
Klimavenlig renovering
der styrker kvaliteterne i
etageboligbygninger fra 1930-75

Projektoversigt

Bygningskultur
og klima

Bygningskultur og klima
Klimavenlig renovering der styrker kvaliteterne i
etageboligbygninger 1930-75
Projektoversigt

Udgivet af Realdania
1. udgave 2025

Forfattere:
Pia Høyer, Sekretariatschef , Arkitema
Thomas Brogren, Projektchef Realdania

Publikationen er en samling af de 12 projekter
der støttes som del af puljen til renovering
af etageboligbygninger under indsatsen
Bygningskultur og Kima

Foto:
Alle fotos er taget af Mathilde Bech, medmindre
andet er angivet.

Grafisk tilrettelæggelse:
Arkitema

Realdania
Jamers Plads 2
1551 København V
realdania.dk

Bygningskultur
og klima
Klimavenlig renovering der styrker kvaliteterne i
etageboligbygninger 1930-1975
Projektoversigt

Indholdsfortegnelse

FORORD
INTRODUKTION

FACADER I TRANSFORMATION	
1. Temaopslag

1.1 Høje Gladsaxe
	 Bevaring og renovering af originale vinduer og facadepartier

1.2 Sophie Amalie Gården
	 Ny facade med fejlproducerede vinduer og genanvendte huldæk

1.3 Toveshøj
	 Eksperimenterende altantransformationer

1.4 Kollegiet Sofiegården
	 Ny biogen facade

1.5 Lærkeparken
	 Skalerbar genbrug
	

NÆNSOM ISOLERING	
2. Temaopslag

2.1 Bidstruplund
	 Formidling af biogen indvendig isolering

2.2 Rugkobbelhus
	 Indvendig biogen isolering

s. 6
s. 7

s. 10
s. 12

s. 14

s. 16

s. 18

s. 20

s. 22

s. 24
s. 26

s. 28

s. 30

4

DRISTIG BETON	
3. Temaopslag

3.1 Finsenshave
	 Forlænge betonaltaners levetid og æstetik

3.2 Brøndbyparken
	 Renovering af betonaltaner og trægelænder

3.3 Hammershøj
	 Nøjsom renovering af spinkel udvendig betontrappe

	
KØKKENER MED HISTORIER
4. Temaopslag	

4.1 Bispehaven
	 Renovering af de oprindelige køkkener

4.2 Frederiksborgvænget
	 Genbrug og istandsættelse af køkkener

s. 32
s. 34

s. 36

s. 38

s. 40

s. 42	
s. 44

s. 46

s. 48

5

Forord

Renovering med respekt for arkitektonisk kvalitet

Bevaring, renovering og transformation af den eksisterende bygningsmasse er en
vigtig del af en mere bæredygtig udvikling.

Vi ved fra udviklingsprojektet ”Klimadata for renovering”, at det er bedre for
klimaet at bevare end at rive ned og bygge nyt. Men hvordan kan øgede klimakrav
spille sammen med den eksisterende bygningskultur?

For at belyse det spørgsmål har vi i Realdania valgt at støtte en række
eksempelprojekter, der hver på sin vis skal belyse hvordan reducering af
CO2-aftrykket samtidig kan medvirke til at fastholde, styrke eller forny de
bygningskulturelle kvaliteter.

Projekterne skal fungere som eksperimenterende og veldokumenterede forløb,
hvor nye metoder, materialer og renoverinsstrategier afprøves i praksis. Målet
er at skabe et solidt vidensgrundlag og inspirerende cases, som kan danne
grundlag for fremtidige beslutninger om bevaring og udvikling af den eksisterende
bygningsmasse.

De udvalgte bygninger repræsenterer en periode og bygningstype, som findes
i stort tal i Danmark – og som i de kommende år står over for omfattende
renoveringer. Ved at arbejde med netop disse bebyggelser kan projekterne give
ny indsigt i, hvordan modernistiske boligområder kan bringes ind i en ny tid – med
lavere klimabelastning og styrket arkitektonisk kvalitet.

I de kommende år vil projekterne undersøge, teste og dokumentere forskellige
strategier for, hvordan vi bedst kan bevare og udvikle vores bygningskultur
som en del af klimaindsatsen. Erfaringerne skal give inspiration og ny viden til
beslutningstagere, bygningsejere, rådgivere, entreprenører og beboere.

Vi glæder os til at følge projekterne tæt – og til at dele resultater, erfaringer
og eksempler, der kan bidrage til en mere bæredygtig fremtid for vores fælles
bygningsarv.

Thomas Brogren
Projektchef, Realdania

6

Introduktion

Renovering er en central del af en bæredygtig udvikling

Realdanias indsats "Bygningskultur og Klima" støtter renoveringsprojekter, der
viser, hvordan man kan bevare og styrke bygningskulturelle værdier, samtidig
med at man mindsker klimabelastningen fra byggeriet. Indsatsen fokuserer på
etageboligbygninger fra modernismen og søger at udvikle nye, bæredygtige
renoveringsstrategier, der fungerer som pejlemærker for fremtiden. Støtten
omfatter økonomisk hjælp samt faglig sparring og netværk for de udvalgte
projekter.

Formålet med indsatsen er at inspirere og motivere til at bevare frem for at rive
ned.

På baggrund af et Open Call har Realdania prioriteret 12 ansøgninger, der hver på
sin vis arbejder med renoveringer, der kan bidrage med ny viden om balancen
mellem klima og kulturarv.

De valgte projekter er på forskelligt stade, men fælles for dem er, at enten hele
eller delprojektet skal være realiseret i løbet af 2027.

Eksemplerne fordeler sig i 4 kategorier, der bliver definerende for den kommende
proces:

1.	 Facader i transformation

2.	 Nænsom isolering

3.	 Dristig beton

4.	 Køkkener med historier

En tværfaglig følgegruppe med repræsentanter fra bygningsejere, forskere
og udførende, der alle har erfaring med at arbejde i krydsfeltet mellem
bygningskultur, renovering og klima følger indsatsen tæt med henblik på at
udfordre, kvalificere og evaluere den samlede indsats og eksempelprojekterne.
Følgegruppen har desuden medvirket til at udvælge de projekter, der opnår støtte.

Resultaterne fra de udvalgte projekter evalueres og analyseres af en
specialistgruppe med særlige kompetencer indenfor LCA-beregninger og
periodens bygningskultur. Specialistgruppen yder faglig sparring til de enkelte
projekter, og skal samtidig sikre, at erfaringer og viden fra projekterne bringes
i spil i det faglige felt omkring renovering og klimasikring af den eksisterende
bygningsmasse.

7

Publikationer

Publikationer udarbejdet under indsatsen

Realdania indledte indsatsen Bygningskultur og klima i 2021 med henblik på
at skabe viden, om hvordan bevaring, fornyelse og energioptimering af vores
modernistiske etageboligbygninger fra 1930-75 kan bidrage til at reducere
klimabelastningen uden, at vi går på kompromis med de kulturhistoriske og
arkitektoniske værdier, der kan skabe lokal stolthed og fællesskab.

Følgende rapporter er udarbejdet under indsatsen og indgår som det faglige
fundament i evalueringen af eksempelprojekterne:

1.	 Renovering er bedst for klimaet - konklusioner fra udviklingsprojektet
Klimadata for renovering.

2.	 Klimavisioner for modernismens bygningskultur - tværfaglige bud på fra
eksperter i krydsfeltet mellem bevaringshensyn og klimadagsordenen.

3.	 Bygningskultur og Klima - en undersøgelse af eksisterende viden om
livscyklusvurderinger og bevaringsværdier. Fokus på etageboliger og
renoveringers klimabelastning.

4.	 Bygningskultur og klimavenlige løsninger - kortlægning af behovet for nye
materialer og løsninger til renovering, der reducerer klimaaftryk uden at gå på
kompromis med arkitektoniske kvaliteter.

5.	 Reelle CO2-besparelser i konkrete bygninger - præsentation af metode til at
opnå CO2-besparelser ved at tage udgangspunkt i den enkelte bygnings brug
og kontekst.

