
#26
SWISS PEARL ARCHITECTURE

#26
SWISS PEARL ARCHITECTURE

Building of the Year

2 O’REILLY CLINICAL HEALTH
 SCIENCES CENTER, USA
Cannon Design

17 FOREWORD
 by Marco Steg, CEO

18 ESSAY
 Mapping the Effects of Globalization on

Contemporary Architecture, by Anna Roos

22 DESIGN
 Seater from the Concrete Garden Collection

24 MAKING OF
 Cinema Complex in the Mall of Switzerland

30 EMPLOYEE PORTRAIT
 Dominik Baumgartner, Polymechanic

37 FOCUS 1: ARHIV GRADA, SERBIA

38 STUDENT RESTAURANT, CROATIA
Sangrad and AVP

42 MALL OF AMERICA PHASE EXPANSION
AND JW MARRIOTT HOTEL, USA
DLR Group

48 NEPTUNE OFFICE BUILDING, USA
Polk Stanley Wilcox

52 FOCUS 2: MAXIMA HQ, LITHUANIA
53 FOCUS 3: MC KINNEY HIGH SCHOOL, USA

54 VILLA MARTINUZZI, CROATIA
Tobis Engineering

60 OSPEDALE DEL MARE, ITALY
IaN+

68 SEAMUS HEANEY HOME PLACE,
NORTHERN IRELAND
W M Given

72 FOCUS 4: OFFICE BUILDING, HUNGARY
73 FOCUS 5: INTERNATIONAL SCHOOL, CANADA

74 AIR TRANSPORT BUILDING, SLOVAKIA
Tomáš Sobota

80 B66 BUSINESS CENTER, LITHUANIA
Vytautas Janušaitis

84 N2 HOUSE, ISRAEL
Irene Goldberg and Pitsou Kedem

90 FOCUS 6: SAP LOBBY, HUNGARY
91 FOCUS 7: WORKS YARD, SWITZERLAND

2 SWISSPEARL ARCHITECTURE #26

CANNON DESIGN, CHICAGO

Both
Compact and

Light
O’Reilly Clinical Health Sciences Center,

Springfield, Missouri, USA

The new building for the College of Health and Human
Studies at Missouri State University impresses

through its sculptural formation. That can be said not
only of the volume, but also the spatial

organization, which includes a communication
zone connecting all floors.

Text by Hubertus Adam

3

4 SWISSPEARL ARCHITECTURE #26

5

6 SWISSPEARL ARCHITECTURE #26

S pringfield, located in southwestern Mis-
souri, is the U. S. state’s third largest city
with a good 150,000 residents. Not only a
regional administrative center, Springfield

is also an important college town. Top dog is Mis-
souri State University, with an enrollment of
20,000 students. The second largest university in
the state emerged from an institution founded for
teacher training in 1905, and changed its name sev-
eral times as it grew, until it was given its current
name in 1985. The campus is located in the eastern
part of the downtown area, thus in the center of
town, and fits into the orthogonal grid of the street
front running east to west, and also north to south.

The O’Reilly Clinical Health Sciences Center,
which opened in 2015, is located at the intersection
of East Cherry Street and South Holland Avenue
and is the most recent building block of the College
of Health and Human Studies. Further west, East
Cherry Street is flanked by the Nursing Building
on the north and a building
for Physical Therapy on the
south. The idea was to inte-
grate the Health & Science
Center within this context.
The responsible architects
from the firm Cannon Design,
which is represented at fif-
teen locations in the U. S. and
worldwide, achieved this by
interpreting the area between
the buildings on East Walnut
Street as an open space, which forms, as it were, a
miniature campus within the campus. This public
space continues with the lobby situated behind the
main entrance on the northwestern corner of the
new building. Here, the volume is cut and glazed
in a welcoming gesture.

Although the inner organization is orthogonal,
thereby transferring the logic of the street grid
onto the building, one of the architect’s goals for
their new university building was to break open
the rigid geometry. This is evident not only in the
slants and upturns of the entry front, but also in
the nooks in the southwest, which mediate to
the neighboring residential development; the
slightly buckled east façade towards South Holland
 Avenue; and finally, the folds of the roof. What
thus arises is a sculpturally-formed volume whose
 physicality is emphasized by the all-over cladding

with Swisspearl panels in the Carat model, based
on the Sigma 8 fixation system. In interplay with
the slightly recessed glazing, the horizontally off-
set panels underscore the building’s compactness,
but as a recognizably thin façade skin, likewise em-
pathize its lightness. In this way, the new building
creates a counterpoint to the rather heavy seeming
limestone structures from the post-World War II
decades. However, with the Onyx 7090 color
 option, it purposely integrates into the existing
spectrum of colors.

The three stories of the building are accessed
by a cascade-like stairway structure, which runs
longitudinally, cataract-like through the volume.
Rather than limiting itself to actual development,
it spreads out on every floor to form its own spatial
areas: the lobby on the ground floor, a central area
on the second floor, and a student lounge and open
terrace cut out from the roof on the third floor. Pub
furniture, seating groups, and informal study and

common areas guarantee a
maximum amount of commu-
nication, while the ceilings’
folded wood cladding trans-
fers the plasticity of the outer
form to the interior.

The variously dimen-
sioned spaces are reserved
largely for the instruction and
training in the undergraduate
and graduate curricula. Edu-
cated are primarily specialists

in the areas of nursing and occupational therapy,
but also anesthetic assistants and medical assis-
tants. Required for this are various labs, offices, and
preparation rooms, as well as specific areas where
clinical situations can be simulated. An auditorium
is located next to the lobby on the ground floor.
 Situated in the southern half of the ground floor is
a public clinic, which is the only area that deviates
from the otherwise purely academically used
premises. The clinic is available for area residents,
and also offers an opportunity for students to try
out, in practice, the theoretical knowledge that
they have gained. The university, located, as it is in
the center of Springfield, should benefit the city:
Certainly also one of the reasons that Cannon
 Design realized their building as an iconic struc-
ture rather than as a neutral volume.

“The university,
located as it is in

the center of
Springfield, should

 benefit the city.”

7

9

The volume is carefully
sculpted by carving away the
corner junction, pulling the
volume off the perpendicular
in plan and elevation and
punching a light-well into the
center of the volume to
allow light and ventilation
into the central spaces.

Scale: 1:750

exp_19_Spring�eld_MSU
OreillyClinicalHealthSciences

1 cm

Scale: 1:750

exp_19_Spring�eld_MSU
OreillyClinicalHealthSciences

1 cm

Scale: 1:750

exp_19_Spring�eld_MSU
OreillyClinicalHealthSciences

1 cm

genordet

exp_19_Spring�eld_MSU
OreillyClinicalHealthSciences

1 cm

FIRST FLOOR 1:750 SECOND FLOOR THIRD FLOOR

10 SWISSPEARL ARCHITECTURE #26

VERTICAL SECTION 1:20
1 Swisspearl, 8 mm, invisible attachment
2 Sigma 8 panel support profile
3 ventilation cavity, vertical aluminum sub framing
4 aluminum sub framing
5 thermal insulation
6 vapor retarder
7 gypsum board
8 structural steel
9 fiberglass bracket
10 steel clip
11 concrete
12 steel beam

ADDRESS: 640 E Cherry Street, Springfield,
Missouri, USA
CLIENT: Missouri State University, Springfield
ARCHITECTS: Cannon Design, Chicago;
David Polzin
BUILDING PERIOD: 2014–2015
GENERAL CONTRACTOR: DeWitt & Associates,
Springfield
FAÇADE CONTRACTOR: Loveall, Springfield
MATERIAL: Swisspearl Carat, Onyx 7090

Scale: 1:750

exp_19_Spring�eld_MSU
OreillyClinicalHealthSciences

1 cm

Verticalsection
Scale: 1:20

exp_19_Spring	eld_MSU
OreillyClinicalHealthSciences

1 cm

1 Swisspearl® Sigma 8, 8 mm, invisible attachment
2 Sigma 8 panel support pro	le
3 ventilation cavity, vertical aluminum sub framing
4 aluminum sub framing
5 thermal insulation
6 vapor retarder
7 gypsum board
8 structural steel
9 	berglass bracket
10 steel clip
11 concrete
12 steel beam

2

3

4

5

6

7

8

8

1

9

1110 12

11

A staircase unfolds, like a
piece of folded origami.
The theme of folded, inclined
planes is continued in
the freestanding staircase.

12 SWISSPEARL ARCHITECTURE #26

The theme of incision is contin-
ued in the façade surfaces.
Smooth planes of fiber cement
panels are interrupted by
vertical and horizontal strips of
cut-out glazing.

13

14 SWISSPEARL ARCHITECTURE #26

Mr. Polzin, how would you describe
the mission of Cannon Design?
We are a globally integrated design
firm that unites a dynamic team
of architects, engineers, industry
experts, and builders driven by a
single goal—to help with our clients’
and society’s greatest challenges.

