

Bygnings- og eiendomsdata

Fylke: Sør-Trøndelag
 Kommune: 1601/Trondheim
 Opprinnelig funksjon: Sykehus
 Nåværende funksjon: Sykehus
 Foreslått vernekategori: Verneklasse 1, fredning
 Totalt antall bygg: 34

Bygningsoversikt, omfang vern

Byggnr	Byggnavn	Oppført	Verneklasse	Omfang	GAB nr	Gnr/Bnr
9902853	Administrasjonsbygget - gamle hovedbygg - bygg 16	1897 - 1902	Verneklasse 1, fredning	Eksteriør	182242896	404/333
9901644	Olav Kyrresgt. 17 - bygg 15	1930	Verneklasse 1, fredning	Eksteriør	182242861	404/333

Vern kompleks

Formål: Formålet er å bevare de gjenværende eldre bygningene på St. Olavs hospital som eksempler på sykehusarkitektur fra 1890-tallet og 1930. Vernet skal sikre den gamle hovedbygningen fra 1902 og kantinebygningen fra 1930, og tilhørende uteområde.

Begrunnelse: Det gjenværende eldre bygningsmiljøet på St. Olavs hospital representerer helse- og arkitekturhistorisk verdifulle eksempler på sykehustenkning og arkitektur ved slutten av 1800-tallet og frem til funksjonalismens inntog. De har dessuten hatt et vidt funksjonsspekter med store pasientsaler og mindre pasientrom, ulike typer operasjonslokaler, administrasjons- og økonomifunksjoner. Bygningene er tegnet av kjente arkitekter; er oppført med svært høy håndverksmessig kvalitet og har betydelige miljøskapende verdier.

Omfang: Vernet omfatter den gamle hovedbygningen fra 1902 og kantinebygningen fra 1930. Anbefalt verneområde er angitt på kart.

Beskrivelse kulturmiljø

Bakgrunn
 Trondheims moderne sykehushistorie kan tidfestes til 1804 og byggingen av Det borgerlige sykehus på Kalvskinnnet. Dette fungerte som kommunens og Sør-Trøndelag amts hovedsykehus frem til anlegget på Øya ble tatt i bruk i 1902. Planen for det nye sykehuset forelå i 1896, med Karl Norum som arkitekt. Sykehuset ble reist som en kombinasjon av to planleggingsprinsipp: korridor- og paviljongsykehuset. 1902-sykehuset bestod av flere ulike pasientbygg i mur og en rekke økonomibygger og boliger i tre, inkludert en opparbeidet park. Det ble fortløpende tilføyd bygninger, bl.a ble det i 1913 oppført en tuberkulosepaviljong og i 1930 en kjøkken-/kantinebygning. En delvis uavhengig klinikk for Røde kors som ble oppført i 1927. Fellestrekket for førkrigsbygningen, oppført fra to til fire-fem etasjer, var skifertakene og de røde mursteinsfasadene med pølsefuger og pussdekor. Det har til nylig også eksistert noen personalboliger i tre.

I 1950 ble Sentralsykehuset i Trondheim etablert, og i 1960 stod arkitekt Karl Grevstads nye sentralbygg i seks etasjer ferdig. Dette ble påbygd til høyblokk ca 10 år senere. Arkitektfirmaet Heggenhougen utarbeidet i 1971 en generalplan for sykehuset som grunnlag for en etappevis videre utbygging og i området mellom høyblokka og elva ble det oppført en rekke lamellbygg i 5-7 etasjer i denne perioden.

På 1990-tallet ble det utlyst en konkurranse om sykehusets videre utvikling som ble vunnet av FRISK arkitekter og Niels Torp. I 1997 sluttet Stortinget opp om å bygge et universitetssykehus med seks separate senterenheter på den samme, noe utvidede, tomte. Ulike arkitektfirmaer fikk i oppdrag å utarbeide planene for hvert av sentrene. Ifølge reguleringsplanen (2004), tillates samtlige eldre bygninger revet, med unntak for administrasjonsbygningen som er regulert til bevaring. Nye St. Olav er planlagt å stå ferdig i 2013.

Dagens situasjon
 Gjenværende eldre bygninger (2007) er den gamle hovedbygningen og kantinebygningen. Bygningene utgjør historiefortellende elementer fra det opprinnelige anlegget i en ny sammensatt kontekst.

Eiendomshistorikk

1887: Planleggingsprosessen begynte.
1893: Tilfredshet gård på Øya innkjøpt som tomt for et nytt sykehus.
1896: Planene for et nytt sykehus på Øya forelå.
1897: Byggingen begynte.
1902: Sykehuset innviet.
1909: Difteriapaviljongen ferdig.
1913: Tuberkulosepaviljong ferdig, året etter to liggehaller.
1927: Røde kors-klinikken ferdigbygd.
1930: Kjøkkenbygning og vaskerbygning ferdig.
1949: Sengeheisene på hovedbygningen ferdig. Karl Grevstad presenterte plan for nytt sykehus.
1960: Sentralbyggets første etappe ferdig (seks etasjer).
1970: Sentralsykehusets fødeavdeling innviet.
1971: Generalplan '71 ble presentert.
1972: Sentralbygg påbygd med fem etasjer.
1975: Barneavdelingen ferdig.
1990-tallet: Beslutning om utbygging av nytt Universitetssykehus, arkitektkonkurranse.
2002: Regionsykehuset i Trondheim - RiT - skiftet i forbindelse med sykehusreformen navn til St Olavs Hospital.

