
PORTAL 24
INFORMATION FOR ARCHITECTS
from Hörmann

Hamburg
Henning Larsen architects, Böge Lindner
K2 architekten, Bothe richter Teherani

10

04

24

24 18

10

You have long been accustomed to the publication of a
city portrait of munich every two years on the occasion
of the Baumesse (building trade fair) that takes place
in the Bavarian capital in January. This time we are
taking advantage of the year without a trade fair to visit
Germany‘s clandestine capital in the north. Currently,
Hamburg is much talked about as the venue of Europe‘s
largest construction site, the HafenCity. In late autumn
2011, the new building of the Spiegel Group was completed
as a constructional equivalent to the Elbphilharmonie.
The distinguished glass cube on a stone plinth is located
at a prominent location at the northern entrance to the
HafenCity. The mighty edifice was designed by the Danish
architecture firm of Henning Larsen. further to the east, the
Überseehafen (overseas harbour) has considerably taken
shape. The increasingly dense infrastructure is perfectly
suited for the 25hours Hotel Company that already operates
its second hotel in the city. Even though it is located within
a hybrid perimeter block development, the building is
distinguished by its sensationally unconventional interior
design. The 25hours Hotel at Überseeallee 5 is already
among the city‘s most popular hotels. Yet the Hanseatic
city is not only growing along the banks of the Elbe. In the
city centre, many post-war buildings are being replaced
by modern office buildings. The first element of the
rejuvenation of the rödingsmarkt district was designed by
the Hamburg architect firm of Bothe richter Teherani and
consists of a massive solitaire building whose windows
resemble monitors inserted into the metal facade. a
distinguished feature is its large opening on the water side,
while the street side is rather more closed off. We hope
you enjoy this exploratory tour of Hamburg.

CONTENTS

Dear Readers,

EDITORIAL

04

06

10

18

24

30

32

34

35

PORTAL ON LOCATION
in Hamburg

PORTAL INTERvIEw
Klaus Troldborg, Henning Larsen architects,
Copenhagen

SPIEgEL buILDINg
Henning Larsen architects, Copenhagen

25HOuRS HOTEL
Böge Lindner K2 architekten, Hamburg Stephen
Williams associates, Hamburg (interior design)

OFFICE buILDINg AT RöDINgSMARkT
Bothe richter Teherani, Hamburg

HöRMANN CORPORATE NEwS

ARCHITECTuRE AND ART
Stephan Balkenhol

PREvIEw
facades

IMPRINT / HöRMANN IN DIALOguE

Cover photo: The new cafeteria of the Spiegel building,

noshe / DEr SPIEGEL

03

martin J. Hörmann Thomas J. HörmannChristoph Hörmann

PORTAL ON LOCATION
in Hamburg
Hamburg is not only growing in the HafenCity. Construction is also taking place in other
parts of the city where old buildings are being renovated and new ones constructed.
PorTaL takes you on a stroll through the city and shows you a selection of buildings
in which Hörmann is involved. In addition, PorTaL presents you with tips for going out,
relaxing and sightseeing near the featured buildings that should be entertaining not only
to “Quiddjes” (newcomers) but also to long-established “Hamburgers”.

02

 01

10

03
05

06

08

13

fo
to

: f
ot

of
riz

z;
 Il

lu
st

ra
tio

n:
 m

ic
ha

el
 K

or
ol

Q
ue

lle
: H

af
en

Ci
ty

 H
am

bu
rg

 G
m

bH

04

09

12
11

07

08 Residential home in the
HafenCity
am Kaiserkai 12
Ingenhoven architects,
Düsseldorf

The PORTAL tip
meßmer momEnTUm
TeeLounge, am Kaiserkai 10

09 unilever high rise
Strandkai 1
Behnisch und Partner, Stuttgart

The PORTAL tip
There are benches near the
water in front of the building.

10 Emporio high rise
Dammtorwall 15
marcovic ronai Voss, Hamburg

The PORTAL tip
Park Café Schöne aussichten,
entrance via the Gorch fock
bank

11 Office building Hamburg
Drehbahn 47
mHm architects, Vienna

The PORTAL tip
Streits movie theatre,
Jungfernstieg 38

Office building wb57
Willy-Brandt-Strasse 57

Gnosa architekten, Hamburg

The Portal tip
aIT-architekturSalon Hamburg,
Bei den mühren 70

25hours Hotel
Überseeallee 5

Böge Lindner K2 architekten, Hamburg

The Portal tip
maritimes museum und austernbar
(maritime museum and oyster bar)
Kaispeicher B, Koreastrasse 1