6.	 Vedligehold og klimabelastning - analyse af, hvordan vedligeholdelsespraksis i
boligudlejningsejendomme påvirker klimaet.

8

Bygningskultur og Klima
Pupliceret: 2021

Renovering er bedst for klimaet
Pupliceret: 2024

Reelle CO2-besparelser i konkrete
bygninger
Pupliceret: 2022

Bygningskultur og klimavenlige
løsninger
Pupliceret: 2022

Klimavisioner for modernismens
bygningskultur
Pupliceret: 2024

Vedligehold og klimabelastning
Pupliceret: 2022

Renovering er
bedst for klimaet
Konklusioner fra udviklingsprojektet
Klimadata for renovering

| Bygningskultur og Klima | 127Publikation udgivet 2021

Bygningskultur
og Klima

Undersøgelser af eksisterende viden
om livscyklusvurderinger og bevaringsværdier

| Reelle CO2-besparelser i konkrete bygninger | 1Publikation udgivet 2022

Reelle CO2-besparelser
i konkrete bygninger

– en tværfaglig metodik med afsæt i bevaringsværdige
etageejendomme fra 1930-1974

| Vedligehold og klimabelastning | 1Publikation udgivet 2022

Vedligehold
og klimabelastning

– en undersøgelse af praksis
i boligudlejningsejendomme

Publikation udgivet 2022

Bygningskultur og
klimavenlige løsninger

– en kortlægning af behovet for nye løsninger
inden for renoveringen af bevaringsværdige bygninger

Klimavisioner for
modernismens
bygningskultur
Etageboligbebyggelser 1930-1974

9

FACADER I
TRANSFORMATION

Høje Gladsaxe
Foto: Bjørn Pierri Enevoldsen

Tema 1

10

11

Problemstilling
Mange modernistiske bygninger er opført med materialer og teknikker, som vi ikke
længere anvender i dag, da de ikke lever op til gældende krav for energiforbrug,
konstruktionsprincipper og bæredygtighed. Derfor opstår dilemmaet i renovering:
Hvordan kan man bevare bygningens udtryk og samtidig opgradere til nutidige
krav om klima, komfort og æstetik?

Tidligere tilgange
Tilgangen til de modernistiske bygningers udfordrede indeklima har tidligere
været at fjerne hele facaden eller sågar hele bygningen for at opføre nye
bygninger i stedet. Denne tilgang har i høj grad været drevet af et ønske om
energieffektivisering, teknisk opgradering og en forestilling om, at nye materialer
og konstruktioner er mere holdbare, driftsvenlige og arkitektonisk attraktive.
Samtidig har industrielle byggemetoder og standardløsninger gjort det økonomisk
attraktivt at erstatte frem for at reparere. Resultatet har ofte været et betydeligt
ressourcespild samt tab af arkitektoniske og kulturhistoriske kvaliteter.

Nye metoder
De fem projekter i temaet undersøger, hvordan nænsom renovering kan omdanne
eksisterende facader med enten genbrugte/fejlproducerede materialer eller nye
biogene materialer. Fælles for tilgangen er ønsket om at minimere ressourcespild,
udlede mindre CO2 og samtidig bevare de modernistiske bygningers
arkitektoniske kvaliteter. Der eksperimenteres med løsninger, der kan forbedre
energieffektiviteten, tilføre ny arkitektonisk kvalitet og forlænge bygningens
levetid. Transformationerne tager udgangspunkt i bygningens oprindelige
formsprog, men tilfører et nutidigt lag, der både respekterer historien og skaber
nye fortællinger.

Facader i transformation

Tscherninghuset er bygget af
89% genbrugsmaterialer og
upcyclede materialer. Projektet
vandt Renoverprisen i 2024. Da
mange af de anvendte materia-
ler kom fra nedrivning, har det
krævet en tæt proces mellem
bygherre, arkitekter og udførende
håndværkere for løbende at finde
måder at integrere de fundne
materialer på.

Temaopslag

12

Ressourcer/referencer

Publikation fra Institut for Byggeri,
BUILD, Aalborg Universitet.
2022

Publikation fra Artelia som en del
af Realdanias finansierede indsats
Veje til Biobasserede Byggeri.
2024

Med afsæt i Højstrupparken
bidrager publikationen til frem-
tidssikring af det murede byggeri
fra 40'erne og 50'erne.
2015

Transformation af bygningskulturelle værdier, genanvendelse &
biogene materialer
Transformation af facader kan blive et kraftfuldt værktøj til at balancere
klimaambitioner og bygningskulturelle værdier. Målet er at bidrage til at skabe
en ny praksis for varetagelse af bygningskultur, hvor bevaringsværdier og
klimahensyn går hånd i hånd. Renovering skal styrke bygningers identitet,
historiske betydning og fremtidige relevans ved at bevare, styrke eller forny de
bygningskulturelle værdier. Samtidig vil eksemplerne belyse, hvordan bevaring i et
ressource- og klimaperspektiv ikke nødvendigvis svarer til vores gængse vurdering
af arkitektonisk værdi eller æstetiske og nutidige funktionelle præferencer - og
at bevaring af materialer som ressourcer ikke nødvendigvis svarer til bevaring af
kulturhistoriske værdier.

Renoveringsguiden fra 2015 viser, hvordan modernisering af de murede
etageboliger fra 1940’erne og 1950’erne kan styrke funktionalitet, indeklima og
tilgængelighed, samtidig med at arkitektoniske kvaliteter bevares. Dette tema
peger på en ny vej, og en ny og mere fragmenteret æstetik.

Projektet “Genbrug på matriklen” på Arkitektskolen Aarhus vender den klassiske
designproces på hovedet: i stedet for at starte med en færdig arkitektonisk
idé tager man udgangspunkt i de materialer, der allerede findes på stedet –
fra nedrivning eller tidligere transformationer – og lader deres muligheder og
begrænsninger inspirere nye former og udtryk. Gennem miljøscreening og
visualiserede data kan arkitekterne bruge materialerne aktivt som drivkraft
i designet, så facaderne både reducerer CO2-udledningen og tilfører en ny
arkitektonisk kvalitet. Samtidig viser BUILD’s rapport fra 2022, at biogene
ressourcer som træ, halm og muslingeskaller kan indgå i facadeelementer og
stadig opfylde krav til styrke, brand, fugt og akustik. Kombinationen af praktisk
erfaring og forskning skaber et laboratorium for cirkulær arkitektur, hvor
facaderne fungerer som CO2-lagre og bærer præg af materialernes historie og
lokale tilgængelighed.

13

Projektet kort
Projektet demonstrerer fordelene ved
renovering frem for udskiftning. Blok 15
udvælges til et pilotprojektet mhp. at renovere
den eksisterende facade med respekt for det
nuværende træværks høje kvalitet og fine
udførelse. Ved at opdatere facaden frem for
at udskifte den, opnås flere fordele: bevarelse
af værdifulde ressourcer, mindre gene for
beboerne, bedre arbejdsmiljø for håndværkerne
og undgåelse af indvendige følgearbejder.
Renoveringen sikrer en god byggeproces og en
forsvarlig udgift, samtidig med at boligkvaliteten
forbedres.

Bygningens kvaliteter
Høje Gladsaxe blev opført i årene 1963-66 og var
på det tidspunkt Danmarks mest moderne og
avancerede montagebyggeri. Det er et stort
boligområde, der står som et vigtigt eksempel
på modernistisk arkitektur i Danmark og
fungerer som et vartegn for Gladsaxe
Kommune. Byggeriet, samt højhusene, har en
bevaringsværdi 3 og er dermed, i kraft af deres
arkitektur, kulturhistorie og håndværksmæssige
udførelse et fremtrædende eksempler inden
for deres kategori. Vinduerne i det pågældende
højhus er de originale fra 1960'erne, som kun
har ét lag glas.

Bygningens udfordringer
I Høje Gladsaxe afdeling 3B er der
problemer med facader. Beboerne oplever
indeklimaproblemer med trækgener og
kuldenedfald. Facaderne er de oprindelige fra
opførelsen i 1963-1966. God kvalitetsmaterialer,
godt udført, men ikke desto mindre opleves
problemer i dag efter 60 års levetid.