What does design mean to you?
For me, the creation of every archi-
tectural solution is a unique ex-
perience of collaboration and explo-
ration. My design process catalyzes
the intangible ideas embedded in
the aspirations, vision, and identity
of a client’s organizations and
transforms them into tangible built
expression. Each solution is the
result of the contributions of those
people that come together to
dream of a building with a soul.

Society and technology are in a
state of constant change. How can
architecture react to that?
You need to design for flexibility.
You need to design buildings that

are not so carefully proscribed to
 individual needs, so that they can’t
be anything else in the future.
It acutely resonates with our
healthcare clients. There are con-
stantly new technologies emerging
in the healthcare realm. You don’t
design a room around a piece of
equipment that will be superseded
in five years!

You are working on several projects
in the area of healthcare. How do
you see the balance between techno­
logical demands and human needs?
It’s posing a greater challenge
for architects—how do you design
for the human experience, how
do you not let technology take over?
How do we design to bring com-
munities together, to look away
from their devices? Maybe that’s
the bigger challenge. I’m not trying
to put forward a philosophy of
being a Luddite.

How do you understand your new
role as Executive Director of Design?
Coming from the St. Louis office
of Cannon Design, we have a uni-
quely creative culture. We have a
real intensity of purpose and a drive
for creative exploration, and I
think we also have a great sense of
mutual respect for each other. My
expectation as I move into a broader
role in the firm—sixteen offices,
more than 900 people—is not to du-
plicate that culture, that’s not
 possible, but to try to put into place
the right ingredients to stimulate
creativity.

The interview was carried out
by Hubertus Adam.

INTERVIEW

Cannon Design
Will Cannon Sr. began his career as a one-man
architectural firm in Niagara Falls in the
state of New York. His firm grew and was able
to realize the neoclassicist City Hall in his
hometown in 1923/24. His sons Will Jr. and
Don joined the firm in 1945, which is consid-
ered the official founding date of Cannon
 Design. The development of new market seg-
ments in architecture and engineering and
a strategic acquisition of commissions enabled
the firm, located in western New York state,
to successively expand its radius of action over
the following decades—first, across the entire
United States, and ultimately throughout
the world. In the 1990s, the model of a single
firm with many offices was instated; today,
Cannon Design comprises sixteen offices;
twelve are in the U. S., and one each in Toronto,
Montreal, Abu Dhabi, and Mumbai. Cannon
Design employs a staff of roughly 1,000. The
O’Reilly Clinical Health Center was designed
by David M. Polzin from the branch office
in St. Louis, Missouri. After working for the
firm for eighteen years, Polzin was called
to the company management of Cannon De-
sign in autumn of 2016, and now works as
head designer. In the following he talks about
his work for Cannon Design.

15

Four hundred students from 75
different majors live in the
University of Utah’s Lassonde
Studios. The building, which
opened in August 2016, is not
only a dormitory, but also
houses the 20,000-square-
foot (2000-square-meter)
“garage,” which includes
co-working spaces and galler-
ies along with a coffee shop
and shared kitchen. With its
combination of residential and
working spaces, Lassonde
 Studios offer space for student
start-ups in the context of
“entrepreneurial education.”

San Diego Jacobs Medical
 Center in La Jolla, California
was inaugurated in 2016.
The curvilinear forms of the
ten-story hospital struc-
ture are derived from the
design of the patients’ rooms,
in which the goal was to
 optimize views and incidence
of light.

For the headquarters of the
CJ Corporation in Seoul,
South Korea, inaugurated in
2015, Cannon Design chose
an organically flowing formal
language. Three high rises
 surround a central atrium
where public functions are
concentrated.

16 SWISSPEARL ARCHITECTURE #26

In your hands is the new edition of Swisspearl Architecture Magazine! This publica-
tion, which we have enhanced for you in terms of content and design, allows us to
show you what creative minds throughout the world accomplish with Swisspearl
products.

One successful story is the new lobby of the Ospedale del Mare in Naples, Italy. Its
round form and dynamic shell, which seems to surround the building like waves,
enable a direct experience of this hospital’s name and maritime location.

With its façade of rough natural stone and the velvety, sand-colored fiber cement pan-
els, Villa Martinuzzi in Pula, Croatia impressively combines the rural nature of the site
with the high demand for modern living.

In Northern Ireland’s Bellaghy, the Seamus Heaney Home Place has created a center
for literature and inspiration that honors the life and work of the Irish writer and
Nobel prize winner Seamus Justin Heaney (1939–2013). The small structure makes a
mark with its eye-catching façade and in the truest sense, speaks volumes!

We also offer a look at our hand molding plant, where a unique shell in the form of a
theater curtain was created for the cinema complex of the Mall of Switzerland in
Ebikon (Switzerland). Since fiber cement can be freely formed and processed in
diverse ways during its manufacture, we are able to cater to our client’s personal
wishes. Together with designers and material experts, we develop future oriented,
functional and also aesthetically pleasing solutions. At the same time, we are also con-
stantly driven by our own high demands in terms of quality.

For more than 120 years, we have created innovative and sustainable products from
natural raw materials for use in the high-quality design of buildings and exteriors.
High-grade fiber cement was invented in our halls, where it has also been further
developed. We are proud of our leading position in the innovation and technology of
this material, which is used for roofs and façades, but also in the areas of garden design
and interior furnishings.

Have we piqued your curiosity? The Swisspearl Architecture Magazine is published
periodically and is meant to serve as inspiration. In it, we show extremely diverse
buildings and design objects, which all share one thing in common: our products’ con-
tribution to their sound architecture and design. Let yourself be surprised!

Marco Steg, CEO Swisspearl
17

FOREWORD

Mapping the Effects of
 Globalization on

Contemporary Architecture

Globalization is referred to mainly in conjunction with economics, politics, and immi-
gration. But what is its impact on the production of architecture? How have the flow of
ideas and images and new technological advancements affected architecture in recent
decades?

ESSAY

As with fashion and food, contemporary
architecture has fallen prey to the in-
fluence of globalization. High street in
 London features the same ubiquitous
shopping chains and products as Main
street in Sydney or Zurich. Contempo-
rary buildings in cities across the globe
closely resemble one another and are
frequently designed by international ar-
chitectural offices located on the other
side of the world. Architects are influ-
enced by the architecture they see in
journals, and, as with music trends,
 design trends are no longer specific to a
locality. It takes a mere split second to
access content on the internet making
the universe of images and ideas avail-
able to nearly all of us, nearly all of the
time.
The nineteen projects presented in this
issue of Swisspearl Architecture Maga­
zine can be seen as loosely representa-

tive of the current globalized interna-
tional architectural scene, which fea-
tures a fluid cross-referencing of forms
and an eclectic, architectural border
crossing trans-continental language. As
holds true for many contemporary build-
ings, it is difficult to determine where the
projects featured in this issue are situ-
ated solely by looking at their architec-
tural expression. Global architecture is
inextricably linked to global markets,
neoliberal economies, and multinational
companies; and these forces influence
the production of architecture. Over the
past few decades many of the norms of
the architectural profession have been
cast away, thus creating a culture of
“anything goes.” As Rem Koolhaas, the
doyen of the international architectural

discourse, wrote in his seminal book,
 Delirious New York, there is an “Uncon-
trollable process of association where
everything is connected with everything
else.” Although he was referring to twen-
tieth-century, avant-garde architecture,
I would suggest this process is still in
place today.

GLOBALIZED LANGUAGE
This present magazine features build-
ings representing a wide variety of typol-
ogies and scales, built in an expansive
geographic range, from an airport build-
ing in Slovakia, to a high school in the
United States, a hospital building in Italy
to a villa in Israel, to name just a few.
In addition to their use of Swisspearl
 fiber cement cladding, all these disparate
buildings likewise share their lack of
specificity to a place and the cross
 pollination of forms. During the 1990s, 18

19

Casa da Musica, Lisbon, OMA,
1999–2005. As with the Missouri
State University Building,
the volume of OMA’s Casa da
Musica is an amorphous,
carved volume.

Monte Rosa Hut, Zermatt,
Bearth & Deplazes, 2008–2009.
Monte Rosa Hut is another
apt example of inclined planes
and crystalline architectural
forms.

20

21

architects began moving away from the
ironic reinterpretation of historic forms
of postmodernist architecture towards a
more reduced set of simple, orthogonal
forms stacked or arranged in ensembles.
This approach remains popular today
and many architects still favor flat roofs,
orthogonal, abstract forms, and asymme-
try. The B66 office building in Kaunus,
Lithuania, featured here, is a pertinent
example, with its arrangement of hori-
zontal and vertical volumes with over-
lapping black Swisspearl panels. N2
House in Israel, with its delicate lattice-
work and sleek lines, also typifies an
 enduring preference for abstract, or-
thogonal forms.