Office building at Rödingsmarkt
rödingsmarkt 16

Bothe richter Teherani, Hamburg

The Portal tip
TI Breizh-Haus der Bretagne,
Deichstrasse 39

Spiegel building
Ericusspitze 1

Henning Larsen architects, Copenhagen

The Portal tip
restaurant and Café Schönes Leben,
alter Wandrahm 15

Elbphilharmonie
am Kaiserkai 73

Herzog & de meuron, Basel,
Switzerland

The Portal tip
Elbphilharmonie pavilion, Großer
Grasbrook / magellan terraces

07

05

06

02

01

Coffee Plaza
am Sandtorpark 4

richard meier & Partners architects,
new York

The Portal tip
HafenCity InfoCenter,
am Sandtorkai 30 04

katharinenschule
am Dalmannkai 18

Spengler Wiescholek architekten
and Stadtplaner, Hamburg

The Portal tip
Wandrahm Coffee & Tea,
am Kaiserkai 1303

1997 first annoucement of the HafenCity project
2000 adoption of the master plan by the senate
2003 Start of construction in the quarters
 am Sandtorkai / Dalmannkai
2007 Start of construction of the central “Überseequartier” (oversea

quarter) district
2007 Start of construction of the new U4 subway line
2009 Completion of the first quarter of the HafenCity
2010 Publication of the master plan for the eastern HafenCity

following a planning phase of approximately 13 years, the new city
district currently has 1700 residents. a total of 8400 jobs were created on
the 157-hectare former harbour premises in which 300 companies have
already settled.

HAFENCITy HAMbuRg

Photo: oliver Heissner

Photo: Stephan falk

Photo: Stephan falk

Photo: Stephan falk

Photo: Stephan falk

Photo: noshe/DEr SPIEGEL“.

Photo: Stephan falk

12 Metropolis Haus
Dammtorstrasse 29 – 32
florian fischötter, Hamburg

The PORTAL tip
ristorante opera,
Dammtorstrasse 7

13 Office building ADA 1
an der alster 1
J. mayer H. architects, Berlin

The PORTAL tip
Sagners Café restaurant,
Barcastrasse 8

distinguished buildings will dominate the image of the
city in the future. on a European scale, HafenCity is a
successful project as it already contains a felicitous mix
of various uses while the public areas with access to the
water are also very well received. However, in some areas
it is lacking a uniform or cohesive architectural style. In
my opinion, the Spiegel building contributes to the positive
development of the location by offering, in addition to
a modern and attractive work environment, appealing
outdoor premises that vitalise the urban space.

PORTAL: Even though the topographies of the two
countries are very similar, Germany and Denmark are
two different countries. Do you believe that this is also
expressed in their architectural styles?
kLAuS TROLDbORg: I believe that the architectural style
is closer related to the individual architectural firm than its
country of origin. for example, Henning Larsen architects
does not apply one uniform style to all its projects. We
believe that the solution for each new project must be
developed from its specific requirements and possibilities.

PORTAL: The outcome of the competition for the new
Spiegel headquarters was eagerly anticipated in Hamburg.
What did you feel when you found out that you were
chosen to design this important building as a foreign
architecture firm?
kLAuS TROLDbORg: The Spiegel is a well-known icon of
the international press that stands for quality at various
levels, including architecture and design. We are therefore
very proud that Henning Larsen architects was given the
opportunity to design a new building for the publishing
house. The building lot at the Ericusspitze is especially
well-suited for creating a modern and dynamic work
environment for the Speigel employees.

PORTAL: HafenCity in Hamburg is considered to be
Europe‘s largest urban development project. What do
architects in Denmark think of HafenCity?
kLAuS TROLDbORg: In many European cities old harbour
premises are currently being converted and integrated
as new city districts into the growing cities. as a result,
Hamburg is undergoing a significant change. new,

The Spiegel building on Ericusspitze is often considered to be the counterpart to
the Elbphilharmonie Concert Hall. In point of fact, the northernmost building of
HafenCity with its suspended glass facade and the “window to the city” stands out
from the buildings surrounding it, creating a clear landmark in reply to Hamburg‘s
currently most prominent building. PORTAL spoke to klaus Troldborg of Henning
Larsen Architects about the architectural concept and the impressive atrium.

PORTAL INTERvIEw
with klaus Troldborg of Henning Larsen Architects

06

07PORTAL 24

Ph
ot

o:
 C

or
de

lia
 E

w
er

th

PORTAL: The most dominant building material of northern
Germany is clinker brick. With the exception of the plinth,
you opted for a glass facade for the Spiegel building. Why?
kLAuS TROLDbORg: Henning Larsen architects always
works with the dominant local context. In this case, the
transition between Speicherstadt and HafenCity at the
Ericusspitze inspired our facade design. We wanted to
represent this transition in the architecture by creating a
reference to Speicherstadt in the heavy, brick-clad plinth
section. This is juxtaposed by the filigree, smooth glass
facade that symbolises the newly constructed city district.
The surrounding buildings of both Speicherstadt and
HafenCity are reflected in this facade, which creates an
interesting interplay with the interior.