Mål: Bygningens kvaliteter
"Man kan ikke længere købe træ i den her
kvalitet," siger snedkeren om de gamle vinduer.
"Skal vi ikke renovere dem?"

Pilotprojektet bevarer så meget som muligt
af de oprindelige materialer. Facaden
renoveres udefra. Det yderste lag af facaden
udskiftes, tæthed og isoleringen optimeres
og ruder udskiftes i eksisterende rammer
til energioptimalt glas i 2-lag. Det glas,
der nedtages kan genanvendes og ingen
konstruktive elementer skal udskiftes.

Til sammenligning udskiftes hele facaden på
Blok 16.

Mål: Klimabelastning
Målet er at forbedre indeklimaet ved at fjerne
trækgener og kuldenedfald. Løsningen med
at bevare facaden skal opfylde bygherres
ønsker, og derfor måles der på indeklima
både før og efter renoveringen. Der vil blive
registreret forbedringer i tæthed og energitab,
som sammenlignes med tidligere målinger og
beregninger. Målet er et dokumenteret bedre
indeklima og lavere energiforbrug.

Det forventes, at forplader er udført i asbest, og
at der kan være forekomst af PCB i fugerne.

Hvad kan vi lære?
Projektet er et godt eksempel på, at renovering
og bevarelse af materialer kan gå hånd i hånd
og danner grundlag for en ny ydre skal.

Nøgletal
Bygherre: KAB

Bruttoareal: 35.190 m²
Rådgivere: JJW, Norconsult,

SLA, SWECO
TE: E&P

Tidshorisont: 2025-26

1.1 Høje Gladsaxe Søborg

Høje Gladsaxe
Bevaring og renovering
af originale vinduer og
facadepartier

Høje Gladsaxe
Foto: Bjørn Pierri Enevoldsen

14

15

Projektet kort
Projektet fokuserer på genbrug af eksisterende
elementer og udvikler viden om facadefornyelse
med minimal klimabelastning, effektiv
ressourceudnyttelse og øgede sociale kvaliteter
– alt sammen med respekt for bygningens
arkitektoniske og historiske værdi.
Projektet anvender genbrugte huldæk fra
forskellige miljøklasser, undersøges for at
dokumentere bæredygtighed og sikkerhed
ved genbrug af betonprodukter. Eksisterende
aluminiumsværn og altanbrystninger modifice-
res og genbruges i nye facadekonstruktioner.
Facadepartier udføres med fejlproducerede
vinduesglas.

Bygningens kvaliteter
Sophie Amalie Gården er en modernistisk bo-
ligbebyggelse fra 1960’erne bestående af to
tvillingebygninger og et fælleshus, som danner
et grønt gårdrum og socialt fællesskab. Byg-
ningerne er opført med en stram geometri og
enkle materialer, typisk for modernismen. Den
modulopbyggede facade med store vinduer
og altaner giver både dagslys og forbindelse til
uderummet.

Bygningens udfordringer
Tidligere renoveringer har sløret de oprindelige
arkitektoniske kvaliteter, og aluminiumsværn
har erstattet de karakteristiske betonbrystnin-
ger. Indstøbte altaner skaber kuldebroer med
deraf afledte skader, og der er ønske om bre-
dere altaner. Vinduerne er slidte og energimæs-
sigt utidssvarende og skal udskiftes.

Mål: Bygningens kvaliteter
Sophie Amalie Gårdens facade transformeres
med udgangspunkt i bygningens modernistiske
formsprog og lette struktur. Projektet sigter
mod at genetablere facadeudtryk med forbed-
rede altaner og reduceret energiforbrug.

Mål: Klimabelastning
Ved omfattende genbrug af materialer,
herunder betondæk, vinduer og altanværn samt
biobaserede isoleringsløsninger, reduceres
CO2 aftrykket markant sammenlignet med
konventionel facadeudskiftning, samtidig med
at kuldebroer adresseres gennem nøje testede
isoleringsstrategier, hvilket samlet sænker
bygningens energiforbrug og klimabelastning.
Livscyklusberegninger anvendes til at
dokumentere effekten, og der udvikles metoder
til at balancere varmeisolering, tæthed og
materialevalg med minimale klimapåvirkninger.
Projektet vil danne grundlag for skalerbare
lavemissionsstrategier.

Hvad kan vi lære?
Projektet udvikler viden om facadefornyelse
med minimal klimabelastning og effektiv
ressourceudnyttelse, i særdeleshed
genbrugsteknik og genanvendelse af
betonelementer.

Nøgletal
Bygherre: Den selvejende

institution
Sofie Amalie Gården

Bruttoareal: 2.252 m²
Rådgivere: Lendager/

Ingholt Consult
Tidshorisont: 2025-2027

1.2 Sofie Amalie Gården Frederiksberg

Sofie Amalie Gården
Ny facade med
fejlproducerede vinduer og
genanvendte huldæk

16

17

Projektet kort
Projektet tester forskellige altanløsninger, der
både tilgodeser klimaaftrykket, respekterer
det oprindelige facadeudtryk og i videst
muligt omfang forsøger at bevare den værdi,
som beboerne i dag oplever af deres bolig.
Projektet undersøger og tester et redesign af
den nuværende overdækkede altan, og der
udføres mock-up af åben og delvist lukkede
altanløsninger for at bevare oprindeligt
facadeudtryk og skabe åbenhed mellem livet på
altanerne og livet i gårdrum.

Bygningens kvaliteter
Toveshøj er opført i årene 1968 - 1972 som
en del af Gellerupplanen, tegnet og opført af
arkitekt Knud Blach Petersen. Toveshøj er typisk
modernistisk etagebyggeri fra 70'erne. Toveshøj
er opgjort på parallelsamfundslisten og der
er iværksat en udviklingsplan, som omfatter
nedrivning af 200 boliger og renovering af de
resterende.
I 1998 gennemgik Toveshøj en
facaderenovering, hvor alle altaner fik en
glasoverdækning. Altanerne er dybe og brede,
og med overdækningerne udgør de for mange
beboere et ekstra rum til boligen, som kan
bruges året rundt.

Bygningens udfordringer
De glasoverdækkede altaner afskærer
forbindelsen mellem livet på altanerne, og det
liv der sker i gårdrummene. Stort set alle altaner
er forsynet med gulv til loft stofgardiner, opsat
af beboerne - delvist som solafskærmning men
også for at sikre privatliv.
Gardinerne er mere eller mindre trukket for
døgnet rundt. Det betyder, at facaden er meget
tillukket, uden forbindelse til omgivelserne.

Mål: Bygningens kvaliteter
Arkitekturen i Toveshøj er – som i mange andre
lignende boligområder – i udgangspunktet
bygget med fremtidig fleksibilitet for øje.
Projektet skal være med til at fremhæve
datidens arkitektur og potentialer i en nutid,
hvor vi skal værne mere om vores eksisterende
bygninger, og lære af deres fleksibilitet.

Mål: Klimabelastning
Projektet står på to klimamæssige ben.
På den ene side kan en ressourcelet
facadetransformation være med til at sikre et
bedre indeklima og et lavere energiforbrug.
På den anden side kan projektet bidrage
til konkrete eksempler på transformation
af betonboligblokke, som kan føre til færre
nedrivninger og mere omdannelse, hvilket vil
være et stort bidrag til reduktionen af
byggeriets CO2-udledning.

Hvad kan vi lære?
Projektet kan have stor betydning for bevarelse
af den store del af betonbygningsmassen
fra 60’erne og 70’erne, som bruger
samme byggesystem og efterfølgende
overdækningsløsninger. Vores tese er, at små
greb kan have stor effekt på oplevelsen af
boligkvalitet, arkitektonisk udtryk og dermed
også sociale forhold.

