
PORTAL 47
INFORMATION FOR ARCHITECTS FROM HÖRMANN AND SCHÖRGHUBER
E2A PIET ECKERT UND WIM ECKERT ARCHITEKTEN, HENN ARCHITEKTEN, HPP ARCHITEKTEN, STEIMLE ARCHITEKTENWORLDS OF WORK

Sondermotiv Portal 47

SP-ANZ_PORTAL_47_Automatik-Schiebetueren_210x297_1907.indd 2 24.07.19 09:51

Perfectly combined fire-rated and escape door
for barrier-free passage

• ONLY FROM HÖRMANN: Tested system solution as an escape route sliding door system
combination with aluminium tubular frame parts AS 30 / FR, AS 90 / FR

• Barrier-free day-to-day operation with open fire-rated doors and a virtually parallel profile
view with the side elements of the automatic sliding door

• Reliable fire protection with open sliding door leaves and closed fire-rated doors with
escape route / anti-panic function

Left: Automatic sliding door AD100-X Thermo, right:
escape route sliding door system in combination
with aluminium tubular frame parts AS 30 / FR

3PORTAL 47

Sondermotiv Portal 47

SP-ANZ_PORTAL_47_Automatik-Schiebetueren_210x297_1907.indd 2 24.07.19 09:51

The concept is quite simple: a decrease in supply results
in higher prices. When it comes to the increasingly
scarce specialised personnel, it’s no longer just about
wages. “Money isn’t everything” – so goes the saying. It’s
becoming more and more about demands. “Generation
Z”, the performers of the coming decade, is no longer
looking for a job – after all, there seem to be enough of
those to go around right now. Instead, they are looking
for “feel-good places”. At least that’s how our author
Philipp Riederle refers to them in his opening essay of this
issue, attempting to outline the demands of the coming
generation of workers to guide companies and architects,
especially in planning sustainable office buildings. Building
owners want employees that are comfortable at their
workplace and deliver maximum performance. The “how”
of it falls in the responsibility of others – first and foremost
architects and interior designers. The sure “one size fits
all” formula no longer exists – and the projects in this issue
of PORTAL are the proof. After all, employee demands are
as diverse as their industries. The needs of physicists and

Christoph Hörmann Thomas J. Hörmann Martin J. Hörmann

Personally liable general partners

EDITORIAL

Dear Readers,

newspaper editors differ greatly, while accountants have
different expectations from marketing specialists. L’Oréal
in Düsseldorf mostly employs fashion-conscious marketing
and sales experts – a fact clearly reflected in the building.
Topics handled by the editorial staff at left-leaning daily
“taz” could hardly be any further from the global market
leader’s creams and shampoos. Emerging from and deeply
rooted in the green-left-leaning Berlin-Kreuzberg biotope,
the “taz” pursues other ways of life and philosophies –
and the editors wouldn’t know where to begin with the
shabby chic interior of the cosmetics company. This
didn’t make the task any easier for the team of architects.
Besides countless directives and standards, plus the
customers’ expectations in terms of budget, function and
public perception, architects now also have to take the
demands of young employees into account – different in
every project, in every industry. In this issue of PORTAL we
attempt to give some suggestions – enjoy the read!

4 CONTENTS

PRECISE:
ATTOCUBE IN HAAR

CARED FOR:
L’ORÉAL HEADQUARTERS IN DÜSSELDORF

FREE FROM HIERARCHIES:
“TAZ” PUBLISHING HOUSE IN BERLIN

COOL:
SÜDWESTSTROM IN TÜBINGEN

COMPANY
HÖRMANN & SCHÖRGHUBER

ABOUT THE TOPIC: WORLDS OF WORK
“DEMANDS”

5PORTAL 47

04

06

12

20

28

36

42

46

48

50

51

CONTENTS / IMPRINT

ABOUT THE TOPIC: WORLDS OF WORK
“Demands”
 by Philipp Riederle

FREE FROM HIERARCHIES: “TAZ” PUBLISHING HOUSE
IN BERLIN
E2A Piet Eckert und Wim Eckert Architekten

CARED FOR: L’ORÉAL HEADQUARTERS IN DÜSSELDORF
HPP Architekten

COOL: SÜDWESTSTROM IN TÜBINGEN
Steimle Architekten

PRECISE: ATTOCUBE IN HAAR
Henn Architekten

COMPANY

TECHNOLOGY

ARCHITECTURE AND ART
Bastian Muhr

RECENTLY IN ... BARKER HEIDE
Birgit Voigtländer

PREVIEW
Learning

CONTENTS

TECHNOLOGY
HÖRMANN & SCHÖRGHUBER

ARCHITECTURE AND ART
BASTIAN MUHR

RECENTLY IN ... BARKER HEIDE
BIRGIT VOIGTLÄNDER

Published by
Hörmann KG Verkaufsgesellschaft
Upheider Weg 94–98
DE-33803 Steinhagen, Germany
Telephone: +49 5204 915-167
Fax: +49 5204 915-341
E-mail: pr@hoermann.com
Internet: www.hoermann.com

Editors
Lisa Modest-Danke, Verena Lambers

Architect´s Mind GmbH & Co. KG
www.architectsmind.de
Dr. Dietmar Danner, Daniel Najock
Christina Dragoi

Schörghuber Spezialtüren KG
Neuhaus 3
DE-84539 Ampfing
Telephone: +49 8636 503-0
Fax: +49 8636 503-811
E-mail: pr@schoerghuber.de
Internet: www.schoerghuber.de

Printing
Hans Gieselmann Druck und
Medienhaus GmbH & Co. KG
Ackerstraße 54
DE-33649 Bielefeld

This journal and all the articles and illustrations contained therein are protected by copyright. The
publishing house and editors do not assume any responsibility for unsolicited photographs and
manuscripts. Address data processing is handled by Heinze GmbH for Hörmann KG. Printed in
Germany – Imprimé en Allemagne – HF no.: 87421

Cover photo: Andreas Muhs

IMPRINT

Spoiled brats? Generation Z needs a bit of fun at work – and rewards it with higher efficiency.

7PORTAL 47

 ABOUT THE TOPIC: WORLDS OF WORK

DEMANDS
 SUCCESS FACTORS BUILDING NEW WORLDS OF WORK
 by Philipp Riederle

Young talents are the future of companies.
Their demands on modern workplaces?
Functionality, flexibility, and well-being.
Philipp Riederle explains why the demands
of his generation reflect the performance
requirements of tomorrow, and what that
means for architects designing modern
worlds of work.

We are demanding. At least this seems to be the bottom line
the media report on younger generations. Referred to as digital
natives, Gen Y and Gen Z grew up with smartphones and the
Internet, using technology as a matter of course. At least we
receive praise for that: We master digital technologies in our
sleep, are enthusiastic, confident, innovative... These things
are all good for our employers, but we also demand exciting
tasks rich in variety. We want to see meaning in our work,
to have a say and help shape the path forward. We expect
maximum flexibility and the freedom to choose when and
where we work – maybe at home, maybe at a café around the
corner. And when we do come to the office, we want to feel
comfortable. Working shouldn’t be the opposite of living!

New spaces
All in all, this is a lot to take in, and could lead you to the
widespread conclusion that our generation is spoiled with
its totally excessive demands. Some companies may see
it this way but still be willing to accommodate the younger
generation, after all they are all facing the same shortage
of skilled workers. 900,000 open posts, 60,000 vacant trainee
positions in Germany right now – no company can or should
ignore these figures. So, they grind their teeth, give them more
freedom, set up fitness rooms or at least breakout spaces with
a football table, and think they are cool. And taking this kind of
approach, it’s no wonder that the results are only half-baked,
callous solutions. After all, they’ve missed the entire point:
comfort zones aren’t extras or the icing on the cake to score
points in terms of employer branding – they play a significant

role in employee performance and company success. Assuming
you understand the actual reasoning and don’t simply reject
these demands as exaggerated reveries. Digital transformation
and the pressing development of new business models
require new space – in the heads of the entrepreneurs and in
architecture.