In recent years, straight lines and
smooth surfaces have been rejected by
many architects in favor of non-parallel,
jagged lines and more complex shapes
and surfaces; the type of forms that Rob-
ert Venturi might refer to as “impure.”
Architects are interested in exploring ar-
chitecture’s expressive nature. Rather
than having clean strips of fenestration
cut into the façade, the openings of
the airport building in Bratislava are
 sinuous, wavy lines that wrap their
way around the four-story structure as
though moving visibly around the build-
ing. Another pertinent example of the
loosening up of forms is the façade of the
low-slung, curved hospital reception
building in Napoli, which is an interwo-
ven basket of elongated Swisspearl pan-
els and glazing in shades of greens and
azure blue. As the façade curves around
to meet the sun, the panels catch and re-
flect the light like the scales of a fish.
These projects are good examples of the
ways that architects use material and

form expressively, thus lending it more
character and personality. Venturi’s
maxim, “less is a bore,” interpreted in
three dimensions.

COMPUTER AIDED DESIGN
As computer-aided design becomes in-
creasingly more sophisticated, strict or-
thogonal forms give way to freer expres-
sions. A shift has occurred, away from
the “Swiss box” minimalist kind of archi-
tecture that architects were beginning to
tire of, in favor of impossible-to-build
crystalline forms, such as Rem Kool-
haas/OMA’s famed Casa da Musica in
Porto, which opened in 2005. The Mis-

souri State University building promi-
nently featured here is strongly related
to OMA’s Porto project in form and
 fenestration. With its cut away, cham-
fered corners, it is a fine example of how
architects strayed from the right angle
and began embracing skewered shapes
in both plan and section. Other well-
known buildings in this genre include
Monte Rosa hut in the Swiss Alps by
Bearth & Deplazes and the extension of
the History Museum in Bern by:mlzd.

The torsion of form and rejection of right
angles in plan and section continues
 today, as can be seen in Herzog de Meu-
ron’s new Tate extension, Switch House,
opened in London in 2016.

The buildings featured in this issue
reflect the evolution and eclectic range
of architectural styles that have been
produced across the globalized, indus-
trialized world during the past few
decades. Advances in computer aided
design, robotics, materials, and green
technology will continue to affect the de-
sign and construction process in future
decades. New architectural languages
will inevitably be developed by gene-
rations of architects who build on and
 reinterpret ideas and are able to con-
struct ever more complex forms with
state-of-the-art materials. These ideas
will no doubt be quickly disseminated
and absorbed by the global community
of architects, receptive to new ideas and
innovations.

 Anna Roos

“In recent years,
straight lines

and smooth surfaces
have been rejected

by many architects in
favor of more

complex shapes.”

Tate Modern, Switch House,
London, Herzog & de Meuron,
2010–2016. Herzog & de Meuron
take the use of inclined forms
one step further with the
 complex torsion of their recent
Tate Modern extension.

The Seater:
From the Concrete
Garden Collection

The Seater is among the latest furniture pieces offered
by Swisspearl for garden and outdoor areas. The seat,
 created by the Slovenian architect and designer Tina
 Rugelj, persuades with its simple silhouette.

DESIGN

The Seater forms a part of the Concrete
Garden outdoor furniture collection, de-
signed by Slovene architect Tina Rugelj.
The collection reveals another side of
concrete aesthetics, transforming cold
material into elegant shapes; and thin
objects into strong structures. Made of
natural fiber cement, it is strong enough
to endure any weather condition.
The form of the Seater takes advantage
of the unique qualities of fiber cement:
the thinness, minimum roundness, and
strength of the material. The Seater is
produced with either a left or right arm-
rest. The two variants can be combined
to create a two-seater chair. Seater is
made out of 16-mm-thin fiber cement
and celebrates the look and feel of raw

concrete. Tiny imperfections are visible
on the surface and the material gains a
noble patina as it ages.

The Seater represents the spirit of
the Concrete Garden collection. The De-
sign Society of Slovenia honored the
Concrete Garden collection as the Best
Furniture design of the year 2013. It was
published in several international media,
such as the Financial Times, and CNN
Style selected it as one of the top ten de-
sign products of 2015.

Design: Tina Rugelj
Year of design: 2013
Dimensions: 80 × 70 × 63 cm
Weight: 37 kg

22

23

Curtains on the
Outside

Film is a medium of illusion par excellence. What would seem more obvious than to also
stage the façade of a cinema complex as an optical illusion? The Mall of Switzerland
complex shows the way this works with a curtain, of all things, which is certainly not a
projection space.

24

MAKING OF

Approaching the Mall of Switzerland, a
shopping and leisure center in Lucerne’s
Ebikon district, from the northeast, one
is seemingly taken in by an optical illu-
sion: in back lighting, a floating, black
box looms from the sky.

The cinema complex first shows its
true face when one arrives at the address
Ebisquare-Strasse 1. The box disperses
into a meticulously arranged drapery,
which swings around the building
 volume above the ground floor as an
eleven-meter-high receding and pro-
jecting cloth.

In Textile Art: In Itself and Con­
sidered in Relation to Architecture,
Gottfried Semper effectually, timelessly
established that textile is an archi-
tectural material. And the feigning of
 textiles has been a theme in art history
since the legendary competition be-

tween Zeuxis and Parrhasios, when the
latter fooled his rival with a painted cur-
tain. Parrhasios is meant to have painted
it so realistically that Zeuxis wanted to
push aside the veil in order to better view
the painting behind.

The effect when one stands before
the building of the multiplex cinema is
similar. In any case, one almost waits for
the curtain to open and the cinema spec-
tacle to begin.

In fact, the creators of the building,
Burkhardt + Partner, Zurich and TGS Ar-
chitekten, Lucerne, turned the inside of
the cinema outward, as it were—but not
in that they transformed the façade into
a film screen. Instead, they covered the
building with the adaptation of the cur-

tain that covers the projection surface in
traditional movie theaters.

In order to create as closely related
an image as possible, as was the intention
of the architects, the course of folds
would have to be irregular, as is the case
with the curtain panels in the theater. In
addition, they were not satisfied with a
mere visual association. In their realiza-
tion, they also strove to match the origi-
nal in terms of materialization, that is,
for a textile quality.

The handmade, specialized work in
Payerne did justice to both demands.
 Fiber cement is well suited in terms of
materiality in its haptic qualities; and its
manufacture also stirs associations with
the handling of cloth, as the “widths of
material” are formally “milled” in order
to “imprint” them with the desired sil-
houette.

25

26

FORMAL AND STRUCTURAL
The development of peaks and valley
was one of the challenges. Their radiuses
should not be too narrow and the differ-
ences between heights and depths
should not be too great. The former
would have led to fissures in the fiber ce-
ment, the latter, with a material width of
125 centimeters, to one wave per length.
The maximum height difference was
thus set at 15 centimeters. In order to add
additional dynamics to the pattern of
folds, two different mold forms were de-
signed. By turning each one 180 degrees,
four different elements thus arose.

From a distance, the rhythm is nearly
impossible to decipher. The eye is con-
fused by the projecting and receding of
the folds so that the intervals cannot be
separated from one another. The pattern
is first revealed from close proximity.
The two forms as well as their orienta-
tion alternate in each case. That means
that first the two forms follow one an-
other—let’s call them B and C—and then
also their horizontally mirrored coun-
terparts B and C. B, C, B, C results.

The method of attachment onto the
sub-construction is also now apparent:
Shadow gaps show that as compared to
the use of “classic” Swisspearl panels, a
stronger dilatation had to be taken into
account. This was also the reason for the
development of new, custom, screw con-
nections.

It now becomes apparent that the en-
tire truth is first revealed in the interplay
of long-range and short-range effects:
the two perspectives are, quasi, the flip-
side of the same coin. The formal analo-
gies with a curtain correspond with the
structural solution as a “curtain wall.”

The cover of the cinema building is
thus a genuine skin.

 Rahel Hartmann Schweizer

CINEMA COMPLEX IN
THE MALL OF SWITZERLAND
Location: Ebisquare-Strasse 1, Ebikon,
 Switzerland

Client/Investor: Silver Moss C Retail 2014 Sàrl,
Luxemburg; Migros-Pensionskasse, Schlieren

Project Development: Halter AG, Entwicklun-
gen, Zurich/EbiSquare AG, Ebikon

Architects: Burckhardt + Partner AG, Zurich/
TGS Architekten AG, Lucerne

Building period: 2014–2017

Total Services Contractors: Halter AG,
Gesamt leistungen, Zurich/Allreal General-
unternehmung AG, Zurich

Pre-made formwork acts as
a mold to establish the
precise undulating curvature.

27

The cut, but still wet fiber
cement is rolled out.

The fiber cement, rolled out like
lengths of material, is uncoiled
and fit into the formwork.

28

The “material” is meticulously
smoothened, so that it traces
the formwork precisely.

The fiber cement elements
piled up to dry.

29

The pattern first becomes
legible up close: the two forms
as well as their orientation
 alternate. The sequence is: B, C,

B (horizontally mirrored),
C (horizontally mirrored).

For the sake of uniformity, the
necessary openings are covered
with a perforated metal weave
that has the same rhythm of
folds as the Swisspearl elements.

Dominik Baumgartner,
Polymechanic

Dominik Baumgartner grew up tinkering with both his computer and his motorcycle.
Now, at the age of 20, he has finished dual training as a polymechanic, completing both
a classic apprenticeship and a vocational baccalaureate. As an all-rounder in precision
mechanics, he has honed those childhood skills into a career, moving with ease
between CAD drafting and machine toolmaking, and from planning and problem-
solving to assembly and repair.