PORTAL: a modern media headquarters is not a
conventional office building. What are the differences?
kLAuS TROLDbORg: The Spiegel management was very
keen on ensuring privacy for the individual offices to
enable the greatest possible concentration during work
hours. However, one of our main architectural aims is to
create meeting points and locations where people interact,
which is clearly apparent in the new Spiegel building as

08

PORTAL INTERvIEw

with klaus Troldborg of Henning Larsen Architects

xxxPh
ot

o:
 C

or
de

lia
 E

w
er

th

The bridges and stairs offer opportunities for spontaneous
communications (previous page).
Glazed offices additionally illuminate the atrium,
creating visual contacts (left).

09PORTAL 24

well. This is why the atrium serves as a large meeting and
communication space. It can be used for informal meetings
that result in a better and more intense exchange of ideas,
which can inspire the work of individuals.

PORTAL: What do you want to express with the large
“window to the city” in the northern facade?
kLAuS TROLDbORg: on each floor, there are two or three-
story high rooms that partially face the “window to the
city“. This allows the city to be viewed from the atrium
while it also provides a space for encounters that are of
key importance for both the business and a positive work
atmosphere.

PORTAL: To what extent did your company have an
influence on the interior design of the building?
kLAuS TROLDbORg: Henning Larsen architects was
commissioned with choosing the materials and the design
for the entire Spiegel building. a very distinctive feature on
the interior is our design of the atrium with its 13 bridges
and stairs that create both horizontal and vertical dynamic
connections between the floors. at the same time, the
atrium with its adjacent three-storey café / lounge section

klaus Troldborg
Born in 1964,, resides in munich, Germany

Until 1991 enrolled in architecture at the royal Danish academy of fine
arts in Copenhagen
1991 – 1996 employed by various companies in Berlin and Copenhagen
Since 1996 a member of Henning Larsen architects, Copenhagen

Select projects
Currently: Siemens corporate headquarters (in the planning stage),
munich, Germany
Spiegel building in Hamburg, Germany
financial Plaza, riyadh, Saudi arabia
massar Children’s Discovery Centre, Damascus, Syria

www.henninglarsen.com

PORTRAIT

Ph
ot

o:
 a

gn
et

e
Sc

hl
ic

ht
kr

ul
l

is part of the prominent “window to the city“. This visually
connects all levels while the stairs and bridges that criss-
cross the open space become “short cuts” and thus
meeting points.

PORTAL: The building has been awarded with the highest
level of the prestigious “HafenCity Ecolabel” in gold.
How important is environmentally-friendly construction in
Denmark?
kLAuS TROLDbORg: The “HafenCity Ecolabel” in gold
defines sustainability in a comprehensive way – it not only
considers energy and water consumption but also social
sustainability and the sensible use of materials. These
are also important aspects of construction in Denmark.
many of the sustainable solutions are closely connected
to the architecture and therefore strongly influence the
architectural and aesthetic expression of buildings.

There was a general sigh of relief in Hamburg when the
Spiegel Group announced that it was not going to move to
Berlin. The necessity for a move was due to the Group‘s
expansion – the old headquarters, a remarkable high rise
by architect Werner Kallmorgen built in 1968 had already
become too small in the 1980s, which is why additional
space was rented in the vicinity. However, the desire to
bring together all divisions and the 1100 employees at
one single location finally resulted in the new building
by the Copenhagen architectural firm Henning Larsen
architects. The importance of the project can be seen
by its location on the Ericusspitze promontory – the plot
that is surrounded by water on two sides once served as
an important part of the city rampart that was erected
during the Thirty Years‘ War based on Dutch prototypes
and today demarks the eastern entrance to HafenCity.
Located in the visual range of the old Spiegel building the
new construction, which has been complemented by a
small office building that can be let, was intended as a
constructional equivalent to the Elbphilharmonie. However,
the sober-minded Danes do not aim at sensationalism –
their design was not intended to be boastful but to primarily
serve its purpose as a modern media headquarters. The
unpretentious appearance is suitable for a publishing
house whose approach is based on the motto of its
founder rudolf augstein – “Say it as it is”. Consequently,
the monumental triangular building with its 13 floors and
30,000 square metres of gross floor area gives a modest
impression on the outside with a triple-glazed facade that