Demanding tasks
“New work” is the latest keyword flexible, digital working is
subsumed under. It’s obvious that in times of radical economic
change working itself has to and does become new and
different. Precisely these changes, and not just the pipe dreams
of Generation Y or Z, are what leave no stone standing in many
companies. Architects can feel free to take this literally. The
needs of younger generations, meaning all future employees
and employers, are the result of economic changes. Owing
to digitalisation and automation, repetitive tasks and routine
processes are more and more being completed by machines,
meaning many jobs no longer have to be done by people.
Despite all the complaints about a shortage of skilled workers,
one musn’t forget that in five to ten years, about half of the
careers that exist today are expected to be extinct, at least in
their current form. A majority of them will change, some new
ones will emerge, and many jobs will be eliminated completely.
Finding answers to the question of what will happen to people
whose jobs will no longer exist is a huge challenge for society.
Those designing modern working worlds have the demanding
and exciting task of setting their sights on those who will still
be working in the future. There will still be tasks requiring
characteristics (that are as of yet) exclusive to humans:
creativity and emotion, innovation, analytical thinking and the
art to shape interpersonal interactions constructively – once
written off as soft skills. These properties will become more
desperately needed than simplified access to knowledge
and digital structures, putting the power structure between
corporations, SMEs and lone wolves into perspective. Today,
changes take place faster than ever. Truly every company, even
analogue and traditional ones, must consider itself a technology
company and place a focus on research and development. Ph

ot
o:

 C
or

ne
liu

s
D

ie
m

er

8 ABOUT THE TOPIC: WORLDS OF WORK

The “fun factor”
Many employees are expected to find solutions for complex
problems, innovate and develop revolutionary ideas. These
are things that cannot simply be achieved through routine
processes. They require a new understanding of work as
a concept and thus new workspaces. This is why the old-
fashioned equation of “new work” with telecommuting and
working from home falls much too short. Those who can
perform certain tasks more efficiently from home should be
able to do so, and having permission isn’t some grandiose
bonus – it serves the company, which thrives on performance
and not on having employees present. But the greatest
opportunity offered by office architecture lies in establishing
an environment where employees can work better than at
home. The office is where colleagues meet. Today, this is more
important than ever, as urgently needed ideas are the result of
exchange with others. Either on purpose in the meeting room,
or by chance while talking in the cafeteria or even during a
football match on the “feel-good floor”. These rooms with a
“fun factor” are transformed into crucial workspaces where
teams come together and casually express ideas. And yes,
ideally they will also have fun there – and enjoy their job.
But there will also be moments of intense teamwork. One
important keyword is: “projects”. For the company, this means
that new, possibly short-lived teams with various interfaces
to other (external) teams or experts are continuously coming
together. Communication is essential. Relevant for office
design? Definitely!

Go for a jog or take a power nap?
But work is changing for each and every one of us. If the
only thing that’s left are demanding tasks, it’s logical that
workplace demands will also grow. Solving difficult problems
requires concentration. Spaces for quiet, undisturbed work
are essential and must not be a privilege left to the boss. At
the same time, jobs require creativity in general, and not just in
the classically creative professions. Good, out-of-the-ordinary
ideas come everywhere but at your desk. Either you send
your employees home for inspiration, or, you give them other

“spaces” nearby. In office buildings, on the company campus.
Those who enjoy taking a jog at lunchtime should be able to –
and to shower afterwards. Those with small children should be
able to bring them to the company day care centre with a good
conscience. Those looking to drink a coffee with colleagues
can do so at the all-day café right on site – and return to their
desks with new perspectives and solutions. Last but not least:
Those who are expected to deliver peak performance need
breaks that are truly relaxing. This means: No quick lunches in
an overcrowded canteen, but maybe cooking and eating with
colleagues followed by a power nap in the “chill” room. This
type of break will likely take longer, but why should one waste
time in a post-food coma at one’s desk? After all, we don’t
want to get paid to sit around unproductive, we want time
and space for a real break to recharge and then give it our
all. Creating an overall concept that meets all the needs and
digital work methods described here could be a challenge that
gets architects going. The offices at Sipgate in Düsseldorf are
one example, designed as a place for communication, but also
offering rooms for concentration separated by glass doors
that guarantee quiet while providing transparency. Meeting
rooms are equipped with everything teams need to work
efficiently and effectively, but informal exchange in an inhouse
restaurant or team room that employees are allowed to design
themselves is equally important. They can feel at ease here,
meaning they can do their job well here too.

Open space offices – the bullpen
Of course you can argue that this kind of layout isn’t possible
everywhere and in every case. Those who understand deep
down what an ideal modern work environment looks like won’t
always have the opportunity to build one. When the goal is to
make high demands for modern working worlds compatible
with the narrow boundaries of real working conditions,
start-ups set a good example. Many start-ups come into
being in garages and spare rooms. Often, they are more like
a playground for “half-grown” adults with growing stacks
of pizza boxes, beer crates, hammocks and a few desks.
And yet (or for this very reason) they have cool ideas, are

Ph
ot

o:
 H

er
th

a
H

ur
na

us

It may look like a holiday, but it isn’t: At the Airbnb headquarters, an airstream acts as a meeting room.

Ph
ot

o:
 A

irb
nb

9PORTAL 47

Those looking to design contemporary offices have to work in a contemporary office: The architects from Caramel in their new home.

Ph
ot

o:
 A

irb
nb

10

Shared space: Coworking at Ahoy Berlin.

Guaranteed peace, yet transparently open: The Sipgate headquarters.

Coherent colour concept, flexible options for use: The Danone Waters headquarters from de Winder Architekten.

ABOUT THE TOPIC: WORLDS OF WORK

communication-friendly and draw young talents. They have
something charming, compelling, alternative about them. But
the success of these start-ups could mislead you to believe
that young employees are not in any way demanding in terms
of their workplace, but in fact are extremely modest. Young
people, though, are most notably realists. When given the
chance to join an upcoming start-up right in the beginning,
they are willing to accept a limitation or two with regard
to their work environment. Coming to the conclusion that
a loud open space office is the perfect work environment
for everyone under 40 would be fatal! Open office spaces
are often like bullpens, with some people coordinating,
others talking on the phone, and others yet pounding on
their keyboards like madmen. It’s not a hip environment,
but a disruptive one. Of course, the room may and should
indicate a certain level of openness, after all it is intended to
foster communication and exchange. One expression of this:
transparency in bright rooms flooded with light, featuring glass
outwards and inwards. However, this should not be realised
at the expense of privacy. When space is tight, architects are
forced to find clever solutions.