His favorite part of the process? “The end stage, when everything is working perfectly.
I love seeing the results.” He also loves precision. “Our work is measured in hun-
dredths of millimeters, that’s like a fraction of a human hair.” That kind of accuracy is
necessary for the creation of Swisspearl’s distinctive façade elements. “Our job is to
make sure the equipment is running perfectly at all times, so that production contin-
ues to be flawless.”

Dominik lives in Niederurnen, in a family home just minutes away from the Swisspearl
facility. A big chunk of the money he earned as a vocational trainee has gone toward
his favorite leisure activity: downhill mountain biking, the perfect outlet for his love
of both accuracy and speed.

A bad bicycle crash in his early days didn’t daunt him: after six months of rehab for
a head injury, he was right back out on the trails. The experience taught him a lot:
“When I first started, it was all trial and error. Now I only take calculated risks. I take
big jumps—but only when I know they’re going to work.”

He has already travelled in his Ford Transit van through half of Europe, attending
competitive downhill events and looking for new trails and terrain. Next summer he
will begin his military service. And after that? Further training, perhaps. Dominik is
optimistic about “Industry 4.0” and the new challenges automation will provide for
skilled workers. “What can I say?” he laughs. “Machines are my thing.”

 Marcy Goldberg

30

EMPLOYEE PORTRAIT

31

32

33

“Risk is unavoidable. But I always
try to assess the situation and decide

if it’s worth it. After all, I need
to be able to go in to work on Monday

 morning.”

34

“We shot the photos in the Old Town in
Chur, and above on the slopes

in Brambrüesch, where I’ve trained a
couple of times. The scenery is

 breathtaking, even if I have to concen-
trate on my bike.”

35

36

“My van is my mobile workshop, where I do
all my own maintenance and repairs.

Cycling is a pretty technical sport, and I
love optimizing things. I can

rebuild my bike from scratch if I need to.”

PROFILE
Name: Dominik Baumgartner
Age: 20
Job: Polymechanic
Character: Perfectionist, ambitious, full of life
Hobbies: Downhill mountain biking, traveling

3737

Focus 1

Arhiv Grada,
Novi Sad, Serbia
Pro-Ing

Transparent glass surfaces emphasize the
contrast between the solid structures
of the State archive building. One require-
ment in obtaining permission to build a
public facility within a residential area is
that it “communicate” with the urban
surroundings. Volumetrically, the building
is a freestanding structure with a complex
form of interlocking volumes articulated
by various façade surfaces. Solid surfaces
are clad in Swisspearl fiber cement panels
in various shades of warm and cool greys,
counterbalanced by large glazed surfaces.
The uniformity of the façade is empha-
sized when the double height folding shut-
ters are closed. Delicate vertical perfora-
tions limit the amount of light that enters
the depot space.

LOCATION: 2a Filipa Višnjića, Novi Sad, Serbia
CLIENT: Novi Sad Municipality
ARCHITECT: Pro-Ing Ltd., Novi Sad; Marija Milin
Krunić, Milica Stojčević
BUILDING PERIOD: 2011–2013
GENERAL CONTRACTOR: Best izgradnja d. o. o.,
Novi Sad; Paraćin, Novi Sad
FAÇADE CONSTRUCTION: Ivkom plus/9.maja
Smederevska Palanka
FAÇADE MATERIAL: Swisspearl Carat,
Black Opal 7020, 7021, 7025 and
Sapphire 7060

38 SWISSPEARL ARCHITECTURE #26

The new student restaurant on the Varaždin
University campus resulted from a collabora-
tive effort by the investor, the City of Varaždin,
the architectural team, and the building con-
tractor to realize one of the city’s first public
buildings certified as nearly zero carbon emis-
sion. A primary goal is to act as a catalyzer for a
“green energy” ethos spreading to all university
campuses in Croatia.

The student restaurant is an elongated,
asymmetrical single-story building, which is
functionally divided into three zones: a public
space with two restaurants (the main student
restaurant and the à-la-carte restaurant);
kitchen block and service facilities (toilets, staff
rooms, etc.); and, finally, technical and instal-
lations spaces (located above the kitchen).
The building is designed to comply with cutting
edge international standards of green archi-
tecture and features solar panels and wind
 sensors; complete computerized management

of installations, lighting, surveillance and
 security; and video updates of energy consump-
tion, etc.

To achieve a low carbon footprint, the ar-
chitects utilized natural resources (water, sun,
orientation, etc.) in their design. Moreover,
the choice of materials played an important
role in keeping with an environmentally
friendly approach. White, sandblasted Swiss-
pearl panels are the primary façade cladding
material wrapping around the sleek form.
With its environmentally friendly approach,
the campus aims to expand its offer of services
to the student body and beyond, fostering a
stronger sense of environmental responsibility
in the next generation of adults. The hope is
that other campus building projects around
the country will be inspired to upgrade or
 construct new buildings that match the high
environmental standards achieved by this
building.

SANGRAD AND AVP

Asymmetrical,
Yet Sleek

Student Restaurant, Varaždin, Croatia

A single, low-slung volume opens onto a green lawn:
a meeting place for students to take a break, enjoy a meal,

and exchange ideas.

39

40 SWISSPEARL ARCHITECTURE #26

Scale: 1:500
exp_03_Varazdin_Student restaurant1 cm

Timber fins act as acoustic
absorbers and emphasize the
elongated form of the
student restaurant. A band
of white fiber cement
panels wraps around vertical
floor-to-ceiling windows
(above right).

The glazed façade on the
northern elevation has
been recessed to create an
undercover outdoor
eating area (below right).

LOCATION: Ul. Julija Merlića, Varaždin, Croatia
CLIENT: University of Zagreb
ARCHITECTS: Sangrad and AVP, Zagreb;
Vedran Pedišić, Mladen Hofmann, Erick Velasco
Farrera, Iva Marjančević, Hrvoje Davidovski
BUILDING PERIOD: 2014
GENERAL CONTRACTOR: Hidroing d. d., Varaždin
FAÇADE CONSTRUCTION: Limarija Gužvinec, Radovan
FAÇADE MATERIAL: Swisspearl Sandblasted,
White 8790FIRST FLOOR 1:500

41

42 SWISSPEARL ARCHITECTURE #26

The Mall of America in Minneapolis opened its
doors to the public in 1992 and is now the most
frequented building in the United States with
over 42 million visitors per year. In an effort to
preserve this notable status, Triple Five Group
decided to reinvigorate the existing mall
through an expansion, which would reinforce
the center’s strong brand and status as a tourist
destination.

Started in 2012, the extension added over
one million square feet to the center, which in-
cluded a retail expansion, luxury hotel, office
tower, and underground parking. The new
glazed entry gives the mall an outward orienta-
tion and draws visitors to the activity within.
With its terrazzo flooring, stone wall details,
and concealed indirect lighting, the retail ex-
pansion is centered around a grand atrium
that utilizes active tinting glass. The exterior
of the retail podium consists of a Swisspearl

rainscreen and continuous glazing, which
 provide a backdrop to a dramatic installation
at the entry.

The JW Marriott is a new, fifteen-story
luxury hotel with 342 rooms, full service
restaurant, bar, lounge, pool, fitness center,
meeting spaces, and executive lounge. The
 hotel structure comprises post-tensioned con-
crete in the guestroom tower and structural
steel with composite decks in the hotel’s public
meeting space. The enclosure is designed as
a rainscreen system made from Swisspearl,
metal panels, and a glass curtainwall.

The office tower to the west of the hotel
with a steel superstructure, is also clad in
Swiss pearl panels and has a glazed curtainwall.
The tower is crowned with dramatic LED light-
ing on the exterior balconies where guests can
enjoy panoramic views of the CBD and the
Minnesota River Valley.

DLR GROUP

Most
Frequented

Building
Mall of America Phase Expansion and JW Marriott Hotel,

 Bloomington, Minneapolis, USA

The large-scale Mall of America is a hub for
the residents of Bloomington, providing

tourist accommodation at the JW Marriott Hotel and
a myriad of shops and restaurants.

43

44 SWISSPEARL ARCHITECTURE #26

45

46 SWISSPEARL ARCHITECTURE #26

Scale: 1:2000
exp_20 Minnesota Mall of America1 cm

Scale: 1:2000
exp_20 Minnesota Mall of America1 cm

To counterbalance the domi­
nant horizontal emphasis,
the vertically proportioned
short elevations are sub­
divided in vertical opaque
fiber cement panels and
reflective glass that mirrors
the sky.