is only accentuated on the side facing the Deichtorplatz by
a recessed “window to the city“. originally, this area was
reserved for a media wall, projecting the latest news of
“Spiegel TV” and other programmes into the urban space.
However, the giant screen was not implemented to avoid
shading of the building‘s interior. The brick cladding of the
flood-protected building plinth is reminiscent of the local
construction tradition. Inside, a similarly triangular atrium
extends to the top floor, terminating in a glass ceiling that
allows a great amount of daylight to enter the building. This
vast open space is crossed by a large number of bridges
and stairs and surrounded by open galleries. To increase
the daylight yield, the walls separating the offices from
the galleries are glazed. The offices themselves have a
pure and sober style and permit a view of the harbour,
Speicherstadt and the city, just like those of the old
building. The remarkable public socialising areas are open
to all with the most attractive one being the three-floor
high “snack bar” near the “window to the city”. It was
equipped with elements of the legendary Spiegel cafeteria
created by designer Verner Panton – the colourful wall
lamps, fabric prisms and suspended lamps revive the
“Sixties” in the new building. Its contemporary equivalent
is the new staff canteen designed by Ippolito fleitz on the
ground floor – the futuristic, almost surreal atmosphere
is created by thousands of matte shimmering sound-
absorbing aluminium ceiling plates, large yellow light
reflectors and jointless white terrazzo floors.

The media sector of Hamburg is closely associated with the Spiegel group. with
the new building on an upscale lot of land at the northern entrance to HafenCity, the
publishing house was able to bring together all its divisions that were previously
scattered all over the city. The Danish architectural firm Henning Larsen designed a
transparent structure on a solid plinth with a prominent tip and a striking “window to
the city”.

SPIEgEL buILDINg IN HAMbuRg

10

SPIEgEL buILDINg IN HAMbuRg

11PORTAL 24

12

SPIEgEL buILDINg IN HAMbuRg

Bridges and stairs cross the 13-floor open space (previous page).
opening up with a large window to the city, the Spiegel building rests
on a solid plinth of brick that protects it from floods.

13PORTAL 24

With a height of three floors, the snack bar features elements of the
legendary Spiegel snack bar of the old headquarters (top).
Seating in front of the central lift on the ground floor of the hall (bottom).

14

Small meeting points on the floor levels (top).
The stairways of the technical sections are vividly coloured (bottom left).
Entrance to the cafeteria (bottom right).

SPIEgEL buILDINg IN HAMbuRg

15PORTAL 24

The cafeteria on the ground floor is a new interpretation of the previous
cafeteria that was designed by Verner Panton.

Layout (top).
View from the south to the distinguished top of the new Spiegel
building and the second office building which is freely available
(bottom).

SPIEgEL buILDINg IN HAMbuRg

16

buILDINg OwNER
robert Vogel GmbH & Co. KG

DESIgN
Henning Larsen architects,
Copenhagen, Denmark

SuPPORT STRuCTuRE PLANNINg
Ingenieurbüro Dr. Binnewies, Hamburg

LOCATION
Ericusspitze 1, Hamburg

PHOTOS
noshe/DEr SPIEGEL;
baubild/Stephan falk/Hörmann KG:
p. 13 bottom, p. 14 bottom, p. 16

HöRMANN PRODuCTS
Single and double-leaf T30 aluminium
fire-rated doors HE 311
Single-leaf T90 aluminium fire-rated
doors HE 911
Single-leaf T30 aluminium smoke-tight
doors a/rS 150
Single and double-leaf T30 steel
fire-rated doors H3
Single-leaf T90 steel fire-rated
doors H16
Single and double-leaf T30 steel
fire-rated doors STS

PROJECT DATA

17PORTAL 24

Layout (top).
first floor layout (centre).
Standard floor layout (below).

The infrastructure of HafenCity is becoming increasingly
dense, turning the former mono-structure into an
independent city district. Initially occupying the area on
their own, office and residential buildings have long since
been complemented by small groceries, markets, pubs,
cafés and restaurants. Even a school with a kindergarten
has been established. The developing infrastructure is
accompanied by increasing numbers of tourists who
previously had to find accommodations in the city centre
if they wanted to stay longer than a day. The 25hours
Hotel in Überseequartier has changed this situation.
The 25hour Hotel Company already operates a hotel in
Hamburg, which caused quite a stir when it opened in
2005. The concept is based on an unconventional interior
design that aims to mainly attract young guests. With a
tongue-in-cheek approach, the hotel on Überseeallee
tells tales of seafarers, captains and sailors, of freighters,
passenger liners, of difficult ocean crossings, wild storms
and distant destinations. not only are the public areas full
of insinuations and scenic elements – the rooms brim with
seafaring romance as well. Instead of merely going into the
room, the guest enters a bunk in which real and fictitious
seafarers have left their marks. However, the guests are
spared the morning cleansing jump into the Elbe river. The
bathrooms offer the desired comfort. Yet the hotel offers
enough opportunities for adventures. a rooftop sauna
allows guests to enjoy “genuine” sea air while relaxing
outdoors, including a magnificent harbour panorama. In