Think bigger
Flexibility is the key word. Coworking spaces can serve as a
model, leasing workstations to freelancers or start-ups. No
matter whether a single desk, a separate office, a meeting
room or an event space – options tailored to the situation are
available for every task, every company size and type. This
concept can also be applied to spaces within a company.
The idea is to offer choices. Your own desk – most young
employees still want one – may be in the open space office,
but you can retreat to a quiet room to concentrate on your
work in silence. There are functional zones with clear rules
that apply to everyone: The quiet room is silent, while the
project team can meet up and brainstorm in the “jabber room”.
A special soundproof call room is used for important customer
calls. It may even be possible to take it a step further and think
even bigger in terms of coworking spaces: Why not partner
with other companies and rent offices? Or create space in the

Ph
ot

o:
 M

ar
k

Se
el

en

Ph
ot

o:
 s

ip
ga

te
Ph

ot
o:

 C
or

ne
liu

s
D

ie
m

er

11PORTAL 47

Ph
ot

o:
 C

hr
is

to
ph

 K
au

fm
an

n

office for freelancers – strengthening their ties to the company
while fostering exchange with employees. The willingness
to open up to the outside world alone can suddenly open up
new possibilities: Cafeterias can also be shared with other
companies or freelancers. Young employees are demanding
with good reason, but they are also often open to creative
solutions, to compromises even, provided they are reasonable
and make sense in their eyes. It’s worthwhile to involve these
employees in the search for architectural solutions. On the
one hand because it is still important to consider the specific
needs of individual industries, professions and companies,
of course. On the other because the ideas and suggestions
put forth by young employees can provide inspiration for a
work environment, enabling successful working under the
conditions of digital transformation.

Fit for the future
The fact that it’s the younger generations actively demanding
these terms is simply because they grew up in today’s digital
world. Younger generations have always been a seismograph
for developments concerning society as a whole. Solutions
based on them don’t go down in value as soon as an employee
turns 40, they make a lasting contribution to the company’s
future viability. First and foremost, it is is a company’s job to
allow new forms of working. When the space allows for it
but the boss is against it, such a modern and generous office
concept is simply pointless. But more and more companies
are ready to open up to new working models and others will
follow suit simply because changing conditions necessitate
it. So it’s the grand task of good architecture to make these
new freedoms fostering creative, innovative productivity a
visible reality. If they manage to transform the workplace into
a true “feel-good” place, employees will be able to perform
in a good, sustainable and valued way, forming the crucial
foundation for company viability.

Philipp Riederle
born in Munich, Germany, in 1994
launched his first podcast “My iPhone and Me...” at the age of 13 – so
successfully that he founded his first company only two years later.
Over the years, his focus has changed to observing his generation from
a sociological standpoint, resulting in his two books “Who we are and
what we want” (2013) and “How we work and what we demand” (2017).
In numerous presentations, he has explained to major enterprises his
generation, perceived so differently, and ultimately the future of all
businesses. In August 2018, Riederle joined the “Digital Economy” advisory
board of the Ministry of Economic Affairs, Innovation, Digitalisation and
Energy of the State of North Rhine-Westphalia. Philipp Riederle is also
working towards an academic degree, studying “Sociology, politics &
economics” at Zeppelin University in Friedrichshafen.
www.philippriederle.de

Ph
ot

o:
 M

ar
k

Se
el

en

FREE FROM
HIERARCHIES
 “TAZ” PUBLISHING HOUSE IN BERLIN BY
E2A PIET ECKERT UND WIM ECKERT
ARCHITEKTEN

14 FREE FROM HIERARCHIES: TAZ IN BERLIN

Ideological employers are complex.
While normal companies may not believe
everything they preach to the public,
companies with true concerns see this
differently. And when the left-leaning
newspaper “taz” needs a new office
building, this presents an especially
difficult architectural challenge.

A proven architectural design method among branded
products is “storytelling”. Spaces should convey what the
product and company stand for. No one actually cares
that the story is usually just made up. Employees know it,
customers suspect (but would prefer to be lied to about their
skin creams). But things get more complicated in cases like
those of the Catholic church, or the “taz”. Both employees and
customers (that is the believers or the newspaper readers)
trust the substance of the story and have an allergic reaction
to lies and inconsistencies. The Catholics have a written
foundation that has been in place for 2000 years. By contrast,
the ideological left/green leaning setting that has flourished for
40 years at “taz” is both heterogeneous and belligerent, and
its beliefs are ever-changing. The paper’s architectural self-
portrayal is a tough nut that had to be cracked when it decided
to find room for around 250 employees in a new location
owned by the publication.

Showcase project
Leaving Kreuzberg’s biotope was difficult to imagine. This
is why they constructed a remarkable new building on the
abandoned space of a flower wholesaler by the end of 2018,
just a few steps away from the old location and in view of its
frenemy, the “Bild” newspaper. After all, “taz” isn’t just any
old company. Under ever more difficult journalistic conditions,
it is a media showcase project of admirable independence,
one that readers and followers believe in. It’s only natural that
the method of church building was suited for designing the
“taz” building, considering the analogies. Just as traditional

Christian semantics are over the top in a house of God,
drawing on common symbols familiar to believers, E2A Piet
Eckert und Wim Eckert Architekten trusted the taz’ obvious
ability to “interpret” the draft by using their trusted imagery
as signifiers. The chronically underfinanced “taz” media
project carried by almost 19,000 partners definitely does not
have money to waste. This is the reason net-like statics were
selected, requiring as few components as possible whose
surfaces do just fine without finishing. Instead of posh offices,
the atmosphere is more ‘rough workshop’. Bold efficiency is
written all over the building.

Iconographic
Described by the architects as a “hierarchy-free system,” the
statics consist of elements “where all parts have to deliver
the same performance and only achieve stability together”.
The founding generation of the “taz” couldn’t have put it
better themselves – back then, everyone was paid the same
salary, from the office messenger to the editor in chief. And
the sophisticated, iconographic facade was simply a reminder
of early Soviet constructivism. But it’s a bit lavish for the
smokers’ balcony. Inside, the red floor dominates as the sole
colour. It’s justifiable to ask whether blue, black or brown
were even taken into consideration. The custom-developed
cafeteria furniture labelled with the “taz” paw print is vaguely
reminiscent of Bauhaus forms, and those looking to secure
themselves a souvenir after visiting the press are welcome
at the “taz” memorabilia shop. (No, it’s not a subsidiary of
Manufactum!) This shop peddles ideological keepsakes that
reflect the founding principles of the “taz” community as much
as the entire office building does.

A Berlin of stone? Not if the new “taz” publishing house can help it.

15PORTAL 47

Surprising: Shrines reminiscing of deceased editors are spread across the meeting room.

16 FREE FROM HIERARCHIES: TAZ IN BERLIN

The panorama office offers space for events, as well as for yoga and table tennis matches.

The raw support structure is visible everywhere in the building.

17PORTAL 47

Shelves separate the open offices into different workspaces.

The public canteen feeds more than just the editors at lunchtime.

The canteen can be divided into different rooms. “taz” events also take place here.

18 FREE FROM HIERARCHIES: TAZ IN BERLIN

The fact that the “taz” doesn’t have much to go around but still wants to

stand for a certain level of quality is reflected in its publishing house. No

pageantry, no swank – the newspaper requested an open workshop. Though

there’s lots of free space, doors were still a must. However, they had to match

the architectural concept, which is based on the rawness of a workshop:

exposed, unfinished concrete. Many of the doors and steel frames are coated

in various matching grey colours depending on their function. The T90 fire-

rated door, for example, is darker than the doors without function.

Schörghuber expertise:
Acoustic-rated and composite timber doors

The building has an elegant appeal despite its workshop character. The simple Schörghuber doors play a part.

The acoustic-rated doors and composite timber doors featuring a two-

millimetre-thick aluminium cover also have a grey tint. Several of the doors

are painted in different colours on the hinge and opposite hinge sides – some

in a surprising Traffic blue. All the doors have concealed hinges and closers,

locks with low-noise latch and a premium coating. The only exception: Two

composite timber doors have a timber frame and VX hinges as well as an HPL

surface coating.

The subtle grey of the doors matches the raw concrete walls. Several doors are painted in a bold blue on one side.