LOCATION: 60 East Broadway, Bloomington,
Minnesota, USA
CLIENTS: Triple Five and Hotel Development LLC,
Minneapolis
ARCHITECTS: DLR Group, Minneapolis; Ed Wilms
CONSTRUCTION PERIOD: 2014–2015
GENERAL CONTRACTOR: Mortenson, Minneapolis
FAÇADE INSTALLER: MG McGrath, Maplewood
FAÇADE MATERIAL: Swisspearl Carat, custom color

THIRD FLOOR

FIRST FLOOR 1:2000

47

48 SWISSPEARL ARCHITECTURE #26

This 42,000-square-foot office building in
Rogers, northwest Arkansas was designed by
Polk Stanley Wilcox architects for Mars Incor-
porated. For a state primarily known for its
countryside and agriculture, there is a surpris-
ing amount of commerce in this part of Arkan-
sas. Wal Mart requires all businesses that would
like to sell their products in their stores to have
a “brick and mortar” office within proximity of
their headquarters. Due to this requirement,
hundreds of businesses have offices in the area,
so that they can sell to the corporate giant. With
this high density of commercial activity, com-
petition is high. Businesses have to try and lure
the most talented employees by providing
world-class facilities that promote a healthy
work environment.

As the commissioned architects, we were
given the brief to create a building that served

the needs of the developer and the tenants, but
that was also novel and unlike any other office
building. The site is situated on the border of
a low-density residential area and a thriving
commercial district in Rogers. With this loca-
tion, we were able to create a special place
of urban connectivity in a rural environment.
The building is nestled in a field of wild flowers
and other indigenous plants and is bordered
by a forest. Long ribbon windows enhance the
natural lighting and sense of openness inside,
while also providing pleasant views of the land-
scape beyond.

There are also a variety of covered exterior
spaces that further enhance the relationship to
the outdoors. A stone base anchors the building
to the site and long narrow bands of Swisspearl
panels express movement along the length of
the building.

POLK STANLEY WILCOX

Connecting
Urban and Rural

Neptune Office Building,
Rogers, Arkansas, USA

Neptune Office Building is articulated in long, extended
parallel lines of layered materials: stone, glazing,

Swisspearl panels, and steel flashing in tightly packed,
overlapping panels. Interlocking forms protrude

from the façade envelope covered by the timber-clad eaves
overhang that protects the upper floor outdoor balcony.

49

50 SWISSPEARL ARCHITECTURE #26

Scale: 1:1000
exp_38 Neptune O�ce USA1 cm

Complex façades of interlock-
ing recessions and projections
belie the simplicity of the
floor plan. A floating canopy
held by steel I-beams articu-
lates the entry (above right).

A mélange of materials is
drawn out in horizontal
bands across the northern
and southern façades
(below right).

LOCATION: 3070 S. Champions Blvd., Rogers,
Arkansas, USA
CLIENT: Mars Inc., McLean
ARCHITECT: Polk Stanley Wilcox, Fayetteville
BUILDING PERIOD: 2016–2017
GENERAL CONTRACTOR: C. R. Crawford, Fayetteville
FAÇADE CONSTRUCTION: Performance Contracting
Inc. (PCI), Phoenix, in collaboration with
Architectural Design
FAÇADE MATERIAL: Swisspearl Carat,
Crystal 7010 and Black Opal 7025
(Sigma 8 and 12)

FIRST FLOOR 1:1000

51

52 SWISSPEARL ARCHITECTURE #2652 SWISSPEARL ARCHITECTURE #26

Focus 2

Maxima HQ,
Vilnius, Lithuania
Gedimino Jureviciaus Studija

Maxima LT is Lithuania’s largest retail
chain. Its administration was previously
spread out among different locations
around the city. The new building houses
the entire administration team under
one roof. Maxima’s request was to design
an exclusive building that is also econo-
mical and does without luxury elements.
The architect was asked why he chose
Swisspearl panels for the façade: “The im-
peccable surface quality, range of colors,
and mechanical resistance as well as
the price and quality ratio determined our
choice of Swisspearl.”

LOCATION: 84 Naugarduko Street,
Vilnius, Lithuania
CLIENT: Maxima LT, Vilnius
ARCHITECTS: Gedimino Jureviciaus Studija,
Kaunas
BUILDING PERIOD: 2016–2017
GENERAL CONTRACTOR: Mitnija, Kaunas
FAÇADE CONSTRUCTION: Staticus, Vilnius
FAÇADE MATERIAL: Swisspearl Carat,
Black Opal 7025 F

5353

Focus 3

High School,
 McKinney, Texas,
USA
Stantec

The sensitive transformation of this 1980s
building reestablished McKinney High,
the community’s first high school, as the
foremost educational facility in the dis-
trict. To draw students and the community
into the newly renovated campus, Swiss-
pearl composite panels were used to help
identify the main entrance and house
a new, advanced science laboratory block,
providing a modern, engaging archi-
tectural element that is highly visible from
the surrounding streetscape. The Swiss-
pearl panels also highlight the entry into
the cosmetology area, used for both
 student training and services for the com-
munity. Durable, refined finishes in
neutral shades were selected to connect
with existing finishes, while upgrading
the campus and creating a modern
 learning environment.

LOCATION: 1400 Wilson Creek Parkway,
McKinney, Texas, USA
CLIENT: McKinney ISD
ARCHITECTS: Stantec (formerly SHW Group),
Plano
BUILDING PERIOD: 2010–2013
GENERAL CONTRACTOR: Pogue Construction,
Dallas
FAÇADE CONSTRUCTION: R. M. Rodgers Inc.,
Houston, and Underwood Sheetmetal Inc.,
Houston
FAÇADE MATERIAL: Swisspearl Carat,
Sapphire 7061 and Swisspearl Reflex,
 Champagne 9290

54 SWISSPEARL ARCHITECTURE #26

When undertaken carefully, combining tradi-
tional and modern elements in the renovation
of historic buildings can result in wonderful liv-
ing spaces. A prime example of this is Villa Mar-
tinuzzi by Tobis Engineering, located in Pula, a
picturesque seaside town in Croatia known for
its protected harbor, beach-lined coast, and
 Roman ruins.

The aim of the current owner of the villa, a
young businessman from Zagreb, was to reno-
vate it in a manner respectful to the existing
1890 house without being a slave to historical
design codes. The challenge for project archi-
tect Nataša Jozipović was to find a balance be-
tween the charming historic house and a con-

temporary intervention. Forty-five-centimeter-
thick stonewalls create a solid, rustic plinth
for the lightweight first floor, which is clad in
Swiss pearl panels. The ground floor accom-
modates a modern kitchen, original staircase,
bathroom, bedroom, living room, and dining
room. A section of the pitched roof is glazed, al-
lowing natural light to filter through the hall-
way on the upper level all the way down to the
ground floor. The upper floor contains two
bathrooms and three bedrooms. The interiors
are minimalist with industrial details, as is of-
ten seen here, in the Istrian region. A color pal-
ette of white and light gray plays an important
role in creating bright interiors.

TOBIS ENGINEERING

Combining
New Materials

with Old
Villa Martinuzzi, Pula, Croatia

This villa is a good example of a successful combination
of Swisspearl panels with stone. A dialogue occurs

here between the two interlocking materials, contrasting textures,
and corresponding color tones.

55

56 SWISSPEARL ARCHITECTURE #26

Scale: 1:500
exp_01_Pula_Villa Martinuzzi1 cm Scale: 1:500

exp_01_Pula_Villa Martinuzzi1 cm

Scale: 1:500
exp_01_Pula_Villa Martinuzzi1 cm

LOCATION: Pula, Croatia
CLIENT: Ladonja turizam d. o. o., Zagreb
ARCHITECTS: Tobis Engineering, Zadar and Zagreb;
Nataša Jozipović
BUILDING PERIOD: 2013/14
GENERAL CONTRACTOR: Gecko d. o. o., Belgrade
FAÇADE CONSTRUCTION: Imal plast d. o. o., Osijek
FAÇADE MATERIAL: Swisspearl Reflex,
 Champagne 9290

UPPER FLOORFIRST FLOOR 1:500

57

Above left: At the corner
 junctions, fiber cement
panels overlap the lower level
stonework, while horizontal
openings visually separate
the two contrasting materials
and create a band of clere-
story windows.

Below left: The original
exposed timber joints are
a visual reminder of the
 former ceiling.

Right: The invisibly attached
panels are mounted horizon-
tally and vertically.

58 SWISSPEARL ARCHITECTURE #26

The floor of the upper level
passageway is glazed to allow
interesting views and light
down to the lower level.

Bands of sunlight wash across
the brushed concrete floor
bringing natural light into the
open plan kitchen area.

59

60 SWISSPEARL ARCHITECTURE #26

The new reception areas of the Ospedale del
Mare in Naples by the architecture firm IaN+
were opened in March 2015. A new public
square links the city to the hospital and the new
reception area distributes access and service
functions around a bright, sunlit entrance hall.
The project was developed by IaN+ using the
hospital guidelines drawn up by Renzo Piano in
2001. The layout plan specified a reception area
that would accommodate the psychological
well-being of patients, their relatives, and staff.
The low-slung, curved building refers to a
public piazza and integrates various reception
services, as well as a system of circulation
routes providing access to the hospital. Project
architect Luca Galofaro says, “It’s an important

project for us and I think it will be for the city
of Naples, too.”