Verneverdige bygg

Byggnr: 9901644
GAB nr: 182242861
Navn: Olav Kyrresgt. 17 - bygg 15
Oppført: 1930

Byggnr: 9902853
GAB nr: 182242896
Navn: Administrasjonsbygget - gamle hovedbygg - bygg 16
Oppført: 1897 - 1902

Gamle hovedbygg sett fra sør. Foto: Leif Maliks, Forsvarsbygg.

Flyfoto av Øya sett fra sørvest. Foto: K. Aune/Widerøe, 1960.

Detalj fra kjøkkenbygningen. Foto: Leif Maliks, Forsvarsbygg.

Detalj av gamle hovedbygget. Foto: Leif Maliks, Forsvarsbygg.

Kjøkkenbygningen med gamle hovedbygg bak. Foto: Leif Maliks, Forsvarsbygg.

Situasjonsplan 1931.

Inngangspartiet til Røde Kors-bygget. (revet) Foto: Leif Maliks, Forsvarsbygg.

Røde Kors-bygget. (revet) Foto: Leif Maliks, Forsvarsbygg.

BYGNING 9902853 Administrasjonsbygget - gamle hovedbygg - bygg 16

Kompleks 9900165 St. Olavs Hospital

Bygnings- og eiendomsdata

Ansvarssted/etat:	HM St Olavs Hospital HF
GAB nr:	182242896
Gnr/bnr:	404/333
Oppført:	1897 - 1902
Byggherre:	Kommune og fylke
Arkitekt:	Karl Norum
Opprinnelig funksjon:	Helse/pleie
Nåværende funksjon:	Helse/pleie
Bygningsart:	Sykehus
Regulering:	Regulert: Reguleringsplanens navn: R 0197m
Vernestatus:	Regulert til Spesialområde for bevaring etter Plan- og bygningsloven § 25.6

Sammendrag bygningsbeskrivelse

Hovedbygningen ligger på en flate ved Nidelven, med lengdeaksen i øst-vestlig retning. Bygningens sidekorridor lå således på nordsiden. Forbildet kan ha vært et sykehus fra 1896 i den svenske byen Gävle tegnet av arkitekten Axel Kumlien. Bygningen er strukturert omkring et sentralparti med fellesfunksjoner (bl.a operasjonssaler) i tre etasjer, flankert av en kvinneside (mot vest) og en manneside (mot øst). Disse er tilnærmet identiske (venstre fløy gikk noe lengre ut), men speilvendte, og består av en rekke huskropper, eller volumer i to etasjer hvorav noen er trukket frem, og to danner fløyer som strekker seg mot nord. Alle volumene har valmtak tekket med skifer, og har også smijernsdekorasjoner. Fasadene er i håndbanket murstein, med noe pussornamentikk ved gurtgesims og gesims. Stilmessig har bygningen både romanske og nyrenessanselementer, fremst påtakelig i rundbuevinduene, men den arkitektoniske effekten gis i høy grad av spillet mellom volumene og den positive materialvirkningen. Til tross for flere ombygginger har bygningen bevart hovedstrukturen i eksteriøret og også hovedtrekkene i planløsningen.

Sammendrag bygningshistorie

Bygningen ferdig i 1902, tegnet av arkitekt Karl Norum. Medisinsk avdeling lå i 1. etasje, kirurgisk i 2. I 3. etasje var det to rom for pasienter som skulle isoleres. Bygningen har vært til og ombygd flere ganger: bygging av luftbalkonger mot syd 1921; ved arkitekt Aug. Albertsen. Samme arkitekt bygger også heistilbygg mot nord på 1930-talet. Istandsetting av en celle-avdeling i kjelleren i vestfløyen 1937; og innredning av loft, inkludert isetting av takvinduer ca 1980. I 1948 ble bygningen bygd til ved at en romrekke ble lagt på nordsiden av korridoren (Grimsgaard & Grevstad, Arkitekter MNAL). Siste ombygging skjedde i 2007. Da ble også hovedparten av originalvinduene skiftet ut.

Vern

Formål:	Formålet med fredningen er å bevare den gamle hovedbygningen som eksempel på sykehusbygning fra tiden omkring år 1900. Vernet skal sikre bygningens opprinnelige arkitektur og sammenheng med gjenværende eldre deler av anlegget, Både materialbruk og opprinnelig detaljering skal opprettholdes.
Begrunnelse:	Den gamle hovedbygningen er en av de best bevarte og helsehistorisk viktigste sykehusbygningene i sitt slag fra tiden omkring år 1900, og vurderes også å være av høy arkitektonisk kvalitet.
Omfang:	Vernet omfatter bygningens eksteriør.
Vernekategori:	Verneklasse 1, fredning

Originalvindu gamle hovedbygg. Foto: Leif Maliks, Forsvarsbygg.