19PORTAL 47

Ground Floor 1_500

Typical Floor 1_500
Section EE 1_500

Sixth Floor 1_500

Location: Friedrichstraße 21, Berlin, DE

Building owner: taz, die tageszeitung. Verlagsgenossenschaft eG, Berlin, DE

Architect: E2A Piet Eckert und Wim Eckert Architekten, Zürich, CH

Construction engineer: Schnetzer Puskas International AG, Basel, CH

Facade planning: Emmer Pfenninger Partner, Münchenstein, CH

Technical building equipment: EBP, Ernst Basler und Partner, Berlin, DE /

PHA-Planungsbüro, Volkmarsen, DE

Gross floor area: 7820 m²

Net floor area: 7105 m²

Net area: 5417 m²

Gross volume: 29,629 m³

Costs: around €21 million

Completion: 2018

Photos: Stephan Falk, Berlin, DE / Rory Gardiner, London, GB / Yasu Kojima,

Berlin, DE / Andreas Muhs, Berlin, DE

Processor: Baierl & Demmelhuber Innenausbau, Töging, Germany

Schörghuber products: T90 fire-rated door, acoustic-rated doors

Rw,P = 37 dB, composite timber doors, timber lining frames without

decorative rebate

Hörmann products: 2-part steel profile frames with bracket clamp fastening

for retrofitting

Standard floor layout

Floor plan of the ground floor Floor plan for the sixth floor

Section

CARED FOR
L’ORÉAL HEADQUARTERS IN DÜSSELDORF BY HPP ARCHITEKTEN

22 CARED FOR: L‘OREAL IN DÜSSELDORF

What a wonderful life popular employers
have. Especially when employers put in
as much effort into workplace design as
is the case with the new high-rise project
by Düsseldorf’s HPP Architekten.

Poor little capital city: Düsseldorf is lacking a bit of pretty
much everything. Right now, they don’t have enough staff or
space to provide current employees with suitable offices.
But what’s causing employers trouble is to the benefit of
employees, who feel more cared for architecturally than
ever. With the old L’Oréal headquarters running out of space
and going out of style, the company opted to relocate into an
approved but not yet built high-rise project based on plans
by HPP Architekten – just a few hundred metres away. After
all, if the new office is suddenly a few more stops away from
the old office, you risk losing staff. It’s just as dangerous to
change trusted office routines. Employees must see the new
one as an improvement over the old.

Coherent design
In the case of L’Oréal, they left their individual offices,
moving into an open space – and were forced to do away
with several much loved traditions. The success of this
operation can surely be attributed to the architecture,
interior design and all the effort put into the project.
Employees of the corporation are now situated in an
emblematic high-rise in a prominent location. The
contemporary facade with horizontally displaced stories is
a good fit for the company, which is also active in the world
of fashion. And because HPP also won the interior design
competition, it had the opportunity to provide a coherent
design in and out. The foyer is worthy of the L’Oréal name,
while customers are trained in how to use their countless
products on the academy floor above, with the restaurant
and cafeteria another floor above that. The uniform storeys
of offices are stacked on top of them, rounded off by the
conference and event level on the 15th floor. Think tanks

and meeting rooms, phone booths and silent rooms – the
landing zone at the beginning of each floor offers (just
about) everything that belongs in a modern office nowadays.
It’s up to each individual to decide whether they want to
work alone or in teams, sitting or standing – hammocks
are still reserved for Google offices. The employees lost
their printers and water bottles – in exchange for a clean,
ecological conscience. But the free water carbonator
replaces around 90,000 PET bottles a year, and now that
there are only two printers per floor, the company is using a
lot less paper.

Deliberate heterogeneity
Custom-made furniture, sophisticated acoustics with
panels and varying surfaces make for an atmosphere that
can easily be called “cosy”. The interior design uses its
deliberate heterogeneity to work against the corporate
design wasteland often found elsewhere. And as the
workplace layout no longer displays any visible hierarchy,
the teams were given rooms for group decision-making
and tailored spaces. The “style” of the various entrance
areas was left to the employees of that floor – provided
they stay within the scope of the carefully planned “modern
style” and “vintage look” settings. Was it worth it? Those
responsible, at least, say yes. After all, the relocation
boosted efficiency – and above all, no staff were lost.

The entrance area at the German L‘Oréal headquarters.

23PORTAL 47

The canteen and hairdresser academy are located in the lower part of the building.

The lavish foyer characterised by modern elegance.

24 CARED FOR: L‘OREAL IN DÜSSELDORF

Furniture and lights provide interior design accents.

Employees can work without interruption in the silent area, where speaking is forbidden.

25PORTAL 47

No two meeting points are identical, as the employees were able to design them – to a certain extent.

The open offices are characterised by cosiness.

Workstations are situated at the all-glass facades. Meeting points are set up at the core.

26 CARED FOR: L‘OREAL IN DÜSSELDORF

Hörmann expertise:
Block frames

The concept of the L‘Oréal headquarters is based on motion. Assigned

workstations? Only when necessary. High team interaction? The goal.

Spaces characterised by movement and exchange require robust doors.

Hörmann steel doors are just the right answer, fitted in the halls of storeys

3 to 15. The fire-retarding T30 STS steel doors feature a block frame.

As the frames are backfilled with mineral wool at the factory, they do

not require mortar, enabling faster and cleaner fitting. Anti-panic locks

ensure barrier-free escape routes, and a retractable bottom seal provides

protection against smoke in case of fire. Aluminium tubular frame parts

with T30 approval for outdoors are also installed in the ground floor of

the building. These generally feature large glass surfaces. But for a level,

high-quality door appearance, they were equipped with aluminium panels.

This also increases the already excellent thermal insulation to a UD-value

of 1.1 W/(m²·K).

The T30 STS steel doors feature a mortar-free block frame.

The tubular frame parts feature an additional aluminium panel for a flush appearance.xxxSTS doors – fitted with block frames.

27PORTAL 47

Location: Johannstraße 1, Düsseldorf, DE

Building owner: die developer Projektentwicklung, Düsseldorf, DE

Occupant: L‘Oréal Deutschland, Düsseldorf, DE

Architect / interior designer: HPP Architekten, Düsseldorf, DE

Support structure planning: NAI Nagaraj Ingenieure, Hamburg, DE

Gross floor area: 38,000 m²

Net floor area: 22,000 m²

Completion: 2018

Photos: Stephan Falk, Berlin, DE / Ralph Richter, Düsseldorf, DE

Hörmann products: Multi-function doors H3, H16, D65; aluminium tubular

frame parts for outside application HE 311 – El2 30,

HE 321 – El2 30; T30 steel doors STS

Layout

Floor plan of the ground floor

COOL
SÜDWESTSTROM IN TÜBINGEN BY STEIMLE ARCHITEKTEN

30 COOL: SÜDWESTSTROM IN TÜBINGEN

With the shades closed, the cube looks downright monolithic.

Spectacularly unspectacular, the new
SüdWestStrom administrative building is
located on the outskirts of Tübingen city
centre. An architectural sculpture that
denies current trends in office design and
creates ideal workspaces with the means
of architecture alone.

Good architecture is about more than just quality. What was
created based on a long-distance effect doesn’t have to meet
all expectations from up close – and it also says nothing about
whether a building functions specifically for the reason it
was designed. In Südwestdeutschen Stromhandels GmbH,
SüdWestStrom for short, Steimle Architekten found a client
whose functional requirements were rather straight-forward,
ultimately allowing for a work of architectural art. Since
1999, the Tübingen-based power supplier has bundled the
interests of various utilities into a liberalised energy market.
SüdWestStrom purchases energy for its shareholders,
invoices network charges and develops concepts for virtual
power plants. As end customers, electricity users are totally
unaware the company even exists, placing their trust in their
local municipal utilities.