the lounges guests can find computer stations on extended
tables as well as comfortable armchairs and couches.
a genuine overseas container in the lobby offers room
for private meetings. Young people feel right at home.
The interior design style resembles that of a shared flat
rather than a distinguished upscale hotel. Conventional
architectural criteria do not apply. The interior designers
from Stephen Williams associates of Hamburg designed
a colourful vivid setting with a focus on the emotional
appeal rather than architectural aesthetics. The exterior of
the building, however, contrasts with this. The hotel does
not stand alone, but is part of a hybrid perimeter block
development that was initially only planned for residences,
with a wide range of services in the ground floor area.
With its current combined use as a hotel, residences and
retail trade, the “Virginia” project represents the rare
“hybrid” building type. The Hamburg architects Böge
Lindner K2 modified the normally closed off block with
fractured elements in the corner sections. These openings
incorporate the interior courtyard into the urban structure
of the HafenCity without forfeiting its value as a quiet
refuge. While on the outside the block adopts the urban
lines and perspectives of the Überseequartier including its
materiality, the energy flow that is bundled by the fractures
seems to virtually cause the whitewashed courtyard
facade with its ceiling-high glazing to vibrate. The
polygonal outdoor areas with selected groves underlines
the cheerful impression.

18

Ever since the dawn of designer hotels, theme hotels have been more popular than
ever. In late summer of 2011, the 25hours Hotel Company opened its second hotel in
Hamburg. The location in HafenCity inspired the interior design company Stephen
williams to work with seafaring elements. In contrast to the emotional interior, the
external brick facade is in compliance with the design guidelines of HafenCity.

25HOuRS HOTEL IN HAMbuRg

19PORTAL 24

25HOuRS HOTEL IN HAMbuRg

20

The hotel does not stand alone, but is part of a hybrid perimeter
block development that is used primarily for residential purposes
(previous page).
The different functions can be identified by looking at the
arrangement of the windows along the continuous brick facade.

21PORTAL 24

The hotel does not feature prestigious furnishings. The theme of
the foyer is casual comfort (top).
The room furnishings are based on bunks, the beds used in small
ships (bottom).

25HOuRS HOTEL IN HAMbuRg

22

Layouts (from top to bottom): ground floor, first and fourth floor
The primarily young guests gladly use the WLan zones with
their casual atmosphere (top right).
View of the kitchen area – transparency is key in the hotel
(bottom right).

buILDINg OwNER
Überseequartier Beteiligungsgesellschaft
GmbH, Hamburg, Germany

DESIgN
Böge Lindner K2 architekten, Hamburg
Stephen Williams associates, Hamburg
(interior design)

SuPPORT STRuCTuRE PLANNINg
overground support structure planning:
Ingenieurbüro Gerhard abel GmbH & Co.
KG, Hamburg

Underground support structure planning:
oSJ Ingenieure GmbH & Co. KG
Beratende Ingenieure VBI für Bauwesen,
Hamburg

LOCATION
Überseeallee 5, Hamburg

PHOTOS
baubild / Stephan falk / Hörmann KG;
Klaus frahm: pp. 20, 23

HöRMANN PRODuCTS
Single and double-leaf T30 aluminium
fire-rated doors HE 311
Single-leaf T30 steel fire-rated doors H3
Single-leaf T60 steel fire-rated doors H6
Single-leaf T90 steel fire-rated doors H16
Single and double-leaf T30 steel fire-rated
doors STS

PROJECT DATA

23PORTAL 24

apparently closed off when seen from the outside, the inner
courtyard offers surprisingly cheerful curving lines and views to
the outside (top).
Generous glazing provides the flats with plenty of daylight. The
uniform white sunshades are part of the facade design (bottom).

Even though all attention is focused on HafenCity,
Hamburg has many plots of land near the water further
north as well. The loading canals cross the old part of town
in an intricate system – in the past they were important
life lines through which the goods that were unloaded at
the harbour were transported directly to the warehouses
of the city‘s merchants. Today, only a crane here or there
acts as a reminder of the bustle of past business and
trade structures which had a huge impact on the looks
of the rödingsmarkt quarter. The buildings of that area
are currently undergoing their third renewal. as the first
element of the future development of the district, the new
building, with house number 16, plays an important role. as
an individual building, it must fit into the master plan and
also harmonise with its neighbours. The compact cubic
shape chosen by Bothe richter Teherani is covered by
an eye-catching facade structure of angular anthracite-
brown metal panels. room-high glazed sections were
inserted in these panels and arranged side by side like
monitors. Their uniform arrangement adds the required
calm to the currently very heterogeneous environment.
The square structure features openings and passages
of different sizes that allow interaction with the street as
well as the water side. This concept is underlined by the
large glazed hall that offers different views and vistas
and thus acts like a door to the loading canal. This way,
the building does not have a hierarchical front side and a
less prominent back side like most other buildings. rather