Del av sørfasaden. Foto: Leif Maliks, Forsvarsbygg.

BYGNING 9902853 Administrasjonsbygget - gamle hovedbygg - bygg 16

Kompleks 9900165 St. Olavs Hospital

Parti fra nordfasaden. Foto: Leif Maliks, Forsvarsbygg.

Nordsiden av bygningen. Foto: Leif Maliks, Forsvarsbygg.

Hovedbygningen sett mot sør, ca. 1929. Foto: Fra Svein Carstens.

Inngangsparti. Foto: Leif Maliks, Forsvarsbygg.

Fra bakgården. Foto: Leif Anker, Forsvarsbygg.

Originalvindu. Foto: Leif Maliks, Forsvarsbygg.

Et av trappehusene. Foto: Leif Maliks, Forsvarsbygg.

Snittegning gamle hovedbygg.

Fasadeoppriss østre del.

Grunnplan 1924.

Bygnings- og eiendomsdata

Ansvarssted/etat:	HM St Olavs Hospital HF
GAB nr:	182242861
Gnr/bnr:	404/333
Oppført:	- 1930
Byggherre:	Kommune og fylke
Arkitekt:	August Albertsen (?)
Opprinnelig funksjon:	Helse/pleie
Nåværende funksjon:	Helse/pleie
Bygningsart:	
Regulering:	Regulert: Reguleringsplanens navn: R 0197m
Vernestatus:	

Sammendrag bygningsbeskrivelse

Kjøkkenbygningen stod ferdig 1930. Den erstattet da en mindre økonomibygning på samme sted - rett foran den store inngangen til hovedbygningen. Konstruksjonen er jernbetong i indre vegger og etasjeskillere, og mur (eller en kombinasjon av mur og betong) i de ytre veggene. Etasjehøyden er gradvis lavere oppover i de tre etasjene, noe som speiler seg i vinduene som har 5, 4 og 3 ruter i høyden. Loftet var ikke en bruksetasje. Derimot har kjelleren full takhøyde og var opprinnelig benyttet til grovkjøkkenfunksjoner. Stilen er utpreget nyklassisistisk, og murarbeidet holder svært høy kvalitet. Vinduene sitter helt ute i vegglivet, og har murte sluttstykker over åpningen. Bygningen har et slakt valmtak tekket med skifer.

Eksteriøret og deler av interiøret har høy autentisitet. Romplanen er delvis i behold. Vinduene i 3. etasje er skiftet ut, og likeledes i de deler av 1. etasje som støter mot senere tilbygg. Et tilbygg i én etasje mot nord er utført i samme stil som den eldre bygningen, men 1. etasjes gulv ligger ca én meter høyere.

Sammendrag bygningshistorie

Kjøkkenbygningen stod ferdig 1930, men fikk et etasjes tilbygg mot nord i 1954.

Vern

Formål:	Formålet med fredningen er å bevare den gamle kjøkkenbygningen. Vernet skal sikre bygningens opprinnelige arkitektur og sammenheng med administrasjonsbygningen. Både materialbruk og opprinnelig detaljering skal opprettholdes.
Begrunnelse:	Den gamle kjøkkenbygningen er helsehistorisk verdifull som eksempel på en av de mange økonomibygningene som fantes på sykehus før krigen, men også som del av det omsorgsfullt utformede miljøet ved administrasjonsbygningen. Bygningen er av høy arkitektonisk kvalitet og eksteriøret har høy autentisitet.
Omfang:	Vernet omfatter bygningens eksteriør.
Vernekategori:	Verneklasse 1, fredning

Vestfasaden med balkong. Foto: Leif Maliks, Forsvarsbygg.

Fasadedetalj. Foto: Leif Maliks, Forsvarsbygg.

BYGNING 9901644 Olav Kyrresgt. 17 - bygg 15

Kompleks 9900165 St. Olavs Hospital

Sydvendt inngangsparti. Foto: Leif Maliks, Forsvarsbygg.

Eksempel på vindusløsning. Foto: Leif Maliks, Forsvarsbygg.

Arkitektutkast. Opphavsrett: Ukjent.

Fine detaljer ved inngangspartiet. Foto: Leif Maliks, Forsvarsbygg.

Bygget sett fra øst. Foto: Leif Maliks, Forsvarsbygg.

KJØKKENET oppmurt helt og forsynt med takkonstruksjon (18/7-29) (sett fra S.W.)

Fra oppføringen i 1929. Foto: RiT/St. Olavs hospital.

BYGNING 9901644 Olav Kyrresgt. 17 - bygg 15

Kompleks 9900165 St. Olavs Hospital

Snittegning bygg 15.

Historisk bilde fra hovedkjøkkenet. Foto: RiT/St. Olavs hospital.

Plantegning 2. etasje.

Spisesal og korridor i 2. etasje. Foto: RiT/St. Olavs hospital.