Sculpture & statement
This is why customer traffic is negligible, and the external
appearance of the company, at least from a purely economic
point of view, could have been managed without architectural
means. That SüdWestStrom still didn’t create an investment
project is striking, and the new building was designed as a
true contribution to building culture. Though the block was
carved with rough, yet exact cuts, its surfaces are extremely
versatile. More sculpture than office building, more statement
than function, the new SüdWestStrom cube is located at the
edge of Tübingen city centre, complementing the existing
ensemble of municipal utilities consisting of administration
buildings, silos, gas tanks, and all kinds of big pipes. Only the
passage to the municipal utilities customer centre presents a

functional connection. The six-storey building has no back or
front, dominating its environment with an air of confidence. In
the area where the main entrance should be, the equilateral
cube was opened with a gallant cut. The window openings
are both bold and consistent, cut out of the more than
60-centimetre-thick wall, revealing just how massive the
structure is. The steel concrete wall, thermal insulation and
rear ventilation are followed by an 11.5-centimetre-thick
loading shell made of almost white waterstruck bricks. Owing
to the production process, each brick is unique, resulting in an
overall surface that appears homogeneous from a distance,
yet highly individual and full of tact from up close. Ultimately,
the building transforms into a sculpture when the sunshades
are let down, concealing the windows.

Cold, yet cool
Inside, the offices can be used as individual, group or open
spaces. In any case, the rather traditionally organised
SüdWestStrom administration placed virtually no complex
requirements on spatial organisation. All the fun furniture
accessories that would be considered “state of the art”
elsewhere won’t be found – or missed – here. In this way,
the interior design is simply a continuation of the exterior:
light coloured floors, white walls, white stringers and
white acoustic ceilings give rise to nearly monochrome
offices. Dressed in a summery colourful attire, staff give the
homogeneous building splashes of colour. The cold, yet cool
concept of the SüdWestStrom office building most certainly
cannot be applied for just any user. That such architecture is
still possible leaves the observer with a feeling of satisfaction.

31PORTAL 47

“Privacy” for employees: The glazing features – hardly surprising – white screens.

White is the defining colour of the interior. Splashes of colour like blue screens and acoustic protection make for subtle accents.

Monochrome appearance: Only the carpet stands in contrast to the white room.

32 COOL: SÜDWESTSTROM IN TÜBINGEN

Steimle Architekten designed an extremely elegant administration building

for power supplier SüdWestStrom. In their draft, the architects made sure to

work with as few materials as possible and forego any details that seemed

complicated, aiming for a homogeneous, elegant appearance. Walls and doors

were given a uniform look. In some cases, the wall surfaces were drawn over

the frame, integrating the doors into the wall to the fullest extent possible.

Predominantly premium-coated fire-rated doors as well as composite timber

Schörghuber expertise:
Premium-coated special doors

Doors and frames flush with the wall provide for an unobtrusive appearance.

doors, in some cases with acoustic insulation function, solid timber frames,

self-locking locks and low-noise latches were used. What stands out is

the relatively generous width, not necessarily needed in an administrative

building, but natural for design reasons. Several of the doors are held by four

hinges due to their heavy weight. A recess door, concealed doors as well as

doors and timber frames with invisible moisture protection deserve special

mention.

The doors with transom panel and solid timber block frame also fit the homogeneous overall look. Several doors have excess width.

Normally open: the space-saving recess door.

33PORTAL 47

Location: Eisenhutstraße 6, Tübingen, DE

Building owner: Südwestdeutsche Stromhandels GmbH, Tübingen, DE

Architect: Steimle Architekten, Stuttgart, DE

Support structure planning: Schneck Schaal Braun, Tübingen, DE

Gross floor area: 3050 m²

Gross volume: 11,220 m³

Completion: 2017

Photos: Brigida Gonzales, Stuttgart, DE / Andreas Muhs, Berlin, DE

Processor: K. Westermann, Denkendorf, DE

Schörghuber products: T30 fire-rated doors with acoustic insulation function

Rw,P = 32, 37 or 42 dB, composite timber doors, single- and double-leaf,

acoustic-rated doors Rw,P = 37 dB, T30 fire-rated doors with transom panel,

T30 fire-rated and smoke-tight doors, composite timber doors, concealed

doors, recess door with T30 fire/smoke protection and acoustic insulation

function Rw,P = 32 dB and dimensions 1490 × 3170 mm, solid timber frames,

rebate frames, doors and rebate frames in some cases with integrated

concealed moisture protection, surface finish of door leaf and frame:

premium coating in RAL 9016 Traffic white

Floor plan of the ground floor

Standard floor layout Section

34 COOL: SÜDWESTSTROM IN TÜBINGEN

The goal in designing the new
SüdWestStrom building was to create
subtle elegance. One way to achieve this
was fitting doors and frames flush in the
wall.

What requirements did this project present?
The architects placed an emphasis on flush-fitting doors
that were in some cases integrated into the wall cladding
as so-called concealed doors. On top of that, a premium
colour coating was used. Wherever possible, mortice locks
for administrative buildings with acoustic insulation and an
adjustable stainless steel lock plate were installed in the
frame.

Anything in particular you had to consider?
Two types of flush-fitting doors were used for this project.
Some of them have visible timber or rebate frames and some

Steven Potrykus from Schörghuber
on flush-fitting doors

of them have completely concealed timber frames. The timber
rebate frame selected has an overall profile dimension of
54 mm, while the door leaf with a thickness of 70 mm with
jamb rebate is flush-fitted on the opposite hinge side over the
timber rebate frame. The wall cladding was then connected to
the timber rebate frame on the opposite hinge side, concealing
the frame entirely and making the wall cladding and door leaf
flush on the opposite hinge side.

What has to be considered from a technical standpoint
when designing concealed doors?
Correct selection and fastening of the door sets as well as
matching on-site wall claddings to our door sets with the
objective of having the same surface quality.

What special doors were fitted and why?
As we cater to the requests of our customers, virtually all
of our products are special. For the SüdWestStrom project
in Tübingen, the architects planned with a T30 smoke-tight

Recess doors “disappear” in the wall, offering a maximum passage width. These doors close automatically in case of a fire.

SCHÖRGHUBER EXPERTISE:
FLUSH-FITTING SPECIAL DOORS

35PORTAL 47

All doors are set flush in the wall.

recess door with double wall measuring 1490 mm wide by
3170 mm high which is generally held open with a magnet,
only closing in the case of a fire. This recess door was placed
in a specially designed wall recess without protruding into the
hallway.

What are the benefits of a recess door?
When open, the door set disappears into the wall recess,
making the door set as inconspicuous as possible.

How did Schörghuber support the architects in their
planning?
The majority of communication took place via the processor,
Westermann. In close, intense collaboration, we realised
the architects’ request to integrate the doors into the wall
claddings.

How do you achieve moisture protection in timber door
sets?

This is achieved with our rebate frame with moisture protection
at the bottom edge of the frame and a concealed PUR band at
the bottom edge of the door leaf. This door set was used in the
handicapped lavatory.

Why does this building have ”overwide” doors?
Overwide doors were used due to the desired fitting situation
and the required clear passage of 90° when the doors are
open. These “special sizes” are no problem for Schörghuber,
as we can supply all special dimensions as part of our tested
and approved range of sizes thanks to our complex production
systems.

How can acoustic insulation be ensured in such large
doors?
With a door leaf structure in a special design with sizes that
have undergone acoustic insulation testing as complete door
sets.

Steven Potrykus, Schörghuber sales

Ph
ot

os
: A

nd
re

as
 M

uh
s

PRECISE
 ATTOCUBE IN HAAR BY HENN ARCHITEKTEN

PRECISE
 ATTOCUBE IN HAAR BY HENN ARCHITEKTEN

38

Simple, elegant and sensational: the attocube foyer.

