også skal fortsætte. Mange har spurgt til farverne; den grå beton, det gråmalede stål, det gyldne teglværk og den markante gule linoleum. De er sammensat så de udgør den symfoni af farver man ser i et nyskænket glas fadøl.


SKØNHED & INDUSTRI

CHOKOLAEFABRIKKEN. I 1896 byggede FDB sit første fabriksanlæg til kaffe- og chokoladeproduktion i Kolding. I 1990'erne blev der udført en renovering af facaderne, som blev efterisolerede og beklædt med stålplader med et nyt vindue-layout, og den gamle jernbeton-bygning 'forsvandt' i den nye indpakning. Igennem årene har vi ved enhver given lejlighed slået til lyd for, at bygningen blev renoveret på ny, og helst på en måde, der kunne føre bygningen tilbage til det oprindelige udtryk – gamle billeder viser en meget smuk industribygning med store støbejernsvinduespartier, så bygningen havde et klart potentiale til at blive et vigtigt element i bybilledet. Den renoverede Chokoladefabrik er nu en realitet – og huset fremstår igen som en robust industrijendom, der rummer et væsentligt stykke dansk industrihistorie.


RO & KVALITET

EGTVED KAPEL. Kapellet står stærkt og enkelt – et stramt hus i tegl og zink som en enkel ramme omkring en vanskelig funktion, som kræver ro til fordybelse. Huset er placeret midt på kirkegården, med hoveddøren vendt imod kirken, og er på samme tid synligt og underlagt stedets atmosfære. Huset udstråler den ro og kvalitet, som er karakteristisk for kirkelige byggerier, og arbejder i det indre med gedigne materialer – teglgulv, trælofter og hvide vandskurede vægge – og med et fint lysindfald fra et højt-siddende rundt vindue.

ILD & VAND

SANGSTATIONEN. Haderslevs gamle brandstation har gennem det seneste år undergået en markant forvandling og er nu genopstået som musikhus for Domsognets rige kormusikliv. Husets oprindelige disponering er bevaret, således at den tidligere garage i stueetagen fungerer som stort øvelokale. I den røde port mod Domkirken er anbragt et stort glasparti. Problemer med at få plads til toiletter blev vendt til noget positivt: en buet, rød væg giver øverummet karakter og leder tankerne hen mod fordums røde brandbiler. Kontorerne er placeret på 1. sal, hvor en lanterne på taget sikrer et smukt lysindfald og et kig ud til Domkirken.


01


02


04


05


03


06


07


08

INDTRYK & AFTRYK

01 Grønvangskolen i Vejen 02 Trapperum i Kolding Åpark 03 Morgenmads-restauranten på Henne Kirkeby Kro 04 Holmstaden i Kolding – butikker og boliger 05 Mungo Park teater i Kolding 06 Erhvervsakademi Sydvest i Esbjerg 07 Ladelund Efterskole eksterior 08 Ladelund Efterskole interier


ÅND & GEOMETRI

SØSTREHUSET. Et af de mest markante bygningskomplekser i den eneste danske by, som er på UNESCO's Verdensarvsliste. Byens åndelige centrum med en af landets fineste rokokobygninger – kirkebygningen – og med seks andre bygninger, der i et sirligt modulnet afgrænser den grønne plads, og skaber et unikt byrum. Søstrehuset er en 'bærende' del af kirkepladsen, der med sin placering og størrelse har en meget væsentlig andel i by-geometrien. Huset rummer bl.a. formidlingscenter og turistkontor, samt en række private og offentlige kontorer. Tegnestuen har været totalrådgiver – også i denne sag – og har hermed stor erfaring med at restaurere byens sjæl og fastholde byens 'ånd'. Huset er kronen på værket i de seneste 12 års bygningsfornyelse i Christiansfeld, hvor tegnestuen Jørgen Toft Jessen har været i spidsen for arbejderne. Mejeriet har endvidere gennemført en række tilsvarende restaureringer indenfor regionen; kirker og fredede bygninger såvel som profane bygninger.

BÆREDYGTIGHED

Verden kalder på løsninger, der kan nedbringe CO2-udledningen. Hvad skal vi som arkitekter gøre for at bidrage? Det drøfter vi selvfølgelig på tegnestuen. Vi husker reaktionerne på oliekrisen i 70'erne, hvor nye huse fik meget små vinduer, for at nedsætte behovet for fyringsolie. Det var egentlig ret enøjet. Det havde store konsekvenser for bygningernes oplevelseskvalitet og det udtryk af lukkethed, der pludselig dukkede op i gadebilledet.