the contrary – the otherwise fairly closed off sides of the
facade are opened up towards the water with a central
open air space that is enclosed on the 6th and 7th floors, at
a height of 20 metres, by a two-floor bridge, the so-called
“fleetflügel“ (canal wing). The interaction of vastness and
narrowness is particularly noticeable here. The facades
of the interior courtyard are covered in a uniform vertical
structure of stainless steel pilaster strips that continues
on the underside of the “fleetflügel” and the wooden
flooring of the outdoor premises. With its high-quality
furnishings and sculpture-like plants, this space is ideal
for lingering and relaxing while enjoying the view of the
alsterfleet. The building is crowned by a stacked storey on
top of an indented intermediate storey, which is designed
as a joint and houses the building systems while also
providing access to the roof terrace on the “fleetflügel”.
The stacked storey itself opens generously to the south-
western direction facing Hamburg‘s famous michel and the
future Elbphilharmonie. The panel-style facade elements
are also used as design elements on the inside. references
to what the architects describe as the “monitor facade”
with its slanted reveals are found as fixed installations in
the entrance hall, as lift entrances and even inside the
lift cabins themselves. Lounge corners and the furniture
of the tenants also play with the theme in various ways,
impressively underlining the comprehensive design
approach of both interior and exterior areas.

In the old city district of Hamburg more and more post-war buildings are getting
replaced by modern office buildings. At Rödingsmarkt, architects bothe Richter
Teherani designed the first building of the newly structured quarter near the
Alsterfleet. The compact structure is distinguished by a striking opening over
looking the waterside, whilst being closed off towards the street.

OFFICE buILDINg AT RöDINgSMARkT IN HAMbuRg

24

OFFICE buILDINg AT RöDINgSMARkT IN HAMbuRg

25PORTAL 24

The compact building is dominated by the mighty canal door on the water
side (previous page).
Contrary to the external facade, the inner courtyard facade is structured
by fine steel pilaster strips that continue in the flooring.

OFFICE buILDINg AT RöDINgSMARkT IN HAMbuRg

26

27PORTAL 24

The interior design is part of the overall concept and was designed by the
architects (top).
The bright staircases are accessible from the entrance hall (bottom left).
a curved reception counter is at the centre of the two-floor entrance hall
(bottom right).

Layouts (from left to right): ground floor, standard floor, 7th floor,
stacked storey

OFFICE buILDINg AT RöDINgSMARkT IN HAMbuRg

28

Longitudinal section (above)
The intermediate storey, which provides access to the terrace on the
roof of the “fleetflügel”, optically separates the stacked storey from the
compact structure.

OwNER
Cogiton GmbH, Hamburg

DESIgN + IMPLEMENTATION
BrT architekten LLP
Bothe richter Teherani, Hamburg

SuPPORT STRuCTuRE PLANNINg
rohwer Ingenieure VBI GmbH, flensburg,
Germany

LOCATION
rödingsmarkt 16, Hamburg

PHOTOS
Jörg Hempel, aachen, Germany;
baubild/Stephan falk/Hörmann KG:
p. 27, bottom left

HöRMANN PRODuCTS
Single and double-leaf T30 aluminium fire
rated doors HE 311
Single-leaf T30 steel fire rated doors H3
Single-leaf T90 steel fire rated doors H16
Single and double-leaf T30 steel fire rated
doors STS

PROJECT DATA

29PORTAL 24

garage doors were flush fitted into
the white timber facade, resulting in
a straight-line cubic structure. Due
to its flexible cladding, the applied
Hörmann aLr 40 aluminium sectional
door can be matched to almost any
facade covering on-site. for this
reason, materials such as plastic,
wood, metal, ceramics and others
can be used up to a certain weight.
This way, the Hörmann sectional door
gives architects the greatest possible
design freedom in which the only
limitation is the maximum thickness
of the cladding of 46 millimetres. The
gap dimension between the individual
elements of at least 20 millimetres
determines the design. Hence, the use
of this door can make the functional
task of designing a garage part of an
aesthetic overall concept.