Nøgletal
Bygherre: Brabrand Boligforening

Rådgivere: SLETH arkitekter,
Aysha Armin

& DAI ingeniører
Bruttoareal: 6.595 m²

Tidshorisont: 2025-2026

1.3 Tovehøj Brabrand

Tovehøj
Eksperimenterende
altantransformation

18

19

Projektet kort
Sofies Nye Klæder er en renovering med fokus
på beboerne, stedets kulturelle værdier og
byggeteknik. Projektet udvikler en biogen,
skalerbar og langtidsholdbar facadeløsning
gennem tests af fugttekniske- og brandtekniske
egenskaber. Opfører en 1:1-mockup der viser
potentialet i at genopdage og forstærke
bygningens arkitektoniske kvaliteter. Målet er at
styrke husets arkitektur ved atbevare beboernes
oplevede kvaliteter, bygge ressourcebevidst
i biogene materialer, genbruge originale dele
og sikre vedligehold og minimal drift gennem
konstruktive og reparerbare detaljer.

Bygningens kvaliteter
Kollegiet Sofiegården på Christianshavn er et
unikt arkitektonisk og historisk vidnesbyrd.
Bygningen blev opført i 1969 som en konsekvens
af ungdomsoprøret og ønsket om fællesskab
og bolig til unge, med personlig ansvarlighed og
engagement i centrum. Arkitektgruppen Box 25
skabte et kollegium, hvor facaden kombinerede
moderne byggemetoder med referencer til
Christianshavns historiske struktur - og hvor selv
materialevalg og synlige installationer afspejlede
idealerne om transparens og robusthed.

Bygningens udfordringer
Efter 55 år er kollegiets facade nedslidt
med råd, utætheder, dårlig isolering og
miljøskadelige stoffer som PCB. En mislykket
renovering i 1992 har ikke løst problemerne, og
en total facadeudskiftning er nu nødvendig.
Målet er at erstatte de gamle elementer med
tidssvarende, biogene og præfabrikerede
løsninger, baseret på erfaringer fra den
eksisterende facade. Dette kræver særligt
fokus på fugt, brand og samlingsteknikker, som
undersøges i fuld skala.

1.4 Kollegiet Sofiegården Christianshavn

Mål for arbejdet med bygningens kvaliteter
Christianshavns egenart er karakteriseret
af huse fra forskellige tidsperioder, der hver
afspejler sin tid og samfundsstemning. Kollegiet
Sofiegården repræsenterer i sin arkitektur et
opgør med normerne og 60’ernes autoritære
magt – for i stedet at sætte mennesket
og fællesskabet i centrum. Forventningen
er, at denne del af vores arkitektur- og
samfundshistorie ikke bliver udvisket, men kan
blive styrket og gjort levende igen.

Mål for reduktion af klimabelastning
Klimareduktionen baserer sig på tre strategier.
Der genbruges og bevares i videst muligt
omfang, således at kun kritiske dele, der har
nået endt levetid, udskiftes. Det nye tilføjede
udføres i langtidsholdbare og biogene
materialer med konstruktiv beskyttelse. LCA
integreres tidligt i processen for at kvalificere
valget af løsninger. Forventningen er at levere
et projekt, der viser vejen til den mindst mulige
klimapåvirkning – ikke kun i materialevalg
og byggefasen, men også i driften og den
langsigtede robusthed

Hvad kan vi lære?
Projektet viser, hvordan man med respekt for
vores ressourcer, beboere og historie kan
transformere oversete bygninger fra 1930–1975.
Gennem projektet vil der skabes læring om,
hvordan man værdisætter bygninger fra denne
periode og bygger videre på det eksisterende
med biogene materialer. Det er forventningen,
at denne viden vil være til særligt gavn for
elementbaserede renoveringer, men også stå
som inspiration for nyt biogent byggeri.

Nøgletal
Bygherre: Den selvejende

institution Sofiegården
Rådgivere: Erik Arkitekter,

A Part of Sum og FA09
Samarbejdspartnere: Woodfiber, BUILD,

DBI Brandtest.
Bruttoareal: 6.194 m²

Tidshorisont: 2025-2026

Kollegiet Sofiegården
Ny biogen facade

20

21

Projektet kort
Projektet ønsker at demonstrere potentialet
ved genanvendelse af eksisterende materialer,
efter princippet materialer før blyant. Princippet
bygger på en forudsætning om, at jo længere
oppe man kan bevæge sig i affaldshierarkiet,
jo mindre affald genereres og jo større er
potentialet for, at materialer kan recirkulere
i samme cyklus. Dermed bevares så meget
af materialet som muligt og levetiden af et
materiale bliver dermed forlænget væsentlig.
Det er formålet at håndtere de nedtagne
materialer med mindst mulig affaldsgenerering
og dermed bevare dem så højt oppe i
affaldshierarkiet som muligt. De fire materialer,
der håndteres i projektet, er teglsten, mørtel,
vinduer og isolering.

Bygningens kvaliteter
Lærkeparken er et godt eksempel på 1960’ernes
ambitiøse kransporsbyggerier, hvor arkitekter
og ingeniører udviklede nye præfabrikations-
og montagemetoder. Facaderne er udført i
robuste, præfabrikerede teglelementer med
gule teglmure opført på fabrik og monteret
på synlige, hvide betonbjælker – et særligt
arkitektonisk og teknisk træk. De gule tegl
bidrager med varme og tradition i det ellers
industrielle boligbyggeri.

Bygningens udfordringer
Lærkeparken har problemer med kuldebroer og
lave isoleringsværdier, og der er behov for en
efterisolering af klimaskærmen.
Den lovbestemte udviklingsplan for Vollsmose
indebærer totalnedrivning af 30% af
bygningsmassen.

Mål: Bygningens kvaliteter
En grundlæggende forudsætning, ikke mindst
politisk, er et skifte i visuel identitet, som brydes
med de åbenlyse arkitektoniske kvaliteter i
bebyggelsen. Projektet re-komponerer facaden
med genanvendelse af vindueselementer, der

øger lysindfaldet mellem 50-100% og dermed
øger bokvaliteten.

Mål: Klimabelastning
Genanvendelse af de mange tusind
kvadratmeter facadeelementer, samt
hundredevis af nyere vindueselementer fra
nedbrudte bygninger, indeholder et stort
potentiale for besparelser i det samlede
klimaaftryk. Det overordnede mål er at opnå en
60-80 % reduktion i CO2- udledning målt over
hele bygningens livscyklus, med særligt fokus
på de tidlige (up-front) emissioner. Genbrug
af eksisterende teglsten reducerer behovet
for produktion af nye teglsten, som er en af
de mest ressourcekrævende byggematerialer.
Genbrugte teglsten udføres med CE-mærkning
samt fuld garanti i op til 30 år (teglskaller
monteret på plade/ isolering).

Maskinel afrensning og de cementmurede tegl,
som indtil for nylig ikke har været en mulighed.
Dette skal foregå med "on-site"4-5.000 sten
om dagen. Teknologien er ny og erstatter
den typiske nedknusning og bortskaffelse.
Økonomien matcher sædvanlig indkøbspris for
nye sten i den mere økonomiske ende.

Hvad kan vi lære?
Projektet demonstrerer en ny tilgang til
bæredygtig renovering, hvor genbrug
kombineres med respekt for bygningernes
historiske og tekniske kvaliteter, med fokus på:

•	 Materialer før blyant : adgang til
donormaterialer inspirerer til ny tilgang i
planlægningsfaserne.

•	 Partnerskab øger mulighederne for
innovation og skaber synergier.

•	 Effekter måles på anlægsøkonomi,
totaløkonomi samt klimapåvirkning.

•	 Skalérbar genbrug som ny praksis for den
almene bygherre.

Nøgletal
Bygherre: Civica

Rådgivere: Liva partnerskab
Totalentreprenør: Enemærke & Pedersen

Bruttoareal: 3.360 m²
Tidshorisont: 2025-2030

Lærkeparken
Skalerbar genbrug

1.5 Lærkeparken Vollsmose, Odense22

23

NÆNSOM ISOLERING

68

↑ Øverst: Tagkonstruktion under opbygning
Foto: Hedeskov

↑ Nederst: Montering af lerplader på papdampbremse
Foto: Hedeskov

Montering af lerplade på
papdampbremse.