Vi vil ikke en gang til betragte energi og bæredygtighed alene ud fra tekniske parametre. Vi vil fastholde at vi også skal arbejde med at arkitekturen udformes, så den er stimulerende og oplevelsesrig, at arkitekturen tager udgangspunkt i det særlige ved den lokalitet, der skal bygges i, og at det gøres på en måde, der beriger stedet. Det er faktisk lige præcis det der er arkitektens kerneopgave. Det er skønt, når vi kan finde løsninger, der tager hånd om de bæredygtige temaer på en måde, der er integreret i disponeringen, uden at det alene er teknikken, der bliver den dominerende bæredygtighedsfaktor.

Når det så er sagt, så har vi fordybet os i flere bæredygtighedsprojekter for at dygtiggøre os i helhedsorienteret energidesign. Vi har fået certificeret til passivhuse og har DGNB konsulent in-house, så vi kan levere den dokumentation, der skal til for at eftervise, at vi når de mål bygherren har opstillet indenfor de seks temaer, der gælder: Miljøhensyn, økonomiske hensyn, sociale hensyn, tekniske hensyn, hensyn til området og processen omkring planlægning og byggeri. De bedste løsninger findes i et ligeværdigt samarbejde mellem specialerne. Vi er klar.


RÅT & ROBUST

FORM III. Form III bygningen blev oprindelig bygget til en virksomhed, der designede butiksinretning – bygherrens ønske var, at huset inde og ude skulle have et rå og robust udtryk, som skilte sig markant ud fra øvrige domicilejendomme – siden har det skilt vandene. Udvendigt beklædt med CorTen-plader med oplukkelige, perforerede skodder, og med en tagkonstruktion der vrider i både længde- og tværretning, er huset vanskeligt at overse. Indvendigt er det *in situ* støbt beton, hvide epoxygulve og synlige installationer, der sætter dagsordenen – møbleringen følger, næsten af sig selv, den markante linie der er lagt i udformning af bygningen.


VAND & ELEGANCE

FJORDVEJ 64. En grund der slutter i fjorden, må naturligvis have egen strand – det har Fjordvej 64 også: på de sidste 3,5 meter af haven er der anlagt en strand i næsten hele grundens bredde. Dette er blot en af detaljerne i huset med den unikke beliggenhed. Kolumbasten og Tombak-beklædning af karnapper og overdækning giver huset en rolig og elegant fremtoning – og kigget fra stuen til garagen giver den helt uventede oplevelse.


STÆRK & SYNLIG

UNGDOMSBOLIGER. Kolding vokser som uddannelsesby og behovet for boliger til studerende vokser tilsvarende. I Design City, en ny bydel i byens campusområde, har vi tegnet en 3.500 kvm stor bygning, der skal rumme en del af disse studerende. Det er første etape af en arkitektonisk skarp bygning med kort afstand til mange af byens store uddannelsesinstitutioner. Der har i udformningen af bygningen været fokus på høje design-, bo- og opholdskvaliteter og lave drifts- og vedligeholdelsesomkostninger. Når anden etape er udført vil karréen danne et indre, beskyttet gårdrum, og bygningen bliver et stærkt, synligt og orange pejlemærke i bydelen. Den orange farve bliver der talt meget om, farven er valgt fordi huset er hjem for unge mennesker, hvor mod, kærlighed og eventyr er blandt livets stærke ingredienser.


LIV & LYS

DOKKEN VEJLE. Siemens Windpower lejede i 2009 det samlede kompleks, hvilket var en enestående mulighed for en samlet renovering og opdatering af huset. De lukkede facader blev gjort levende ved en åbning af de fire trappe/elevatortårne, som nu med liv og lys bidrager til livet på pladsen. Rammer med lodrette, farvede glaslameller er monteret på ydervæggene som elementer, der samler vinduerne i grupper. Indvendig er cellekontorer ændret til store sammenhængende arbejdsområder. Imod åen er der etableret et stort sydvendt trappeanlæg, som er blevet til en del af byens mange daglige og livlige opholdsmuligheder.


Tegnestuen Mejeriet A/S
www.mejeriet.dk