PRECISE: ATTOCUBE IN HAAR

Companies focused on nanotechnologies
need just the right room conditions for
manufacturing high-tech products –
and office and lab spaces tailored for
engineering them. And when employees
of this type of company include a number
of physicists, as is the case at attocube
systems AG, the guiding theme of office
design is most definitely precision.

Since it was founded in 2001, the Munich-based company
has only seen one direction: straight up. At the end of
2018, the firm finally moved into its new, future-oriented
building – the NanoFactory. On a rather small and especially
unfavourably shaped property, Henn Architekten realised
a building meeting the demands of attocube and its staff
especially. 150 employees moved in, though there is room
for 300. After all, things are expected to keep going up. The
business generates major revenue in a range comparable
to the tip of a pin, developing and producing products for
applications in the nano and subnano range – which is
where the company name “atto” comes from. This unit prefix
stands for 10-18 and does away with never ending series of
decimal points. For those who have forgotten: a nanometre is
a billionth of a metre.

Most in-demand
The nano drives and displacement sensors from attocube can
position even the smallest of surface structures precisely for
examination. All of this also works in an ultrahigh vacuum,
in high magnetic fields and at cryogenic temperatures of
negative 200 degrees Celsius. These conditions are mainly
needed in university and basic research laboratories, which is
why the new offices in Haar are mostly occupied by physicists
and representatives of related sciences. By contrast, precision
mechanics such as dental technicians or goldsmiths dominate
in production – after all, they are specialists in sophisticated,
ultra-precise work processes. Both groups of professions
have one thing in common: They are in the highest of demand,

much sought after, and so they can expect a comfortable
work environment. attocube was founded in central Munich
in a location convenient for employees but with a workflow
in need of great improvement and incapable of expanding.
The new site in Haar is – at least it feels that way – still part
of Munich somehow, has a train stop right at its doorstep and
spoils employees to compensate for their commute to work
with everything a contemporary office building can offer these
sought-after specialists.

Complex entry
The nanotechnologists may be unable to imagine the rough
measure of achievable precision on construction sites –
Henn Architekten still attempted to make the aesthetic of
precision come alive. The all-round facade strips swing back
and forth, divided by vertical metal sections. The generous
ground floor with foyer and production takes up virtually
the entire usable space offered by the property. But across
from the train stop, the building is sort of indented, providing
room for an entrance area, café and all. The offset of the
triangular atria of the floors make for a complex staircase
providing access to each of the storeys. This quite simple
device ensures that the individual areas are not perceived
to be separated, but instead as deliberately linked for
everyone to see. And because we are still talking about a
company run by scientists, the interior design is free of any
trendy decorations. By contrast, it relies solely on the effect
of shapes and materials to create an employee-friendly
atmosphere.

39PORTAL 47

High-tech: The production area ensures precision down to the nanometre.

The company canteen features a classical setup.

40 PRECISE: ATTOCUBE IN HAAR

Schörghuber expertise:
Special doors with various functions

attocube develops and produces drive and measurement technology for

ultra-demanding nanotechnology applications. Production forms the heart

of the newly constructed NanoFactory in Munich – but a large part of the

building is also dedicated to the development labs and administrative offices.

Schörghuber supplied 120 doors for these areas, mainly single-leaf doors

with a wide range of functions, all with a white HPL surface and matching

flush-closing plastic edge and stainless steel VLX hinges with securing pin.

Fire-rated doors with steel frame, in some cases featuring glazing cut-outs,

acoustic-rated doors as well as damp and wet room doors were also provided.

With the exception of the doors with glazing cut-out, all these doors are

very similar to create a homogeneous overall appearance. In addition to the

single-leaf doors, Schörghuber also supplied a sliding door without special

requirements. Several of the fire-rated doors are equipped with an electric door

strike. The architects also chose to fit one of the composite timber doors with

concealed hinges.

Functional doors, such as the fire-rated door (image left) have to disappear into the architecture just like standard office doors (image right).

The fire-rated doors in the administrative area are in some cases solid (image left), while others feature a narrow glazing cut-out (image right).

41PORTAL 47

Attocube Systems Headquarters
Haar, DE

10m0Section – cross section M 1:200
October 2016

Attocube Systems Headquarters
Haar, DE

10m0Floor plan – level 0 M 1:200
November 2016

Location: Eglfinger Weg 2, Haar, DE

Building owner: Wittenstein Immobilien GmbH, Igersheim, DE

Architect: Henn Architekten, Berlin, DE

Support structure planning: Sailer Stepan und Partner, Munich, DE

Gross floor area: 9175 m²

Completion: 2018

Photos: Andreas Muhs, Berlin, Germany

Processor: Baierl & Demmelhuber Innenausbau, Töging, Germany

Schörghuber products: Damp room doors, wet room doors, composite timber

doors, acoustic-rated doors Rw,P = 32 and 37 dB, acoustic-rated doors Rw,P

= 32 dB with damp room suitability, T30 fire-rated doors, T30 fire-rated doors

with acoustic insulation function Rw,P = 37 dB, T90 fire-rated doors with

acoustic insulation function Rw,P = 32 dB, in some cases with glazing cut-out,

T30 fire-rated and smoke-tight doors, in some cases with glazing cut-out,

composite timber sliding door, timber rebate frame

Hörmann products: 2-part steel profile frames with bracket clamp fastening

for retrofitting

Section

Floor plan of the ground floor

42 CORPORATE NEWS

HÖRMANN
CORPORATE NEWS

DIGITAL PLANNING WITH
BIM MODELS

Hörmann began providing BIM data
in early 2018, and has continued
to expand its offering ever since.
Currently, BIM data can be used for
over 100 products from all product
areas. “Our offering has been very
well received. After launching the
project, demand began to grow,
and almost two years later we can
now look back at the first projects
completed and planned with our
BIM data,” summarises Knut Haufe,
Architects’ Programme and BIM

team leader at Hörmann. Digital
information is becoming more and
more important, and Hörmann is
positive that manufacturers of
construction products will play a key
role in designing the BIM process
according to Haufe. This is why
several manufacturers of construction
products, including Hörmann, founded
the trade association “Digital Building
Products” in 2017. The goal of the
initiative labelled “productsforbim” is
to design practice-compliant digital
product data and services, exchange
information and experiences with
one another, link manufacturers

Hörmann offers BIM data for over 100 products.

and customers and expand digital
value chains. Hörmann has its own
BIM team, which assists Hörmann
specialist advisors who closely
support architects, engineers,
construction companies or facility
managers in conceptualising and
carrying out their projects. “We place
an emphasis on practical information
and so we are in constant contact
with our partners,” states Haufe. The
BIM models are constantly updated to
increase planning quality and ensure
reliable use. This allows everyone
involved in construction to already
view the digital image including

43PORTAL 47

Ph
ot

os
: H

ör
m

an
n

“BASIC KNOWLEDGE OF
DOORS”

Doors have a simple task: They are
intended to either close structural
openings to the outside world
or indoors between rooms. But
planning and fitting doors is much
more complex than that. To provide
support and assistance, Hörmann
has published its “Basic knowledge
of doors” technology manual. This
reference provides a clear description
of the basics regarding doors. Among
other things, it goes into detail on
standards and the legal framework,
in Europe especially, in addition to
providing general information on the
structure of a door, door types and
frames as well as optional extras

that are in some cases mandated
by law. The technical manual offers
neutral information while presenting
a compact knowledge repository
covering all things related to doors as
a construction component. Besides
text information, the total of 208 pages
also feature large-scale images of
doors in use or in architecturally
high-quality buildings. The “Basic
knowledge of doors” technology
manual is available from Hörmann free
of charge and can be ordered from
www.hoermann.de.