IaN+ has clearly demarcated the new re-
ception area with their unusual, curved design
and woven exterior surfaces clad with colored
panels of Swisspearl fiber-reinforced concrete
and glass. The entire three-story volume is
bathed in light that filters through the curtain
of glass imbued with blue and green tones,
echoing the ocean, which the building is situ-
ated alongside of. When the sunshine reflects
off the cladding, the faceted façade shimmers
like the scales of a fish and when the building
lights up at night, it resembles the watery col-
ors of an aquarium.

IAN+

A Circular Volume
Enclosed

by Woven Strips
Ospedale del Mare, Naples, Italy

IaN+ has designed an expressive, single-story circular structure
for the new reception building of the Ospedale del Mare

(Hospital of the Sea) in Naples. The delicately layered façade in
marine colors avoids the sterile, rather unwelcoming

appearance so many of us are accustomed to in hospital buildings.

61

62 SWISSPEARL ARCHITECTURE #26

63

64 SWISSPEARL ARCHITECTURE #26

exp_25_Napoli_Ospedale del Mare1 cm

LOCATION: Via Enrico Russo, Naples, Italy
CLIENT: ASL Napoli 1 Centro, Naples
ARCHITECTS: IaN+, Rome; Carmelo Baglivo, Luca
Galofaro, Stefania Manna
BUILDING PERIOD: 2013–2015
GENERAL CONTRACTOR: P. F. P. Partenopea finanza di
progetto S. c. p. a., Naples
FAÇADE CONSTRUCTION: Giuliani Soc. Coop, Forli
FAÇADE MATERIAL: Swisspearl Carat, Azurite 7041, 7042,
7043 and Jade 7050, 7051, 7052

Vertical section
Scale: 1:20

exp_25_Napoli_Ospedale del Mare1 cm

1 Swisspearl®, 8 mm
2 ventilation cavity
3 C-pro�le
4 sub framing
5 vertical sub framing
6 plaster
7 brickwork
8 thermal insulation, mineral wool
9 concrete
10 glass pane
11 column
12 glazing

3

2

1

6

7

5

4

8

9

10

11

12

VERTICAL SECTION 1:20
1 Swisspearl, 8 mm
2 ventilation cavity
3 C-profile
4 sub framing
5 vertical sub framing
6 plaster
7 brickwork
8 thermal insulation, mineral wool
9 concrete
10 glass pane
11 column
12 glazing

65

66 SWISSPEARL ARCHITECTURE #26

IaN+ wanted to create a land-
mark with their expressive
design. The new structure
clearly demarcates the entry,
which was designed to be
 welcoming to hospital clients.

Left: Subtle shades of greens
and blues intertwine in
a mosaic of marine hues.

67

68 SWISSPEARL ARCHITECTURE #26

The façades of the new community arts center,
Seamus Heaney Home Place, are finished in
various materials that blend harmoniously with
Swisspearl cladding panels. Architects W M
Given, based in Coleraine, Northern Ireland,
have, in effect, reinterpreted the traditional ru-
ral barn in a myriad of textured materials, both
traditional and contemporary: stone, wood,
glass, and Swisspearl fiber cement panels. The
mélange of materials creates a rich tapestry and
a collage effect that results in a welcoming,
 human-scale building, appropriate to a com-
munity arts center. Long, single level stone
walls perpendicular to the street, create a
plinth for the second floor where the long
façades are clad in vertical timber slats; and
the gable ends in a random pattern of light
grey, dark grey, and cream-colored Swisspearl
panels. The protruding eaves are clad in
slender timber slats, while a pop-out, glazed

balcony creates a deep covered overhang to the
service entry on the ground level.

Apparently, W M Given favored Swisspearl
cladding, not only because of the wide variety
of colors available, but also due to its excellent
environmental properties and longevity. The
panels are environmentally friendly as neither
the raw materials nor the production process
contain any harmful substances. The fiber ce-
ment panels are manufactured from 95 percent
natural raw materials from the Swiss alps:
 cement, pulverized limestone, water and air.
This ensures an effective protection of material
resources, avoiding unnecessary transport
 distances during the product’s manufacture.
Unfortunately, Seamus Heaney passed away in
2013, three years prior to the building’s comple-
tion; one hopes he would have approved of the
center dedicated to him.

W M GIVEN

Poetic Color
Range

Seamus Heaney Home Place, Bellaghy, Northern Ireland

The Heaney Center is a new community arts center in Bellaghy,
County Londonderry. This small village is best known as

the birthplace and childhood home of Irish poet and Nobel laureate
Seamus Heaney, to whom the new building is dedicated.

69

70 SWISSPEARL ARCHITECTURE #26

Scale: 1:1000
exp_26 Ad-Heaney-Centre Ireland1 cm

Scale: 1:1000
exp_26 Ad-Heaney-Centre Ireland1 cm

Scale: 1:1000
exp_26 Ad-Heaney-Centre Ireland1 cm

LOCATION: 45 Main Street, Bellaghy,
Northern Ireland
CLIENT: Mid-Ulster District Council
ARCHITECTS: W M Given, Coleraine
BUILDING PERIOD: 2015–2016
GENERAL CONTRACTOR: Brendan Loughran & Sons
Ltd. Co., Omagh (Tyrone)
FAÇADE CONSTRUCTION: Thornton Roofing,
Toomebridge (Antrim)
FAÇADE MATERIAL: Swisspearl Carat,
Black Opal 7020 HR; Swisspearl Nobilis,
Beige N813 HR and Grey N214 HR

Light vertical timber slats
counterbalance the dark
stonewall on the lower floor.

The grey of the panels
echo the brooding colors of
the Irish skies (right).

FIRST FLOOR 1:1000 UPPER FLOOR

71

72 SWISSPEARL ARCHITECTURE #2672 SWISSPEARL ARCHITECTURE #26

Focus 4

Office Building,
Dunaújváros,
Hungary
Finta Studio

This building complex is a crucial element
in Dunaújváros's large-scale urban devel-
opment project. An important aspect of
the renovation is to open up and invigorate
the previously rather somber environ -
ment. A generous, double-volume area was
created on the ground floor to provide
a lobby, temporary exhibition space, and
a bar. The glazed wall of the main façade
juts out, creating a new, external wall,
through which visitors enter the building.
This area leads to the new main staircase
and elevator located in the lobby. All spaces
around the building are public, as an im-
portant part of our concept to welcome the
public. A durable, easily cleaned, sustain-
able, and graffiti-resistant material, namely
light and dark grey Swisspearl fiber ce-
ment wall cladding, is a material we have
used successfully in numerous other
 projects.

LOCATION: 1 Városháza tér, Dunaújváros,
Hungary
CLIENT: Dunaújváros City Council
ARCHITECT: Finta Studio, Budapest;
József Finta, Gábor Péter
BUILDING PERIOD: 2013–2014
GENERAL CONTRACTOR: Grabarics Swietelsky
Vemévszer consortium, Überlingen, Germany
FAÇADE CONSTRUCTION: Meilinger és Társa Kft.,
Keszthely
FAÇADE MATERIAL: Swisspearl Carat, Onyx 7099
and Swisspearl Nobilis, Grey N 215

7373

Focus 5

International
School, Montréal,
Canada
Birtz Bastien Beaudoin Laforest

École Enfants du Monde (International
School) in Montréal was initially designed
in 1961. Clad in Swisspearl panels, the
new façades of the two-story, rectilinear
school are mainly white, but are also pep-
pered with black and red to give the school
a sense of fun. The local borough experi-
enced an annual increase in the number of
primary school pupils, which prompted
the School Board to expand several of its
schools, most notably the Enfants du
Monde school. Due to the design versatil-
ity of Swisspearl panels, Birtz Bastien
Beaudoin Laforest Architectes decided to
clad the École Enfants du Monde with
the fiber cement material to add some
color and a light-hearted atmosphere to
the newly renovated building.

LOCATION: 2915, rue Marcel, Saint-Laurent,
Montréal, Canada
CLIENT: The Marguerite-Bourgeois School
Board, Montréal
ARCHITECTS: Birtz Bastien Beaudoin Laforest,
Montréal
BUILDING PERIOD: 2013
GENERAL CONTRACTOR AND FAÇADE CONSTRUC-
TION: Construction Gamarco Inc., Laval
FAÇADE MATERIAL: Swisspearl Carat,
Black Opal 7024, Coral 7031 and Onyx 7099

74 SWISSPEARL ARCHITECTURE #26

The client, Air Transport Europe, has provided
air rescue systems, air transport, and helicop-
ter maintenance service and support since
1991. The headquarters are built near the entry
to Slovakia’s main airport in Poprad at the base
of the Tatra Mountains. This new building by
architect Tomáš Sobota accommodates addi-
tional administrative office space in Bratislava,
Slovakia’s capital. Sobota’s aim was to design a
simple orthogonal building, using a mono-
chrome color-palette that was nevertheless
neither unobtrusive nor boring. His primary ar-
chitectural expression is his “flying windows”
that weave their way around the façades, creat-
ing an impression of movement from both the
exterior and interior. All windows are supplied
with electric blinds, which enable the regu-

lation of solar radiation during hot summer
days allowing employees to work in a glare-free
 environment. Solar panels are used for water
heating.

