

S K E R

HJÚKRUNARHEIMILI
HÖFN Í HORNAFIRÐI


INBLÁSTUR

Skerin utan við strandlinuna og fagurt útsýni til jókla er það sem veitti höfundum innblástur að grunnhugmynd tilögunnar. Nybyggingar hjúkrunarheimilisins taka á sig form skerjanna og mynda þannig abstrakt samfelli landslags, frá sjó upp á land. Í stað sjávar eru skerin á landi umlukin lágreistari húshlutum og einföldum gördum sem mynda framhald af grasi grónum grundum svæðisins.

Höfundum er það mikilvægt að allar íbúðir hjúkrunarheimilisins verði í nybyggingu og að frá flestum þeirra verði útsýni til sjávar eða fjalla. Fyrir vikið hefur útsýni afgerandi áhrif á fom og lögun nybyggingarinnar.

Megináhersla er lögð á aðlögun byggingar að nærliggjandi umhverfi. Byggingarhlutar næst götulínu eru tvær hæðir í samræmi við núverandi byggingar og viðhalda byggingarlínu þeirra. Þegar nær dregur strandlinunni lækkar húsíð í takt við lækkun landsins.

Efnisnotkun húsanna skirskotar í sögu og mikilvægi Hafnar sem sjávarþorps en jafnframt í náttúruna sem einkennir svæðið. Klæðningar skerjanna minna á fiskinet og timburklæðdir veggir á gamlar bryggjur. Litir endurspeglar dokkan sand, fjöllin norðan við þorpið og ljóst líparitið í Lónsoræfum.

Ahersla er lögð á notalegt, vinalégt og vistvænt umhverfi, jafni innandyra sem utan og leitast við að skapa umgjörð sem endurspeglar hefðbundin heimili. Með þessu móti er stuðlað að velliðan íbúa, starfsfólks og gesta á heimilinu.


Útlit vestur 1:200

4100222


Grunnmynd 1.hæð 1:200


Útlit norður / snið 1:200


VISTVÆN NÁLGUN OG EFNI

Vistvæn nálgun og sjálfbærni skipar stóran sess í hönnuninni og hefur afgerandi áhrif á efnisval og útfærslur. Aðalbyggingarefni nýbyggingarinnar er timbur sem notað er í burðarvirki (veggi, milligölf og þök), innveggjarindur og klæðningar. Timbur er æskilegt byggingarefni vegna eiginleika sinna sem kolefnisgjeymsla og því með mjög lágt kolefnisspor. Steingullareinangrun er á milli veggstöða og þákserra til að lágmarka þykktir veggja og þaka. Utanhússklæðningar nýbyggingarinnar eru ljós, lárétt timburborð og dökk tilgullaga alklaðning sem visar í mynstur fiskineta og dokkan lit „skerjanna“.

Þök „skerjanna“ eru einnig klædd dökkri alklaðningunni. Flot þök millibygginga eru þakin uthagatorfi. Þar með er dregið enn frekar úr kolefnisspori, því þakið verður lífandi partur af kolefnishringrásinni.

Gert er ráð fyrir timbur/álgluggum til að lágmarka viðhald. Gler er einangrunargler með sólstoppi á austur-, suður- og vesturhlöðum byggingarinnar. Stærð glugga tryggir góða dagsbirtni í öllum íverurýmum og minnkar þörf raflysingar. Til að viðhalda heimilslegu yfirbragði eru ekki niðurtekin kerfislöft í byggingunni.

Innanhúss endurspeglast „skerin“ í opnum rýmum heimilanna, ýmist sem dökkir veggir eins og alklaðningin eða víðarklæddir. Veggir íbúða eru ljósmálaðir. Golf eru lögð gólfdukk, parketi og flisum. Í sameiginlegum rýmum er gert ráð fyrir hljóðsogi í lofti og á veggjum.

Með tilliti til orkusparnaðar er gert ráð fyrir náttúrulegri loftræsingu í flestum rýmum. Þar sem vélrænnar loftræsingar er þörf verður sett staðbundnið kerfi og búnaði fyrirkomni í þakrymum „skerjanna“. Gert er ráð fyrir gólfhita í allri byggingunni og sjálfvirku slökkvikerfi í öllum rýmum.

VISTFERILSGREINING

Vistferilsgreining var framkvæmd til þess að skoða mismun steypu og timbers sem byggingarefni, með tilliti til kolefnislosunar. Niðurstöður sýna að með timburbyggingu má buast við um 50% minnkun í kolefnislosun byggingarefna. Hönnun byggingarinnar er með þeim hætti að hana má byggja úr einungum samseltum á staðnum, sem dregur enn frekar úr kolefnisspori. Byggingatími er u.þ.b. helmingaður með því að notast við timbreiningar í stað hefðbundinnar steinsteypu.