Foto: Hedeskov

Tema 2

24

68

↑ Øverst: Tagkonstruktion under opbygning
Foto: Hedeskov

↑ Nederst: Montering af lerplader på papdampbremse
Foto: Hedeskov

25

Problemstilling
Der er mange gode grunde til at efterisolere den modernistiske bygningsmasse,
som ofte er kendetegnet ved et højt energiforbrug til opvarmning og et indeklima,
der sjældent lever op til nutidens krav. Beboerne oplever typisk kuldenedfald og
træk, og der ses hyppigt skimmelvækst på indvendige overflader i kolde hjørner
og ved kuldebroer, hvor der er fugtigt.

Tidligere tilgange
Oftest, når man foretager indvendig isolering, har man benyttet højeffektive
kunstige materialer. Ulempen er, at en efterisolering ændrer temperatur- og
fugtforholdene i den oprindelige væg, som nu bliver koldere, fordi den ikke
optager lige så meget varme fra indeklimaet. Det gør den mere sårbar over for
indtrængende fugt. Det kan have det uheldige resultat, at fugt ophobes imellem
det nye kunstige materiale og den gamle ydervæg. Dermed dannes grobund for
skimmelsvamp.

Nye metoder
Kulde, fugt og skimmel stiller krav til løsninger, der både beskytter konstruktionen
og respekterer den eksisterende bygningskultur. Projekterne i denne kategori
arbejder med nænsom efterisolering af murede gavle indvendigt, for at reducere
varmetab uden at øge risikoen for skimmel og fugtskader. Der anvendes biogene
og diffusionsåbne materialer samt tekniske løsninger, der bevarer bygningernes
oprindelige udtryk samtidig med at de muliggøre, at fugt kan fordampe, hvorved
risikoen for skimmelsvamp minimeres.

Nænsom isolering

Den Røde By i Nordhavn er nomineret
til Renoverprisen 2025.
I de renoverede bygninger anvendes
lerpuds, og der efterisoleres udvendigt
med hampblokke.

Temaopslag

26

Fugtsikker energirenovering af bevaringsværdige murede
ydervægge
Realdania har ydet støtte til Hedeskov Living Lab, der demonstrerer hvordan
regenerative byggemetoder bringes i spil i praksis. Rapporten "Erfaringer
og løsninger": Ved at kombinere traditionelt håndværk med moderne
målingsteknologi og tværfaglig viden – gennem f.eks. indeklimamålinger
(radon, VOC, relativ luftfugtighed, CO2, temperatur, lufttryk) og en LCAbyg-
baseret livscyklusanalyse – leverer rapporten dokumenterede og skalerbare
løsninger på udfordringer som fugtstyring, materialernes effekt og klimamæssig
bæredygtighed. De indsamlede data omkring fugttekniske forhold og LCA-
dokumentationen styrker mulighederne for at designe isoleringsløsninger, der
ikke blot forbedrer varmeeffektiviteten, men også sikrer holdbarhed og minimal
miljøbelastning.

Realdania, Landsbyggefonden og Grundejernes Investeringsfond har støttet
forskningsprojektet ”Fugtsikker energirenovering af bevaringsværdige murede
ydervægge”, som forløb i 2017 – 2024. Projektet var ledet af BUILD – Institut for
Byggeri, By og Miljø ved Aalborg Universitet (AAU) og DTU Construct og ERIK
Arkitekter som partnere. Projektets formål var at fremskaffe det nødvendige
erfaringsgrundlag med danske bevaringsværdige murede ydervægge, og samle
erfaringerne fra de internationale og andre nationale projekter til en samlet
viden, som gør det muligt at beskrive, bl.a. i anvisninger og i branchevejledninger
hvordan bevaringsværdige murede ydervægge energirenoveres på en fugtteknisk
forsvarlig måde.

Resultaterne præsenteres på hjemmesiden:

Indvendigefterisolering.dk

Ressourcer/referencer

Publikation fra Hedeskov Center
for Regenerative Practice, Djernes
& Bell og BUILD, Aalborg Universi-
tet. Støttet af Realdania.
2025

Publikation Udvalgte danske cases
supplerer forskningsprojektet
”Fugtsikker energirenovering af
bevaringsværdige murede yder-
vægge”

Eksempelsamling på forbedret
indeklima, Realdania. 2021

– erfaringer og læringer fra Realdania By & Byg

Energiforbedring i
historiske bygninger

Forsyning og
installationer

Loft, tag og kviste

Ydervægge

Vinduer

Terrændæk
Drift og vedligeholdelse

Djernes & Bell, Hedeskov & AAU BUILD maj 2025

BUILD
RA

PPORT
BUILD
RA

PPORT

Proces & Arkitektur Rapport

Hedeskov Living Lab

2025:04Djernes & Bell, Hedeskov & AAU BUILD

27

Projektet kort
Et forsøg med indvendig isolering, monitoreret
af Teknologisk Institut. Forsøget skal afdække,
om det er muligt at isolere gavlvægge
indvendigt med diffusionsåbne plader af hamp
og kaliumsilikat uden at gå på kompromis med
indeklima og risiko for skimmeldannelse mellem
ydervægge og isoleringsplader.

Beskriv bygningens kvaliteter
Ejendommen består af 13 selvstændige blokke,
placeret i et naturskønt område. Bygningerne
er opført med den sædvanlige byggeskik for
perioden og fremstår slidte, men med fine
arkitektoniske detaljer. Blokkene er bygget
af gule teglsten med røde tegltage med små
kviste.

Bygningens udfordringer
Der er konstateret skimmelproblemer, særligt
efter installation af målere på radiatorerne.
Kuldebroer fra de støbte altanbunde er også
et problem, og næsten alle gavlboliger har fået
installeret indvendig isolering i gavlene, hvilket
har medført skimmelforekomst mellem den
eksisterende bagvæg og den nye isoleringsvæg,
der er ingen mekanisk ventilation til eller fra
boligerne.

Mål: Bygningens kvaliteter
Eksisterende indvendige efterisolering skiftes
til en efterprøvet indvendig isoleringstype,
hvor der samtidig saneres for skimmel og
etableres mekanisk balanceret ventilation med
ventilationsvinduer og styret udsugning.

Mål: Klimabelastning
Målet er at nedbringe energiforbruget ved hjælp
af korrekt indvendig isolering af gavle. Dette
inkluderer udskiftning af varmeanlæg fra et
ineffektivt 1-strenget system med søjleradiatorer
til et effektivt 2-strenget system med plade-

og konvektorradiatorer, der er forberedt til
fremtidens lavtemperaturfjernvarme.

Den indvendige isolering er allerede blevet opsat
i en forsøgsbolig, som testes og monitoreres af
Teknologisk Institut. Testen udføres sideløbende
med en referencebolig uden isolering, for at
måle fugt, skimmel og isoleringseffekt.

Hvad kan vi lære?
Hamp-blokkene sammen med lerpudsens
egenskaber forventes at bidrage positivt til
boligens indeklima og modvirke vækst af
skimmel på gavlmuren og generelt i boligen.
Hvis løsningen med indvendig isolering med
biobaserede og diffusionsåbne materialer viser
sig at være en god løsning for indeklimaet og
energiforbruget uden risiko for dannelse af
skimmel, vil den være yderst skalerbar og kan
udbredes til tilsvarende bebyggelser.

Nøgletal
Bygherre: Lejrbo

Rådgivere: Nordic Office of
Architecture

Samarbejdspartnere:
Hedeskov Living Lab, BUILD

Bruttoareal: 9.670 m²
Tidshorisont: 2025-2027

Bistruplund
Formidling af biogen indvendig
isolering

2.1 Bistruplund Birkerød28

29

Projektet kort
Målet er at forbedre bygningernes
energieffektivitet ved at afprøve nye og
bæredygtige materialer til indvendig
bygnings isolering - uden at kompromittere
deres oprindelige facade og arkitektoniske
udtryk.

Der anvendes genbrugte isoleringsmaterialer
som papiruld, træfiber og genanvendt glasuld,
der stammer fra bygninger, som enten nedrives
eller gennemgår omfattende renovering.