The building is constructed with a concrete
skeleton and clad with a suspended thermal
and ventilation façade system of white Carat
Swisspearl panels. The orthogonal panels are
irregularly cut and shaped to create continuous
bands framing the four horizontal bands of
windows that encircle the building. Rather
than being embedded into the site, the manner
in which the architect has placed the building
onto the level terrain with the half-height band
of panels running along ground level creates
the impression of the building as an object
placed onto the site.

TOMÁŠ SOBOTA

Strips of
Flying Windows

Air Transport Building, Bratislava, Slovakia

The new Air Transport Europe headquarters is a four-story
building encircled by rings of wavy, undulating

windows, which the architect refers to as “flying windows”—
a metaphor for the dynamism of flight.

75

76 SWISSPEARL ARCHITECTURE #26

Scale: 1:500
exp_10 Air Transport Europe1 cm

Scale: 1:500
exp_10 Air Transport Europe1 cm

Scale: 1:500
exp_10 Air Transport Europe1 cm

genordet
exp_10 Air Transport Europe1 cm

FOURTH FLOOR

FIRST FLOOR 1:500

77

78 SWISSPEARL ARCHITECTURE #26

79

A wing-like projecting
canopy articulates the
entrance (left).

Undulating strip windows
afford views of the surround-
ing landscape and skies.

LOCATION: Airport of Gen. M. R. Štefánik entrance
area, Bratislava, Slovakia
CLIENT: Air Transport Europe s. r. o., Poprad
ARCHITECTS: Tomáš Sobota, Banská Bystrica
BUILDING PERIOD: 2013
GENERAL CONTRACTOR: Širila a. s., Spišská Nová Ves
FAÇADE CONSTRUCTION: Korp s. r. o., Nitra
FAÇADE MATERIAL: Swisspearl Carat,
Onyx 7099 and Black Opal 7025

80 SWISSPEARL ARCHITECTURE #26

The total area of the three- to four-story busi-
ness center in Kaunas, Lithuania, is approxi-
mately 5,300 square meters, the bulk of which
is available for rental. Modern heating, cooling,
and ventilation systems installed in the busi-
ness center ensure a high level of comfort for
employees and visitors of the center, which ac-
commodates 400 workstations. Furthermore, a
relaxation zone with benches and green spaces
is provided in the inner courtyard. During the
warmer summer months, this space can be
used to eat or simply relax. A spacious parking
area is provided near the newly renovated of-

fice building. Swisspearl façade cladding in var-
ious tones has been utilized in both the exterior
and the interior of the building. The delicate
overlapping of the vertical junctions with ver-
tical strips of black Swisspearl panels creates a
playful sense of movement across the façades
of the dark volume. This innovative surface
treatment and the shifting play of window
openings softens the façades and gives the cen-
tral volume an interesting character, making
it the focal point of the L-shaped ensemble.
Clipped eaves and flat roofs enhance abstract
interlocking volumes.

VYTAUTAS JANUŠAITIS

Shifting Panels
 Appear to Vibrate

Across the Façades
B66 Business Center, Kaunas, Lithuania

The junction of this L-shaped business center is emphasized
by a vertical volume clad in overlapping, vertical

Swisspearl panels in jet black with clipped eaves and small
punctured windows.

81

82 SWISSPEARL ARCHITECTURE #26

Horizontal section
Scale: 1:10

exp_43_Kaunas_Barsausko1 cm

1 2 31 4 4 2 5 6

87

Scale: 1:1000
exp_43_Kaunas_Barsausko1 cm

HORIZONTAL SECTION 1:10
1 Swisspearl, 8 mm
2 panel support profile
3 ventilation cavity
4 thermal insulation, mineral wool
5 stainless steel washer
6 L-profile
7 brickwork
8 gypsum plaster board

LOCATION: K. Baršausko 66, Kaunas, Lithuania
CLIENT: UAB YIT Kausta Būstas, Vilnius
ARCHITECT: Vytautas Janušaitis, Kaunas;
Gražina Janulytė-Bernotienė, Danguolė Akuockienė,
Surminas Petrauskas
CONSTRUCTION PERIOD: 2016–2017
CONTRACTOR AND FAÇADE CONSTRUCTION: AB YIT
Kausta, Kaunas
FAÇADE MATERIAL: Swisspearl Reflex,
custom color 7024

Overlapping panels create
an animated dynamic across
the façades.

FIRST FLOOR 1:1000

83

84 SWISSPEARL ARCHITECTURE #26

A series of progressive stages play out between
the main entry gate and the rear garden of the
N2 House. The first stage is crowned by a deli-
cate aluminum lattice floating above the en-
trance, casting skewered geometric patterns
across the walls. To the left as one enters the
property, is a massive, concrete wall rising
above a dark reflection pool, concealing the in-
terior of the house from direct view. The sec-
ond stage is situated beyond this massive wall,
where a more private entrance hall reveals the
house behind a glazed wall, which is used as a
device for creating a transparent layer of sepa-
ration. The third stage is where the main front
door opens onto two hallways—the main entry
leads through the heart of the house, while the
second door simply leads to the guest bath-
room. The fourth stage in the progression is
along the main hallway, to the left of which is
an internal patio rising three stories high.
 Located here are both a staircase and a sitting
area. Progressing along the hall, the fifth stage

is revealed, where the semi-private kitchen and
family room can be glimpsed through long, hor-
izontal openings in the hallway wall. The final
stages are revealed at the end of the hallway,
where the living room is situated. Ultimately,
this communal area opens onto an outdoor
 patio above which floats a lattice echoing the
latticework at the entrance.

The hallway receives natural lighting from
two window openings. One is a long and nar-
row opening positioned at eye level between
the two private volumes that are separated by
the communal areas. The other opening is a
skylight above the hallway, which illuminates
the space below with indirect light reflected off
the inclined balustrade of the second story
bridge. Here again, a delicate lattice pattern is
used to filter light from the skylight opening
above. N2 House offers a high quality of family
life in a series of bright, sunlit interconnected
spaces.

IRENE GOLDBERG AND PITSOU KEDEM

Contemporary
Living in a

Coastal Town
N2 House, Herzliya Pituach, Israel

This stylish, single-family house in Herzeliya, north of Tel Aviv
on the Mediterranean coast, has been designed as a

succession of interconnected thresholds that proceed through
the building. Aluminum latticework screens have

been used as a device to create subtle intermediary spaces.

85

86 SWISSPEARL ARCHITECTURE #26

The open plan communal
area extends directly
out onto an outdoor terrace
and the garden.

Delicate latticework casts
complex geometric shadows
(right).

87

88 SWISSPEARL ARCHITECTURE #26

The upper level cantilevers
over an outdoor lounge,
allowing for sheltered outdoor
seating.

A series of spaces is drawn out
though the building, here
the passageway is held by a
double volume of fiber
cement panels and a heavy
concrete wall (right).

LOCATION: Herzliya Pituach, Israel
CLIENT: Private
ARCHITECTS: Irene Goldberg and Pitsou Kedem,
Tel Aviv; with Raz Melamed
BUILDING PERIOD: 2013–2016
GENERAL CONTRACTOR: Yaron Tibet Construction
Co.Ltd, 8, Lochamei Hagetaot St., Ramat
 Hasharon Israel
FAÇADE CONSTRUCTION: Eyal Coatings Ltd.
FAÇADE MATERIAL: Swisspearl Nobilis, Grey N 215

Scale: ca. 1:1000
exp_42 Villa Nezri1 cm

FIRST FLOOR 1:1000

90 SWISSPEARL ARCHITECTURE #2690 SWISSPEARL ARCHITECTURE #26

Focus 6

SAP Lobby,
Budapest, Hungary
Vikár & Lukács

The concept was to create a flexible office
for various types of business. Since it is
the main entrance for the entire Hungarian
SAP operations, the lobby is an important
part of the overall concept. With the
design of the entry space, Vikár & Lukács
Architects create a strong statement.
The aim was to use interior design
 elements that respect the space, yet gently
form it. In accordance with SAP brand
guidelines, the background of the logo was
specified as white. These considerations
prompted the choice of Swisspearl panels.
Special surface textures were decided
upon in order to add some detail to the
white cladding. The Swisspearl panels are
perforated with circular openings to
 increase the sense of energy.