Fresh from the press: The “Basic knowledge of doors” technology manual.

The BIM data is available from the Hörmann Architects’ Programme.

all relevant production information
and variants of Hörmann products
before fitting. The BIM data for the
construction components can be used
in early planning phases to determine
quantities, for example. All BIM
objects can also be tailored to the
product-specific size ranges, taking
dependencies such as the distance
back of doors into consideration. The
BIM data is currently available from
the Hörmann Architects’ Programme
and is compatible with Revit and
Archicad. Plus, custom IFC files
can be requested from within the
Architects’ Programme so the data
for Hörmann products can be used
in other architect programs. As the
planning and realising of construction
projects is becoming ever more
connected and internationalised, the
Hörmann BIM models are available
in German, English, French, Spanish,
Italian, Russian, Polish and Hungarian.
In case of questions, users can
contact the Hörmann BIM team free of
charge at +49 (0)5204 915-3717 or
bim@hoermann.de.

44 CORPORATE NEWS

SCHÖRGHUBER
CORPORATE NEWS

SCHÖRGHUBER EXPANDS ITS
RANGE OF DAMP AND WET
ROOM DOORS

In public spaces with strict hygienic
requirements, doors have to withstand
direct, long-lasting moisture. To meet
these needs, Schörghuber offers a
comprehensive range of doors for
damp and wet rooms. Architects and
processors can choose from a broad
spectrum of design and combination
options.

Damp room doors
Damp room doors are used in spaces
only temporarily subjected to low
moisture levels. Made of timber
and timber materials, the doors are
extremely resistant thanks to their
special manufacturing method and HPL
coating. As standard, they feature a PUR
band on the bottom edge of the door leaf
that provides protection against moisture
penetration. Furthermore, functions such
as fire and smoke protection, acoustic
insulation, break-in resistance and
radiation protection, as well as climatic
classes and accessibility can optionally
be combined.

Wet room doors
Schörghuber wet room doors are
ideal for areas where spray water is a
common occurrence, humidities are
temporarily higher or where no fresh air
can be let in through windows, allowing
water condensate to form briefly. They
are also made of timber and timber
materials, but are resistant to moisture
thanks to their production process and
equipment. As standard, the wet room
doors feature a robust HPL laminate as
well as a concealed plastic edge band for
additional protection against moisture.

Schörghuber has expanded its range of damp and wet room doors, now offering a comprehensive programme with numerous design...

45PORTAL 47

SOLID TIMBER FRAME DOORS

In architecture, light is considered
one of the most important materials.
Designing utility rooms such as
hallways, staircases or entrance
areas in public buildings can present
a particular challenge, as high design
and lighting standards as well as
construction regulations all have to
be considered. Many areas have to
be separated physically with special
door solutions. Combining function,
transparency and design, solid timber
hollow profiled section doors from
Schörghuber were made specifically
for such cases. Made of solid timber
profiles and extensive glazing, these
door sets are characterised by their
large dimensions, a modern, simple

design and various functions as well as
optional extras. The true architectural
challenge was connecting the panes of
25V-S glazing using thin silicone joints.
With the Seamless door type, a special
door frame design requires no glazing
beads, meaning the transition between
the glass and frame is virtually invisible.
In addition, the 70 mm frieze width
is especially narrow, providing more
space for the door glazing. Depending
on the fitting situation, all solid timber
hollow profiled section doors can be
painted or treated with various veneers
or HPL laminate.

Sophisticated and generous: Seamless doors do not have a glazing bead.

Solid timber hollow profiled section doors from Schörghuber ensure transparency and light.

... and combination options.

Wet room doors plus
The wet room door plus is ideal for use
in swimming pools, wellness facilities,
public WC and sanitary facilities,
laboratories, commercial kitchens and
buildings at risk of flooding. As these
areas are subject to strict hygiene
requirements, they require frequent
cleaning with strong cleaning agents,
which only this door can withstand
continuously. This is why the special
door is produced free of timber and
timber materials and consists of one-
hundred-percent moisture-resistant
material, lending it an especially long
service life.

Ph
ot

os
: S

ch
ör

gh
ub

er

46 TECHNOLOGY

TECHNOLOGY: HÖRMANN
ALUMINIUM ENTRANCE DOOR THERMOPLAN HYBRID

Ph
ot

os
: H

ör
m

an
n

Horizontal view of ThermoPlan Hybrid with concealed hinges.

Applications: Generous entrance areas are the perfect fit for modern
architecture, with the entrance door elegantly blending into the overall
look. Besides colour and design, the flush fit is another quality feature of
the door. In the ThermoPlan Hybrid entrance door, the door leaf is flush
with the frame on both the inside and outside, giving it an especially
generous and elegant appearance. Optionally available concealed hinges
ensure a smooth look. In many styles, the glazing can be fitted flush
with the external sheet. A wide variety of design and colour options are
available. The combination of aluminium and stainless steel, only available
from Hörmann according to the manufacturer, ensures an especially
shape-retaining construction. The ThermoPlan Hybrid also features an
excellent thermal insulation value (UD value 0.78 W/(m²·K)) and RC 3
equipment as standard.

Model: ThermoPlan Hybrid Versions: Flush with frame, external sheet
made of powder-coated stainless steel Materials: Aluminium and
stainless steel Main function: Entrance door Security equipment: RC 3
with 5× security lock, tamper-proof profile cylinder as standard Thermal
insulation: UD-value 0.78 W/(m²·K), meets all requirements of the energy
saving regulation, suitable for low-energy houses Special equipment:
Concealed hinges, side elements with letter box systems, transom lights,
automatic locks (e.g. finger print, code), electronic spyhole Max. size:
1250 mm × 2500 mm Fitting to: External walls Fitting: Through plug and
anchor fitting Colours: RAL to choose and NCS Styles: 12 designs

In combination with fixed glass elements, the flush-fitting ThermoPlan Hybrid entrance door provides for a generous, elegant appearance.

47PORTAL 47

Applications: In buildings such as hotels, concert halls or recording studios,
it is essential to separate the different rooms while enabling access as
needed. These properties often have high acoustic insulation requirements
that classic door sets are unable to satisfy. To meet these needs, Schörghuber
has developed double door systems that ensure extremely high acoustic
insulation values up to 60 dB (Rw,P). The double door system consists of two
doors in direct succession with a fixed clearance. Thanks to an advanced
design, the double door systems from Schörghuber now achieve even higher
acoustic insulation values depending on the wall thickness, proven by testing:
With a wall thickness of at least 255 mm, doors can be offered with a verified
acoustic insulation function of up to 60 dB (Rw,P). With a wall thickness of at
least 155 mm, up to 56 dB are possible with test certificate. Besides acoustic
insulation, the doors also offer additional functions such as T30 fire protection,
smoke protection and break-in resistance, enabling flexible applications for
different requirements.

Product: Double door systems with acoustic insulation up to 60 dB Version:
Single-leaf and double-leaf with 50 and 70 mm door thickness, with
transom panel/transom light Fitting to: Brickwork, concrete, gas concrete,
partition walls Frames: Timber corner frames, timber block frames, rebate
frames, steel corner frames Frame hold dimensions (max. width × height):
Single-leaf: 1280 × 2716 mm, double-leaf: 2966 × 2983 mm, with transom
panel/transom light max. height 3500 mm Functions: Fire protection T30,
smoke protection RS, acoustic insulation Rw,P = 54 dB, 56 dB and 60 dB,
break-in resistance RC 2, RC 3, radiation protection Optional extras:
Concealed hinges, concealed closer, anti-panic locks, electric strikes,
magnet and latch contact.