For at sikre en sund og holdbar løsning lægges
der stor vægt på korrekt fugtsikring, herunder
anvendelse af fugtstyrende konstruktioner og
materialer, samt løbende monitorering for at
forebygge fugt- og skimmeldannelse.

Bygningens kvaliteter
Bygningen er et af de første etagebyggerier i
Aabenraa og ligger markant ved indfaldsvejen
til bymidten, hvor der tidligere var små
butikker som slagter og købmand. I dag
fremstår bygningen som et vigtigt varetegn,
når man kører ind i byen, uanset om det er
fra Tønder eller Sønderborg. Rugkobbelhus
ligger i begyndelsen af det nye indkøbscenter i
Aabenraa, og beboerne oplever, at lejlighederne
er rummelige og tæt på byen.

Bygningens udfordringer
Bygningen står overfor flere udfordringer,
herunder træk fra vinduerne, kolde gavle og
slidte fuger fra efterkrigstiden. Desuden skal
elinstallationerne og el-tavlen udskiftes og
bygningen mangler ventilation.
Beboerne oplever, at indeklimaet ikke er
tidssvarende og at energiudgiften er høj.

Mål: bygningens kvaliteter
Målet er at skabe boliger af høj kvalitet for
lejerne, hvor komforten er i fokus, samtidig med
at bygningens ydre bevares.

Mål: klimabelastning
Vi efterprøver byggemetoder for genbrug og
bæredygtige materialer, og vil reduceres energi
og CO2 - udledningen markant.

Over en 2-årig periode monitoreres
temperaturer, fugtforhold,
dugpunktstemperaturer på udvalgte overflader.

Hvad kan vi lære?
Ejendommen indeholder 6 sammenlignelige
boliger, alle med stue/værelses gavl.
Gavlenderne er udført uden isolering med faste
bindere. Dette giver en udpræget kuldebro
mellem facaden og den indvendige væg.
Isoleringsproduktet og løsningsmodel kan
derfor varieres i op til 6 scenarier. Dette vil
kunne gennemføres som et pilotprojekt i mindre
omfang for at minimere risici. Samtidigt vil vi i
praksis kunne udføre sammenlignede forsøg
med de biobasserede isoleringsprodukter og de
genanvendelige isoleringsmaterialer.

Nøgletal
Bygherre: Salus

Boligadministration
Rådgivere: Drias Rådgivende

Ingeniør A/S
Bruttoareal: 1.060 m²

Tidshorisont: 2025-2027

Rugkobbelhus
Biogen indvendig isolering

2.2 Rugkobbelhus Aabenraa30

31

DRISTIG BETON

Tema 3

32

33

Problemstilling
Mange modernistiske bygninger er kendetegnet ved dristige konstruktioner
i jernbeton med armering tæt på overfladen, hvilket gør dem sårbare
over for korrosion og skader. Reparationer er ofte vanskelige, da nutidige
bygningsnormer gør det svært at bevare den oprindelige lette geometri, hvilket
kan forringe både arkitektur og bæreevne. Formålet med dette tema er at
sikre bygningernes statiske funktion og æstetiske kvaliteter, uden at tilføre
unødvendig klimabelastning. Ved at reparere frem for at udskifte store dele af
konstruktionerne, bevares materialerne og bygningernes særlige kvaliteter.

Tidligere tilgange
Nutidige bygningsnormer gør det vanskeligt at udføre reparationer, der bevarer
den oprindelige geometri, hvilket kan påvirke både arkitektonisk udtryk og
bæreevne.

Nye metoder
En vellykket restaurering kræver både forståelse for bygningens tekniske
opbygning og respekt for dens arkitektoniske kvaliteter. Ved at reparere frem for
at udskifte store dele af konstruktionen bevares materialer, klimabelastningen
reduceres, og bygningens oprindelige lethed og formsprog fastholdes. På den
måde kan nogle af modernismens mest visionære betonværker få forlænget deres
levetid uden at miste deres karakteristiske udtryk.

Dristig beton

Alstrup Glas Administrationsbygning i
Hasselager før restaurering.
Reparationer bestod i udbedring af
stenreder i bunden af bærende beton-
bjælker, revner pga. sprængt beton,
kalkudtræk samt afskallinger.
Foto af Helene Høyer Mikkelsen.

Temaopslag

34

Ressourcer/referencer

Publikation fra Slots- & Kultur-
styrrelsen (2020) om faglige
retningslinjer for byggesager om
restaurering af beton specielt for
fredede bygninger.

Conservation Management Plan (CMP) til betonbevaring
CMP er et internationalt anerkendt værktøj til at sikre bevaringen af arkitektonisk
og kulturhistorisk værdifulde betonbyggerier. Metoden anvendes især på
modernistiske konstruktioner, hvor både tekniske og æstetiske udfordringer ofte
går igen: skader i armering, utilstrækkelig isolering, problemer med kondens samt
spor efter dårligt udført støbearbejde.

CMP-processen starter med en grundig registrering og undersøgelse af
bygningen, dens konstruktive opbygning og betonens tilstand. Denne analyse
danner grundlag for at vurdere bygningens bevaringsværdi og identificere de
arkitektoniske kvaliteter, der skal beskyttes. Resultatet er en strategisk plan,
der definerer klare bevaringsprincipper og retningslinjer for både løbende
vedligeholdelse og større restaureringsarbejder.

En CMP fungerer dermed som en fælles referenceramme mellem bygherrer,
arkitekter, ingeniører og håndværkere. Den sikrer, at tekniske løsninger udføres
med respekt for bygningens oprindelige idé, formsprog og materialitet, samtidig
med at fremtidige brugskrav og klimaforhold imødekommes. På denne måde
bliver CMP’en et styringsredskab, der forener bevaringshensyn med praktiske
renoveringsbeslutninger – og bidrager til, at dristige betonværker kan bevares for
fremtiden.

Slots- og Kulturstyrelsens faglige retningslinjer
Slots- og Kulturstyrelsens bygningsfrednings-myndighed har udarbejdet en række
faglige retningslinjer for behandling af byggesager på de fredede bygninger i
Danmark. Retningslinjerne skal sikre en ensartet og gennemsigtig forvaltning og
er et værktøj til sagsbehandling for styrelsens medarbejdere men henvender sig
desuden til fagfolk, myndigheder, ejere og andre særligt interesserede.

35

Projektet kort
Ejendommens eksisterende altaner er nedslidte
og viser tegn på betonskader, korrosion
af armering og utætheder. Formålet med
projektet er at sikre altanernes bæreevne,
forlænge levetiden og forbedre den oprindelige
funktionalitet og æstetik.

Bygningens kvaliteter
Ejendommen består af 3 blokke, der er ejet
af Frederiksberg Kommune og bruges til
anvisningsboliger. Bygningen er karakteristisk
for periodens byggeskik og modernistiske
arkitektur. Tagetagerne er indrettet
med fællesrum med stort lysindfald, og
gårdene har fællesområder, der indbyder
til beboerfællesskab udenfor de små
1-værelseslejligheder. Foruden de karakteristiske
altaner, bidrager de øvrige detaljer som fx de
flotte indgangspartier af teaktræ, de farverigt
malede fællesarealer og de terrazzobelagte
trappeopgange, til bygningens oplevelsesværdi.

Bygningens udfordringer
Beton og armering på altanerne er partielt
nedbrudt og skal renoveres for at forhindre en
accelereret nedbrydning af altanerne. Altanerne
i ejendommen er en del af et større facadeparti,
hvorfor en udskiftning vil kræve en renovering af
hele facaden.

Mål: Bygningens kvaliteter
Altanerne foreslås renoveret med reparation
af betonskader, udskiftning af mørtelfuger
og påføring af karbonatiseringshæmmende
svumning eller maling. Indgrebene baseres
på grundige forundersøgelser, hvilket sikrer
målrettede tiltag uden overforbrug af materialer.

Renoveringen gennemføres med respekt
for bygningens bevaringsværdige arkitektur.
Samtidig er vi åbne for sparring om nye,
veldokumenterede løsninger, der kan reducere
klimabelastningen – uden at gå på kompromis
med det arkitektoniske udtryk.