LOCATION: Graphisoft Park, Budapest, Záhony
utca 7, Budapest, Hungary
ARCHITECTS: Vikár & Lukács, Budapest
INTERIOR ARCHITECTS: MádiLáncos Studio,
Budapest
BUILDING PERIOD: 2016–2017
GENERAL CONTRACTOR: Fitout Zrt., Budapest
FAÇADE CONSTRUCTION: Meilinger Kft., Győr
FAÇADE MATERIAL: Swisspearl Carat,
Onyx 7090, Sapphire 7060, Jade 7050

9191

Focus 7

Works Yard, Basel,
Switzerland
Weberbuess

The works yard for the municipal cleaning
and gardening departments of Basel is
situated on a triangular site between sports
fields, a youth center, and a park. Incor-
porating existing perimeter walls and an
old, existing building, the new facility
comprises four timber structures clad in
white Swisspearl corrugated panels.
To guarantee sufficient smoke extraction,
the building insurer stipulated a 5 percent
opening ratio for the fiber cement clad-
ding. By using a perforated façade, the
 architects have managed to maintain the
integrity of the overall wall surface.
The precise placement of each perforation
was key to creating a continuously chang-
ing façade image. Moreover, by varying
the width and length of the perforations,
the design team managed to create a
 pattern and provide a sense of depth to the
wall surface. By modifying the same
 pattern throughout the complex, a versa-
tile, yet coherent image for the facility
as a whole has been achieved.

LOCATION: Brennerstrasse 11, Basel,
Switzerland
CLIENT: Immobilien Basel-Stadt (on behalf
of the City of Basel)
ARCHITECTS: Weberbuess Architekten, Basel
BUILDING PERIOD: 2013
FAÇADE CONSTRUCTION: Stamm Bau AG,
Arlesheim
FAÇADE MATERIAL: Swisspearl Ondapress-36,
Natura N 6326

Impressum
Photos
Cover page, p. 2–13, 16 Gayle Babcock/
Architectural Imageworks, Springfield
p. 15 above Timothy Hursley, Little Rock
p. 15 middle Christopher Barrett, Chicago
p. 15 below Tim Griffith, San Francisco
p. 19 above Philippe Ruault, Nantes
p. 19 below Tonatiuh Ambrosetti, Penthalaz
p. 20 Nick Hufton and Al Crow, Hertford
p. 24–25 Klemen Razinger, Radovljica
p. 25–29 Jürg Zimmermann, Zurich
p. 31–36 Andrea Badrutt, Chur
p. 37 Milan Đakov, Belgrad, and
Vojin Ivkov, Novi Sad
p. 38–41 Sandro Lendler, Zagreb
p. 42–47 Richard Brine, Minneapolis/
Chicago/London
p. 48–51 Aaron Kimberlin, Chicago
p. 52 Martynas Slapsys, Vilnius
p. 53 above Luis Ayala, Houston
p. 53 below Elena Grey, Austin
p. 54–59 Vjekoslav Skledar, Zagreb
p. 60–63, 66–71, 80–83 Hannes Meraner
and Florian Hauser, Bolzano/Bozen
p. 65 Mario Ferrara, Caserta
p. 72 Török Tamás, Budapest
p. 73 Martin Gagnon/Forme Studio, Québec
p. 74–79 Peter W. Haas, Banská Bystrica
p. 84–89 Amit Geron, Tel Aviv
p. 90 Bujnovszky Tamás, Budapest
p. 91 Walter Mair, Basle
Back page Hannes Meraner and Florian
Hauser, Bolzano/Bozen; Amit Geron,
Tel Aviv; Martynas Slapsys, Vilnius; Gayle
Babcock/ Architectural Imageworks,
 Springfield; Peter W. Haas, Banská Bystrica

Legal notes
Texts, images, photos and graphic work in
this publication are protected by copy-
right and other intellectual property rights.
Rights to the texts are owned by the
writers in all cases. The contents of this
 publication may not be copied, distributed,
altered or made available to third par-
ties for commercial purposes. Further, some
pages include images the copyrights of
which are owned by third parties.

This publication has been assembled with
the greatest possible care. Nevertheless,
the publisher cannot guarantee freedom
from error and the complete accuracy of the
information it contains. The plans have
been kindly provided by the architects. The
detailed plans have been reworked for
greater legibility; the editors are not able to
guarantee their accuracy.

The internationally distributed
magazine Swisspearl Architecture sets
Swisspearl fiber cement products
within a contemporary architectural
 context.

Publisher
Swisspearl
CH-8867 Niederurnen
Switzerland
phone +41 (0)55 617 11 60
info@swisspearl.com
www.swisspearl.com

Advisory board
Michèle Rüegg Hormes,
sparc studio GmbH and consultant
Martin Tschanz, architectural theorist
and lecturer ZHAW

Editorial committee
Michael Hanak
Hans-Jörg Kasper
Jürg Schönenberger
Yasmin Willi
Robert Wirichs

Editor
Michael Hanak, Zurich

Editing
Marion Elmer, Zurich

Translation
Lisa Rosenblatt, Vienna

Design
Schön & Berger, Zurich

Detail plans
Deck 4, Zurich

Printing company
Buchdruckerei Lustenau, Lustenau

English edition
ISSN 1661–3260

Contacts
Headquarters
Chief Sales Officer
Robert Wirichs
+41 79 644 60 63
robert.wirichs@swisspearl.com

Office Manager Export
Sandra Winteler
+41 55 617 13 34
sandra.winteler@swisspearl.com

Marketing Manager Export
Yasmin Willi
+41 55 617 12 52
yasmin.willi@swisspearl.com

Order Processing
Giuseppe Azzato
+41 55 617 13 54
giuseppe.azzato@swisspearl.com

Head of Transport Disposition
Marlies Gebs
+41 55 617 13 85
marlies.gebs@swisspearl.com

Area and Regional Managers
Africa & La Réunion
Laurent Boellinger
+336 7400 12 94
laurent.boellinger@swisspearl.com

Asia Pacific
Robert Wirichs
+41 79 644 60 63
robert.wirichs@swisspearl.com

China, Hong Kong & Taiwan
Chen Wei
+86 186 0175 5719
wei.chen@swisspearl.com

CIS Countries & Russia
Susanna Agne
+43 664 60011313
susanna.agne@swisspearl.com

Denmark & The Netherlands
Robert Wirichs
+41 79 644 60 63
robert.wirichs@swisspearl.com

Eastern Europe
Marjan Ernstschneider
+386 41 689 662
marjan.ernstschneider@swisspearl.com

France, Luxembourg, Belgium
Laurent Boellinger
+336 7400 12 94
laurent.boellinger@swisspearl.com

Italy
Enea Spini
+41 79 420 22 93
enea.spini@swisspearl.ch

Norway
Sigurd Sandvik
+47 99 60 90 25
sigurd.sandvik@swisspearl.com

South Eastern Europe
Ivan Simčič
+386 5 39 21 570
ivan.simcic@eternit.si

Sweden
Mikael Stridh
+46 40 41 00 73
mikael.stridh@swisspearl.com

Turkey, India, Near & Middle East
Mustafa Abbasoğlu
+90 533 242 93 82
mustafa.abbasoglu@ swisspearl.com

USA & Canada
Harry Harisberger
+1 636 698 5505
harry.harisberger@swisspearl.com

Western Europe & Latin America
Victor Valero
+34 636 610 861
victor.valero@swisspearl.com

Technical Advisors
Asia, Middle East, France, Russia
Hansruedi Leuzinger
+41 79 159 79 10
hansruedi.leuzinger@swisspearl.com

Europe, Latin America, Pacific
Victor Valero
+34 636 610 861
victor.valero@swisspearl.com

Scandinavia
Lasse Jakobsen
+45 28 40 98 35
lasse.jakobsen@swisspearl.com

USA & Canada
Nick Sturm
+1 760 271 7940
nick.sturm@swisspearl.com

Colors
Autumn Leaves 9270
Mystic Brown 9271
Gold 9272
Champagne 9290 → s. p. 53, 56

Satin White 9291
Nobilis

Black N 012
White N 112
Grey N 211
Grey N 212
Grey N 213
Grey N 214 → s. p. 70

Grey N 215 → s. p. 72, 88

Red N 312
Blue N 411
Blue N 412
Green N 511
Green N 513
Green N 515
Yellow N 612
Beige N 811
Beige N 813 → s. p. 70

Brown N 915
Zenor

11006
11115
15015
23048
23057
35005
35126
45047
47030
51074
63077
65061
67007
67014
69046

Incora
IN 100
IN 090

Carat
Sahara 7000
Sahara 7001
Sahara 7002
Crystal 7010 → s. p. 50

Black Opal 7020 → s. p. 37, 70

Black Opal 7021 → s. p. 37

Black Opal 7024 → s. p. 73

Black Opal 7025 → s. p. 37, 50, 52, 79

Coral 7030
Coral 7031 → s. p. 73

Coral 7032
Coral 7033
Azurite 7040
Azurite 7041 → s. p. 64

Jade 7050 → s. p. 64, 90

Jade 7052 → s. p. 64

Sapphire 7060 → s. p. 37, 90

Sapphire 7061 → s. p. 53

Topaz 7070a
Topaz 7071
Topaz 7073
Amber 7080
Amber 7082
Onyx 7090 → s. p. 10, 90

Onyx 7091
Onyx 7099 → s. p. 72, 73, 79

Agate 7219
Avera

AV 000
AV 010
AV 020
AV 030
AV 040
AV 050
AV 060
AV 070
AV 100

Reflex
Silver 9000
Platinum 9020
Black Velvet 9221
Dark Silver 9222
Sunset 9230
Crimson 9231
Cobalt Blue 9241

www.swisspearl.com