CORPORATE NEwS

MANuALLy OPERATED
ROLLINg SHuTTER

The SB industrial rolling shutter by
Hörmann is the only counterbalanced
rolling shutter on the market with
a tension spring mechanism. The
counterbalance allows the use
of more cost-effective operators
and even manual operation. Like
in sectional doors, tension springs
counterbalance the weight of the door
curtain and transfer their power to
the barrel via cables and cable drums.
The curtain can be easily moved by
hand or by a hand chain. Contrary
to other counterbalanced doors, the
manually operated SB rolling shutter
can be stopped at any height. It is
available with a large number of
Hörmann curtains – customers can
choose between the single-skinned
Hr 120 a and Hr 120 aero curtains,
the polyurethane-foamed profiles
Decotherm a and Decotherm S and

the HG-L rolling grille. Hörmann offers
the SB industrial rolling shutter up
to a width and height of four metres.
Thanks to the counterbalance,
the door does not have to rely on
powerful direct drive operators,
but can be operated with the newly
introduced industrial door operator
Wa 300 r. It starts and stops gently,
allowing the door to travel quietly and
smoothly. This increases the service
life of the door. at the same time,
it does not require a roll-up safety
device as the operator is switched
off automatically by force limitation in
case of increased opening forces, for
example if someone holds on to the
door curtain.

A DOOR FOR THE FACADE

In the daily work routine of architects
garages are often only seen as
insignificant peripheral objects.
However, when the aim is to design
a new garage that meets the highest
aesthetic demands and that fits in
harmoniously with an existing group
of buildings or the landscape, this
rather minor design task becomes
more important. This was the case
with a garage for six cars in Lower
Saxony, Germany, which was
implemented by the architectural
firm D:4. The request was for a
design that would harmoniously
complement the main building. The
desired design of the new garage
was achieved by a stretched out
flat building whose appearance
ideally matched the local setting. The

The garage doors are flush-fitted into the white
timber lagging and thus barely visible.

SB industrial rolling shutter

30

THE SPECIALISTS ARE HERE:
ROLLMATIC wITH SIDE DOORS

In the rollmatic roller garage door
the curtain is rolled onto a shaft.
This provides additional storage and
hanging space under the garage
ceiling. In addition, the door offers
an ideal solution for special site
requirements, for example if a
sectional door cannot be fitted due to
pipes or beams. Hörmann now also
offers matching side doors for quick
access to the garage. This provides
the garage facade with an attractive
and uniform overall appearance.
Hörmann offers the side doors with
corner frames as standard.

The “architects‘ Darling award”,
which was awarded on the occasion
of Heinze‘s 50th anniversary, is
already the second award received by
Hörmann in 2011 for its architectural
efforts. In march, Hörmann received
the “architects Partner award” from
the architecture trade magazine
aIT. “I am very pleased at this new
award,” said axel Becker, sales and
marketing manager of the Hörmann
sales company. “It is impressive
evidence of the positive image our
products enjoy among architects”.

architects want Hörmann. This was
the result of a survey by Heinze
marktforschung of more than 1800
architects and planners for the first
“architects‘ Darling award”. The
German family-owned business was
the most frequently named in the
“doors” category. The information
service provider Heinze recently
handed out the awards at the “Celler
Werktage” industry meeting. a total of
20 trophies were awarded during the
festive ceremony held at the Celler
Kongressunion. The manufacturers
received gold, silver and bronze
awards in 17 product categories,
including bathrooms, floor coverings,
windows and heating as well as five
cross-sector thematic categories.

powder coating in a variety of colours
based on the raL colour chart.

FIRST CHOICE
FOR ARCHITECTS

31PORTAL 24

vARIETy OF SuRFACE FINISHES
FOR FIRE SLIDINg DOORS

Hörmann offers a great variety of
surface finishes for its fire and
smoke-tight doors. Hörmann is the only
manufacturer also offering the finely
structured Pearlgrain surface. The
advantage of this finish: the texturing
makes the door impervious to dirt
and small scratches. This renders the
surface finish, which is available at
no extra cost, especially suited for
production sites or areas with heavy
personnel traffic, such as underground
garages. Similar to the Pearlgrain
surface finish, the smooth sheet steel
version is also available with primer

The finely structured Pearlgrain surface for fire
and smoke-tight sliding doors.

Quick access to the garage through the
matching side doors for the rollmatic roller
garage door.