Mål: Klimabelastning
Klimaaftrykket reduceres ved at bevare og
forstærke de eksisterende konstruktioner, hvor
der er registreret begyndende nedbrud, fremfor
at rive samtlige altaner ned og bygge nyt.

Hvad kan vi lære?
Metoder for restaurering af altaner med henblik
på bæredygtighed og sikkerhed - i stedet for
udskiftning af eksisterende altaner.

Nøgletal
Bygherre: Frederiksberg

Kommune
Rådgivere: COWI

Omfang: 9.606 m² / 199 altaner
Tidshorisont: 2026-2027

Finsens Have
Forlænge betonaltaners
levetid og æstetik

3.1 Finsens Have Frederiksberg36

37

Projektet kort
Projektet ønsker at teste forskellige
renoveringsmetoder og materialer for
at finde den mest klimavenlige løsning.
Planen er at afrense maling og udføre
karboniseringshæmmende behandling.
Derudover skal løs beton fjernes og udhæng
afrenses og males.

Bygningens kvaliteter
Brøndbyparken, afd. 3, opført i 1954, består af
otte ni-etagers boligblokke med karakteristiske
bølgede altaner og asymmetriske gavle,
tegnet af Kay Fisker. Bygningen er et sjældent
eksempel på højhusbyggeri i 1950’ernes
murede arkitektur. Altanerne spiller en
væsentlig arkitektonisk rolle og er både
identitetsskabende og værdsat af beboerne.

Bygningens udfordringer
Altanerne viser aldringstegn. En rapport fra
Teknologisk Institut konkluderer, at der er
overfladerust og begyndende korrosion i
armeringslaget. Problemet stammer fra for
tyndt dæklag ved støbning. Indsatsen skal
begrænse omfattende nedbrydning og sikre en
længere levetid.

Mål: bygningens kvaliteter
Bidrage til viden om betonreparationer og mhp.
bevarelse af altanernes oprindelige udtryk.

Mål: klimabelastning
Synliggørelse af CO2-besparelsen ved at bevare
og forlænge altanernes liv frem for udskiftning.

Hvad kan vi lære?
Projektet ønsker at udvikle en metode til at måle
og synliggøre CO²-besparelser ved renovering
frem for nedrivning. Det skal samtidig styrke
forståelsen for bygningens bevaringsværdi og
fremme lokal stolthed.

Nøgletal
Bygherre: Brøndbyparken afd. 3

Rådgivere: Fjerring A/S
Omfang: 4862 m² / 280 altaner

Tidshorisont: 2025-2026

Brøndbyparken
Renovering af beton-
altaner og trægelænder

3.2 Brøndbyparken Brøndby

Brøndbyparken
Foto: Helene Høyer Mikkelsen

38

39

Projektet kort
Projektets sigte er at afsøge muligheder og at
restaurere den spinkle og dristige udvendige
betontrappe, for at sikre de bærende
fredningsværdier. Den skulpturelle betontrappe
er oprindeligt udført elegant i sin udformning
og dristig i sin konstruktion, men betonens store
kalkindhold og de ikke rustfrie armeringsjern
har givet byggetekniske udfordringer, og de
underste trappeløb er i dag i meget dårlig stand.

Bygningens kvaliteter
Hammershøj er et 9-etagers højhus, tegnet
af Jørn Utzon i 1960–1962 og færdiggjort af
Utzons tegnestueleder, arkitekt Birger Smidt,
efter Utzons afrejse til Sydney i december
1962. Højhuset var oprindeligt en udvidelse af
Helsingør kommunes plejehjem, som tidligere
bestod af en stor, lav karrébebyggelse med en
begrønnet gård. Højhuset blev fredet i 1999,
mens den tilhørende lave mellembygning blev
affredet og nedrevet i 2005. I dag står højhuset
solitært på en åben, offentligt tilgængelig plads
i den gamle og ellers lave by. Den endelige
fredningsbegrundelse beskriver punkthuset
som, "et enestående eksempel blandt samtidens
højhusbyggeri", der med sin høje, tårnlignende
form og organiske udtryk, markerer sig som et
raffineret modspil til det omkringliggende lavere
byggeri.

Bygningens udfordringer
Hovedudfordringen er nedbrydning af den
udvendige betontrappe, især de nederste løb.
Projektet foreslår at undersøge mulighederne
for at bevare så meget af den oprindelige
betontrappe som muligt, samt at komme af med
glasinddækningen. Derudover skal der vurderes
muligheder for at istandsætte eller udskifte
træinddækningen og konsekvenserne ved, at

nedtage facadepladerne på gavlene.
Gavltrappen er opført i in-situ støbt
jernbeton i en dristig konstruktion, hvor kun
hovedreposerne er bærende. Trappeløbene og
mellemreposen er udført som en fritspændende
konstruktion.

Mål: Bygningens kvaliteter
Projektet sigter mod at bevare trappens
skulpturelle og konstruktive kvaliteter samt de
originale materialer og detaljer. Istandsættelse
og udskiftning sker med respekt for oprindelig
geometri og æstetik.

Mål: Klimabelastning
Ved at udskyde eller undgå udskiftning af
oprindelige, klimabelastende bygningsdele
peger projektet på en nænsom og
ressourcebevidst tilgang til det eksisterende
byggeri. Gennem grundige undersøgelser og
en målrettet strategi for levetidsforlængelse
fremmes bevaring frem for nedrivning – en
tilgang med stort potentiale for at reducere
CO2-aftrykket. Projektet insisterer på
værdien i det bestående, selv når det rummer
udfordringer.

Hvad kan vi lære?
Projektet viser, hvordan en systematisk
tilgang kan håndtere de tekniske og
arkitektoniske udfordringer ved modernismens
betonkonstruktioner og bidrager med til
vigtig viden om bevaring af efterkrigstidens
bygningsarv og mulighederne for at reducere
klimabelastningen gennem bevaring frem for
udskiftning.

Nøgletal
Bygherre: E/F Hammershøj

Rådgivere: Varmings tegnestue
Omfang: 1792 m²

Tidshorisont: 2025-2026

Hammershøj
Nøjsom renovering af spinkle
udvendig betontrapper

3.3 Hammershøj Gentofte40

41

KØKKENER MED
HISTORIER

Karen og Ebbe Clemmensens
eget hus fra 1953.

Tema 4

42

43

Problemstilling
Køkkenet er en essentiel del af boligens interiør, der skal udvikles med respekt
for håndværkskvalitet og tilpasning til nutidige behov.

Tidligere tilgang
I Danmark udskiftes i dag ca. 150.000 køkkener om året, og en Bolius
undersøgelse fra 2021 har vist, at køkkener i Danmark i gennemsnit er 10,2 år.
Ofte udskiftes køkkener i stor stil i forbindelse med helhedsplaner i almene
boliger. Derfor er der grund til at vise, at eksisterende køkkener med en vis
kvalitet kan fornys og bevares – også uden at det koster væsentligt mere end at
udskifte køkkenet.

Nye metoder
De originale køkkener, der blev bygget i en periode med fokus på håndværk
og nytænkning, står i kontrast til nutidens masseproducerede køkkener i
standardmoduler, som ofte er af middelmådig kvalitet. De originale køkkener
indeholder også væsentlige fortællinger om familie- og boligliv – ved at
genanvende, forny og genfortælle om disse køkkener i stedet for at udskifte
dem, er der mulighed for at skabe en særlig stolthed hos beboerne.

I temaet vil der være fokus på metoder for skalering, så funktionalitet og
nutidige krav kan imødekommes i stor skala, fx ved brug af 3D-laserscanning og
strategisk samarbejde med køkkensnedker.

Halldor Gunnløgssons Villa (1958).
Villaen blev fredet i 1989 og
fremstod uden større behov for
restaurering. I køkkenet koncen-
trerede arbejdet sig om mindre
justeringer, som fx at installere en
lille opvaskemaskine i de originale
køkkenskabe.

Køkkener med historieTemaopslag

44

Ressourcer/referencer

Publikation fra Slots- & Kulturstyr-
relsen (2020) om faglige retnings-
linjer for byggesager om restaure-
ring og etablering af køkkener.