TECHNOLOGY: SCHÖRGHUBER
HIGH ACOUSTIC-RATED DOUBLE DOOR SYSTEMS

Ph
ot

os
: S

ch
ör

gh
ub

er
Horizontal views with a wall thickness of at least 255 mm. Left: Solid brickwork. Right: Lightweight construction.

With acoustic insulation values of up to 60 dB and functions such as fire and smoke protection as well as break-in resistance, double door systems are ideal for

flexible application in construction projects.

48 ARCHITECTURE AND ART

Like sculptures, paintings should be
observed from as many different angles
as possible. Only then do many pieces of
art reveal their true depth. The works of
Bastian Muhr are no exception.

In general, paintings hang on the walls of galleries and
museums. A few metres to the left and right – the viewer
doesn’t have many more options to see the picture from
another perspective. But the more graphic a piece becomes,
the more of an influence the perspective has on how it
is interpreted. Bastian Muhr’s drawings almost demand
to be observed from every angle. Almost like in a three-
dimensional model, the proportions change. In Muhr’s
abstract, detailed drawings, lines repeated mechanically are
the defining element. He doesn’t choose a specific shape
or even the tool he uses to apply them to the surface. And

though the artist expresses himself in two dimensions, the
room also plays a role. His arguably greatest work is only
temporary. As part of a show, he created this masterpiece
on the stone floor of the Museum der bildenden Künste
(museum of fine arts) in Leipzig. 200 square metres of the
atrium are covered with a lattice-like diamond-shaped net of
white felt pen strokes. Depending on the angle, they elongate
or compress the space visually, changing the dynamics. By
the way, this isn’t Muhr pursuing a dedicated message. “For
me, it’s more aesthetic questions that can’t be answered with
words,” explains art journalist Sarah Alberti.

ARCHITECTURE AND ART
BASTIAN MUHR

Works from three series: Colored Drawings (2017) / Black Drawings (2017–2018) / Painting on paper (2017).

49PORTAL 47

Artist: Bastian Muhr
Born in 1981 in Braunschweig, Germany
Grew up in Berlin, studied painting and graphics at the Leipzig Academy
of Fine Arts from 2004 to 2010. Next, he studied under master Annette
Schröder for three years, followed by a year-and-a-half as an artistic
employee for Ingo Meller. Bastian Muhr’s artwork has been displayed
in multiple solo and group exhibitions and has earned him international
prizes. He lives and works in Leipzig.

Galerie Jochen Hempel
Lindenstraße 34
10969 Berlin
www.jochenhempel.com

Ph
ot

os
: V

G
 B

ild
-K

un
st

 B
on

n,
 2

01
8

Bastian Muhr took about two weeks for the approximately 200-square-metre drawing at the Museum der bildenden Künste (museum of fine arts) in Leipzig.

Ph
ot

o:
 A

le
xa

nd
er

 S
ch

m
id

t /
 P

un
ct

um
.

Bastian Muhr, Kante, 2018, atrium of the Museum der bildenden Künste Leipzig.

50 RECENTLY IN ... BARKER HEIDE

Sitting at the office for eight hours? Not
Birgit Voigtländer. Her place of work wasn’t
created by architects – but by Mother Nature.
The nomadic shepherd is currently tending
one of her herds in Barker Heide.

70 hours a week, negligible pay: How enthusiastic do you
have to be in this profession?
Really enthusiastic. There’s no use in calculating my hourly
pay – it’s no where near minimum wage. But I enjoy my job.
I’m outside a lot with the sheep and dogs. It’s my life.

Do you develop relationships with your animals?
Of course you get to know your animals and so you develop
relationships with them. The longer you have the animals, the
stronger the relationship. That’s why it’s easier for me to part
with a lamb than with a grown sheep. But the lambs that grow
on me I keep anyway.

Emotional discussion: How can wolves and sheep coexist?
Those who keep pastures, myself included, need more
financial support for our increased efforts owing to the
wolves. Anti-wolf fences are actually financed by the state.
But the process is slow-going. I submitted the request in
March and still haven’t received a response. The same goes
for compensation for injured sheep. I’ve lost ten animals, and
haven’t seen a cent for them yet. This has to improve.

So, politics have some catching up to do?
Politicians definitely are not doing enough. The EU would pay
for a so-called grazing animal premium, but Germany is the
only member that hasn’t made recourse to this premium to
date. Shepherd protests in autumn of last year have luckily
gotten the subject back off the ground. At the end of June,
the Federal Council issued a recommended resolution to the
Bundestag to introduce this premium. These 30 euros per
sheep and year would be a help to us. Now, the Bundestag
“just” has to vote on the matter.

Look at that. Soon there won’t be much left of the tall grass.

RECENTLY IN ...
BARKER HEIDE

PORTAL 47

Ph
ot

o:
 H

ör
m

an
n

A couple of goats also belong to the herd.

Topic of the next issue of
PORTAL: Learning

PREVIEW

Birgit Voigtländer
Born in 1966 in Hamburg, Germany,
After graduating from secondary school, she first attended the Institute for
Building Technology followed by a vocational school for social pedagogy
in Hamburg, ultimately opting for an alternative lifestyle and moving to
a self-sufficient farm in Ostfriesland. She then helped out at Schäferei
Seebürger sheep farm in Preten in return for free room and board for
about a year. In 1992, Birgit Voigtländer went freelance with
250 ewes in Mecklenburg-Vorpommern. In 1997, she and her now
1000 ewes relocated to Schleswig-Holstein, where she managed
operations together with Daniel Kley. In 2000 she completed her
certification as an animal husbandry worker with a focus on sheep
and has run the company alone since then. She recently began marketing
sheep products on her website.
www.schaeferei-aukrug.de

Ph
ot

os
: D

an
ie

l N
aj

oc
k

Lippstadt comprehensive school by Swiatkowski-Suerkemper Architekten.

What role does direct marketing of your products play?
Up to now, a rather minor one, even though we ship our meat
Germany-wide. Demand is slowly growing, but most lambs still
go straight to the dealer.

Why isn’t insulation made of sheep’s wool more popular?
Wool has an insulation value of 0.035-0.045 W/mK and can
absorb about 30 percent of its weight in moisture. Plus,
it’s capable of breaking down pollutants such as ozone or
formaldehyde. Why it only has a market share of 0.5 percent is
a mystery to me.

Sheep are also used for landscape conservation. What
advantage do they have over standard lawnmowers?
They leave blossoms alone. Plants produce seeds, which in
some cases are also spread across the area by the sheep.
Insect diversity doesn’t have to suffer due to landscaping.
A landscape like Lüneburg Heide would be virtually impossible
to maintain without sheep.

You can read the full interview on
www.hoermann.de/portal

“There is only one thing that is more expensive in the long term than

education: no education.” These words are attributed to former US

President John F. Kennedy. And he was certainly right! Education is the

basis of economic success – and for a while it was rather neglected in

Germany. And even though the economy isn’t crippled by any means,

there has now been a rethink and reinvestment in schools, in universities

and also in public libraries. We will be dealing with these educational

buildings in the next issue of PORTAL, concentrating on architecture that

lays the foundation for future knowledge.

XXL acoustic-rated sliding doors
Up to Rw,P = 42 dB
Schörghuber offers single-leaf sliding door systems
with a tested acoustic insulation of Rw,P = 42 dB with
extra-large dimensions. The sliding door can be up to
2200 mm wide and 2800 mm high. With this excellent
acoustic insulation value, the door ensures quiet and
discretion in kindergartens, hospitals, care facilities and
hotels.

Discover a world of doors at

www.schoerghuber.de

EXTRA
LARGE
ACOUSTIC
INSULATION

Special doors