Stephan Balkenhol, Balanceakt
(balancing act), axel-Springer buil-
ding in Berlin, 2009, painted bron-
ze, concrete base, height approx.
five metres

Stephan Balkenhols roughly hewn and colour-treated
wooden sculptures are difficult to miss by anyone who
actively observes his surroundings. They show people on
wooden posts in the middle of the Elbe river balancing,
climbing up the necks of giraffes or simply standing there
quietly. Balkenhol mostly hews these figures, which are
sometimes oversized and sometimes small as dwarfs –
men, women, animals or chimera, directly out of halved
or quartered tree trunks using a chisel and a mallet. The
base and the trunk form a single unit. The results are
realistic despite the rather rough treatment. Upon closer
inspection, however, the figures reveal practically nothing

of themselves. They appear ageless, their faces show no
traces of emotions – they seem to stare into space. This
enigmatic timelessness embodies both personality and
anonymity. With his well-known sculptures in public areas,
Stephan Balkenhol counteracts the tradition of monuments
by enthroning innominate human nature. The artist does
not glorify heroes, but rather celebrates the mediocre,
banal and anonymous. Yet this positively distinguishes the
figures from commissioned abstract art that often does
not appear integrated. most people without too much
knowledge about art are simultaneously pleased and
surprised by Balkenhols sculptures.

ARCHITECTuRE AND ART
Stephan balkenhol

32

Ph
ot

o:
 V

G
 B

ild
-K

un
st

, B
on

n

Stephan balkenhol
Born in 1957 in fritzlar (Hesse), Germany
Lives and works primarily in Karlsruhe, Berlin and meisenthal
(Lorraine region)

1976 – 82 Studied under Ulrich rückriem at the Hochschule für
Bildende Künste Hamburg, 1983 Karl Schmitt-rottluff scholarship
1990 – 91 Teacher at the Städel in frankfurt, since 1993 Professor
at the Staatliche akademie der Bildenden Künste Karlsruhe

Contact:
Galerie Jochen Hempel
Spinnereistrasse 7/Halle 4
04179 Leipzig
www.jochenhempel.com

PORTRAIT

33PORTAL 24

Stephan Balkenhol, Trio, privately
owned, 2009, painted wood, height
approx. three metres Ph

ot
o:

 V
G

 B
ild

-K
un

st
, B

on
n

Ph
ot

o:
 H

ps
ch

ae
fe

r w
w

w
.re

se
rv

-a
rt

.d
e

PREvIEw/IMPRINT

Topic of the next PorTaL issue:
Facades

34

With the Columbia Twins of local architect Carsten roth
we say farewell to Hamburg to dedicate the next issue of
PorTaL to facades. In line with this we have a look at the
office building located between Elbstrasse and neumühlen.
It has an appealing cladding made of reddish shimmering
stainless steel sheets. In sunny weather and especially
during sunset the large sheets shine like copper – a
contemporary interpretation of the brick buildings of the
nearby quayside warehouses.

Ph
ot

o:
 b

au
bi

ld
/S

te
ph

an
 f

al
k/

H
ör

m
an

n
a

G

Every four months PorTaL features reports about current
architecture and the framework conditions under which
it evolves. and if you so wish, PorTaL could soon serve
as the display case for one of your own projects! Send
us information on the buildings you have realised using
Hörmann products – as a brief documentation with plans
and photos, up to a3 scale, by post or e-mail:

Hörmann KG Verkaufsgesellschaft, att. alexander
rosenhäger, Upheider Weg 94 – 98, 33803 Steinhagen,
Germany
a.rosenhaeger.vkg@hoermann.de

fo
to

: b
au

bi
ld

/S
te

ph
an

 f
al

k/
H

ör
m

an
n

a
G

HöRMANN IN DIALOguE

building with Hörmann –
Your project in PorTaL

PubLISHED by
Hörmann KG Verkaufsgesellschaft
P.o. Box 1261
D-33792 Steinhagen
Upheider Weg 94 – 98
D-33803 Steinhagen
Telephone +49 (0) 52 04 / 915 -521
fax +49 (0) 52 04 915-341
Internet: www.hoermann.com

EDITORS
alexander rosenhäger, m.a.
Dr.-Ing. Dietmar Danner
Dipl.-Ing. Cornelia Krause
Dipl.-Ing. Johanna niescken

PubLISHINg HOuSE
Gesellschaft für Knowhow-Transfer
in architektur und Bauwesen mbH
fasanenweg 18
70771 Leinfelden-Echterdingen, Germany

PRINTERS
Drukkerij Paesen nv
Industrieweg noord 1199
B-3660 opglabbeek

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.

Fire and smoke-protection box frame parts

Europe's largest
fire protection programme

Hörmann offers architects a unique selection of fire-rated and
smoke-tight doors in numerous versions, surfaces and colours.
Be it sheet steel, tubular frame or automatic sliding doors: Hörmann’s
sustainably produced brand quality stands for the highest level of
security and reliability.

Sustainably produced:
multi-function doors
from Hörmann

Is
su

e
04

.2
01

2
/

Pr
in

t 0
4.

20
12

H
F

86
35

2
EN

 /
 P

.1
.0

70