Et tre-årigt forskningsprojekt der
belyser kvinders betydning i dansk
arkitektur fra 1925-1975. Projektet
afsluttes med en podcastserie på
seks afsnit.

Publikation fra ChooseReuse
udgives 2026

Hvorfor genbruger vi mindre end vi kan og vil?
Der er et stort potentiale for CO2-besparelser ved at forlænge levetiden på
køkkener og genanvende eksisterende elementer. Alt for ofte udskiftes et køkken
næsten pr. automatik, selvom mange dele stadig er fuldt funktionsdygtige. Det
rejser vigtige spørgsmål: Hvordan kan vi renovere og genbruge køkkener på en
måde, der gavner klimaet, ressourcerne og økonomien – og samtidig skaber
løsninger, beboerne kan se sig selv i? Temaet undersøger både potentialer og
barrierer ved køkkengenbrug og peger på, hvordan tidlig inddragelse, sociale
greb og samarbejde på tværs af aktører kan gøre genanvendelse til en reel og
bæredygtig mulighed.

Realdania støtter projektet ChooseReuse, som undersøger gennem interviews,
observationer og fokusgrupper, hvilke faktorer der påvirker valget af materialer
i byggeriet. Målet er at afdække barrierer og muligheder for øget genbrug og
omsætte resultaterne til anbefalinger, en værktøjskasse og formidlingsmaterialer,
der kan understøtte en mere bæredygtig byggebranche.

Kvindernes indflydelse på køkkenets udvikling
Kvinder har spillet en central rolle i udviklingen af det moderne køkken – både
som brugere og arkitekter. Margarete Schütte-Lihotzkys Frankfurter Küche fra
1926 var banebrydende som det første "effektive" køkken, inspireret af togkupéer
og industrielt design. Det blev udviklet for at optimere husmorens arbejdsflow og
frigive tid i takt med kvinders indtog på arbejdsmarkedet.

I Danmark markerede især Ragna Grubb sig i 1930’erne med fokus på boligkvalitet
og funktionelle køkkener i sociale boligbyggerier. Hun var pioner og en af de første
kvindelige arkitekter med egen tegnestue. I 1950’erne fulgte Ulla Tafdrup med
undersøgelser, der førte til et princip om tre arbejdszoner: kold mad, varm mad og
opvask. Her blev mad, redskaber og maskiner placeret tæt på deres funktion for at
reducere skridt og tunge løft.

45

Projektet kort
Projektets målsætning er at bevare tidstypiske
arkitektoniske detaljer og kvaliteter i de
originale køkkener, samtidig med at nutidens
krav til arbejdshøjder, indeklima og tekniske
installationer opfyldes. Der udføres mock-up af
2 køkkener med varierende originalitetsniveau,
så forskellige løsninger til renovering og
supplering afprøves. Arbejdet planlægges
og udføres i nært samarbejde med udvalgt
snedkerfirma med erfaring i renovering.

Bygningens kvaliteter
Bispeparken repræsenterer en unik periode
i dansk arkitektur- og samfundshistorie, hvor
staten og de bedste arkitekter samarbejdede
om at skabe gode boligrammer for den
almindelige dansker.

Bygningens udfordringer
Der er stor interesse blandt beboerne for at
bevare de oprindelige køkkener og tilpasse dem
til nutidens standarder for bordhøjde og el-
udtag.

Miljøscreening fra Dansk Miljøanalyse har vist,
at der er en væsentlig udfordring i forhold til
miljøskadelige stoffer, da mange overflader
kan være malet med tungmetalholdig maling.
Der er derfor behov for at afklare de tekniske
forhold, herunder etablering af emfang,
efterisolering, skimmelrenovering, tilpasning af
gasinstallationer og håndtering af miljøskadelige
stoffer i køkkenerne.

Mål: Bygningens kvaliteter
De originale køkkener er designet til rummenes
dimensioner og er af så høj kvalitet, at de med
den rette behandling kan holde i mange år
fremover.

Mål: Klimabelastning
Projektets målsætning omfatter
langtidsholdbare løsninger, der nedbringer
ressourceforbrug ved udskiftning af inventar og
korrekt håndtering af miljøskadelige stoffer.

Ansøgningspuljens mulighed for støtte i form af
ekspertise indenfor klimaberegning kunne
støtte udvikling af en simpel ”CO2-beregner for
køkkener”.

Hvad kan vi lære?
Ny viden om bevaring og renovering af
oprindelige køkkener vil skabe udvidet
forståelse for periodens bygningskulturelle
kvaliteter, herunder fornyelse og forfinelse af
det oprindelige inventar og interiør.

Bebyggelsens 8 blokke er opført af forskellige
arkitekter med forskellige planløsninger, hvilket
kræver forskellige løsningsmuligheder. Dermed
udvikles et katalog med forskellige løsninger.

Nøgletal
Bygherre: fsb

Rådgivere: Nordic office of
architecture / Wissenberg A/S

Omfang: ca. 588 køkkener
(75% af 784)

Tidshorisont: 2025-2026

Bispeparken
Renovering af de oprindelige
køkkener

4.1 Bispeparken København46

47

Projektet kort
Projektet vil realisere et ambitiøst genbrugs-
og istandsættelsesprojekt af køkkener i
forbindelse med en større helhedsplan af
Frederiksborgvænget i Farum. Strategien
er at minimere brugen af virgine materialer,
samtidig med at køkkenerne bringes til ”nutidig
standard” - et begreb, som en omfattende
beboerinvolvering skal være med til at definere.
Målet er at vise, hvordan genbrug kan indgå som
et bærende element i renoveringen af almene
boliger, så beboerne er stolte af deres fornyede
boliger.

Bygningens kvaliteter
Frederiksborgvænget er en tidstypisk muret
almen boligbebyggelse fra begyndelsen af
1950’erne, placeret centralt i Farum.

Bygningens udfordringer
De oprindelige rammekøkkener findes stadig i
mange af boligerne, selvom de gennem årene er
delvist udskiftet. Beboerne peger på manglende
ergonomi, uhensigtsmæssige bordpladehøjder
og begrænsede indretningsmuligheder
som svagheder. Derfor er der som regel en
forventning om nyt inventar og en opdateret
indretning i forbindelse med renoveringer.
Derudover er manglende ventilation og slidte
installationer hyppige årsager til, at køkkenerne
må udskiftes.

Mål: Bygningens kvaliteter
Mange af de oprindelige rammekøkkener er
stadig i glimrende stand, der skal bevares og
istandsættes fremfor at blive udskiftet.
Beboerne skal involveres i denne proces, for at
de tager medejerskab af køkkenerne, så den
oplevede kvalitet bliver lige så god, eller endda
bedre, end ved et helt nyt køkken.

Mål: Klimabelastning
Der er estimater på omkring 10 ton CO² -
ækvivalenter, der kan spares ved istandsættelse,
fremfor udskiftning af køkkener.

Hvad kan vi lære?
Projektet vil kortlægge barrierer og potentialer
i forhold til genbrug af inventar blandt
beboerne og udarbejder strategisk designede
inddragelsesaktiviteter, fx:
Køkken mock-ups/prøvekøkkener for beboerne,
”Alle har ret til et fedt køkken!” - et beboermøde,
hvor konceptet præsenteres og “Kom og design
dit køkken” - en aktiv begivenhed for valg af
farver, bordplader og greb fra et prædefineret
katalog.

Projektet stiler efter at samle et katalog af
istandsættelsesmuligheder af køkkener.
Sideløbende er den antropologiske vinkel vigtig
for at skabe forståelse for beboernes
holdninger til genbrug af gamle køkkener, når
forventningerne normalt er at flytte tilbage til en
nyrenoveret bolig.

Nøgletal
Bygherre: Lejerbo Farum

v/ DAB-Lejerbo
Rådgivere: AART

Omfang: 8.899 m²
Tidshorisont: 2025- efterår 2026

Frederiksborgvænget
Genbrug og istandsættelse
af køkkener

4.2 Frederiksborgvænget Farum48

49