FLÆÐI

Hjúkrunarheimilinu er skipt í þrjú heimili sem hvert um sig samanstendur af íbúðum og sameiginlegum rýmum. Íbúðirnar eru í húslutum sem minna á skerin en sameiginleg rými liggja á svæðum milli þeirra. Saman mynda þessir öliku húslutar litlar þyrpingar. Vestari þyrpingin er ein hæð og hýsir eitt heimili með 11 íbúðum (heimili 3). Eystri þyrpingin er tvær hæðir og hýsir tvö heimili, með 11 íbúðum á efri hæð (heimili 1) og 8 íbúðum á neðri hæð (heimili 2). Heimilin samanstanda af samskonar einstaklingsíbúðum sem ráðast við útrúrn þyrpinganna. Til að tryggja útsýni til tveggja átta frá öllum íbúðum stallað þær þannig að koma megj fyrir stórum, gólfstöðum hornglugga í hverri íbúð. Utan við horngluggana eru litlar verandir á jarðhæð en franskur svalir á efri hæð. Sveigjanleiki er í uppröðun husgagna eins og grunnmyndir sýna og einnig má tengja aðliggjandi íbúðir saman og mynda stærri íbúðir fyrir hjón.

Opin rými heimila samanstanda af setustofu og borðstofu með eldhúsinnréttingu. Staðsetning þeirra myndar miðju heimilanna þaðan sem útsýni er í garða eða á haf út. Breiðir gangar með selkrökum og skápum fyrir hjúkrunarvörur tengja opnu rýmin og aðkomu hvers heimilis.

Tillagan gerir ráð fyrir að heimilin séu ekki aflokuð en það er þó mögulegt. Starfsmannarými eru nærri inngöngum hvers heimilis. Þau eru visvitandi dregin frá „ys og þys“ opnu rýmanna en þó í góðum tengslum og með yfirsýn yfir heimilin, innganga og opin svæði. Starfsmannarými heimilis á efri hæð er staðsett mitt á milli þess og sjúkraryma í núverandi byggingu. Á hverju heimili er skólherbergi en að öðru leyli eru stoðrymi heimilanna sameinuð og staðsett á neðri hæð núverandi byggingar. Ýmis sameiginleg rými heimilanna og sveitarfélagsins eru staðsett á efri hæð í suðurhluta núverandi byggingar. Nýrðri hluti hennar er ekki nýttur fyrir hjúkrunarheimilið. Með þessu fyrirkomulagi má reisa nýbygginguna án þess að framkvæmdin hafi afgerandi áhrif á daglega starfsemi í núverandi húsi. Við inngang neðri hæðar er rými fyrir rafskultúr ásamt rými fyrir endurvinnslutunnur heimila (m2 þessara rýma eru ekki hluti af heildarflatarmáli).


AFSTADA

Nýbyggingin er staðsett sunnan núverandi byggingar og tengist henni við suðurgaff. Nýbyggingin er tvískipt, vestari hluti hennar er ein hæð og hysir eitt heimili, eystri hlutinn er tvær hæðir og hysir tvo heimili.

Ahersta er lögð á gott aðgengi að og um hjúkrunarheimilið, góðum tengingum við nærliggjandi stíga og götur ásamt góðri skjólmyndun og sólríkum stöðum. Í kringum/gegnum bygginguna og um garðana liggja göngustígar ætlaðir heimilisfólki og öðrum til heilsubóta. Má þar finna áningastaði þaðan sem njóta má útsýnis, fylgjast með fuglum, rækta maljurtil og stunda æfingar. Ráðgert er að hluti útsvæða verði afgirtur en að öðru leyti er lóðin almörkuð með dældum í landi sem jafnframt þjóna sem vistvæn ofanvatnslausn.

Til undirstrikunar á mikilvægi heimila eru megin inngangar tveir. Þeir tengjast heimilum á efri og neðri hæð. Inngangur neðri hæðar er frá falllegum og skjólgóðum aðkomugarði sem liggur milli heimilanna. Inngangur efri hæðar er frá gotunni, við skil nýbyggingar og núverandi byggingar.

Þar er skjólgott, hellulagt útsvæði með setbekkjum og gróðurbeðum og beint aðgengi að kapellu. Hjólageymslu og útaðstoðu fyrir rafskutur er einnig fyrirkomio á þessu svæði. Þjónustuinngangur eldhúss er við austurgaff núverandi byggingar. Hann getur einnig þjónað óráðstöfuðum hluta núv. byggingar. Við gafflinn eru einnig sorpgámar með góðu aðgengi sorpbíla.

Bifreiðastæðum er fyrirkomio skv deiliskipulagi. Stæðin liggja neðar en efri hæð nýbyggingar svo horfa má yfir bifreiðar til útsýnisáttá.


Snið 1 1:200

Útlit suður 1:200


Grunnmynd kjallari 1:200


Snið 1 1:200


Útlit austur 1:200


massi


uppbrót í landi


aðlögun að landi - sker myndast


sker hlíðrast - aukio útsýni


athafnir á lóð