
Auftraggebende: Stadt Bern, Hochbau Stadt Bern
Architektur/Planung: Bauart Architekten und Planer AG
TU: Blumer Lehmann AG
Landschaftsarchitekt: David Bosshard Landschaftsarchitekten AG
Haustechnikingenieur: Die Klimamacher AG und Kegel Klimasysteme
Ingenieur: WAM Planer und Ingenieure AG
Fertigstellung: 2020
Adresse: Brünnenstrasse 15, 3018 Bern

Bis zum Jahr 2040 müssen in den Stadtberner Schulkreisen Bümpliz und Bethlehem sechs
Schulanlagen umfassend erneuert werden. Als Ausweichquartier stehen seit 2020 auf dem
Areal der ehemaligen Pavillonschule in Bern-Brünnen – zwischen Grosssiedlungen, Einfa-
milienhäusern und dem Brünnenpark - drei neue moderne Holzmodulbauten zur Verfügung.
Entstanden sind hochwertige, provisorische Schulbauten mit Rochadeflächen für 14 Klassen-
zimmer und 10 Spezialräume. Die zweigeschossigen Pavillons wurden locker in die Parzelle
gesetzt, stehen in unterschiedlichen Winkeln zueinander und spannen mit der bestehenden
Turnhalle einen zentralen Platz auf.
Die Gestaltung des Freiraums orientiert sich am Bestand. Markante Einzelbäume wie Linden,
Zitterpappeln und Eichen bleiben erhalten und werden Teil des neuen Aussenraums. Exten-
sive, mit einzelnen Bäumen und Sträuchern bestandene Wiesen- und Kiesflächen definieren
die Ränder des Areals. Die kleinstrukturierten, erlebnisreichen Bereiche bilden den Übergang
zu den benachbarten Gärten und angrenzenden Grünräumen.
Im Gegensatz dazu liegt eine offene Platzfläche im Zentrum des Areals. Räumlich gefasst
von den neuen Pavillonbauten und der bestehenden Turnhalle, bildet der vielfältig nutzba-
re Spiel- und Aufenthaltsort die Adresse der Schule. Den Mittelpunkt bildet dabei das neue,
kreisrunde Pavillondach mit ebenfalls kreisrunden Sitzelementen. Von hier aus führen Fuss-
wege in alle Richtungen und verbinden sich mit dem umlaufenden Weg- und Strassennetz.
Ein neuer Zugang im Südwesten des Platzes verbindet den angrenzenden Brünnenpark mit
dem Schulareal.
Die insgesamt 128 Holzmodule sind so konzipiert, dass eine maximale Vorfertigung möglich
war und eine spätere Versetzung einfach möglich sein wird. Ein besonderes Augenmerk galt
der Vereinfachung der Haustechnik im Sinne von Lowtec. Weil die Korridore als horizontale
Lüftungskanäle dienen, fielen die gesamten Rohrleitungen samt Schnittstellen weg. Zudem
wurden die Verbundlüfter-Elemente und die Fassaden-Klimageräte für Heizung sowie Küh-
lung bereits im Werk eingebaut. Ergänzt wurde das nachhaltige Haustechnikkonzept durch
Wärmepumpen und eine Fotovoltaikanlage auf den Dächern der drei Pavillons.

.

Schulpavillons, Bern-Brünnen

0 10 20

B
A
U

M
R
O

D
U

N
G

EN

010203050607

A
rt

S
tU

/cm

M
alus spec.

107

100

220 (2-stm
.)

174

172

B
etula

pendula

A
cer saccharinum

A
cer saccharinum

A
cer saccharinum

Anzahlzu rodenderBäum
e

m
itErsatzpflanzungspflicht

(gem
.Baum

schutzreglem
ent,Art.5)

= 14 Stk.

Anzahlneue Bäum
e

= 14 Stk.

66
Pinus

cem
bra

08
89

A
cer saccharinum

04
C

arpinus betulus
99

0910

119

112

A
cer saccharinum

A
cer saccharinum

11
173 (3-stm

.)
A
cer saccharinum

1213

5371

Populus trem
ula

Populus trem
ula

14
78

Populus trem
ula

1516

7775

S
alix spec.

B
etula pendula

17
93

B
etula pendula

18
144 (5-stm

.)
Taxus baccata

19
72

M
alus

spec.

2021

10025

M
alus

spec.

Ilex
spec.

22
90

A
bies

spec.

23
71

C
arpinus betulus

Riedbachstrasse

Brünnenstrasse

Brünnenstrasse

3

4

5

6

18A

Parzellengrenze

Parzellengrenze = AK Stellplatte

Parzellenpunkt

4 PP Auto best.

Linde best.

Linde best.

1 IV-PP best.

GBI
BF:62.59 m2

VORB. GBIBF:18.70 m2

NMM / ChemieBF:62.65 m2

GTEX
BF:62.79 m2

VORB. GTEXBF:18.51 m2

VORB. NMMBF:19.49 m2

VORB. GTECHBF:41.53 m2

GTECH
BF:62.79 m2

WC H
BF:6.66 m2

WC D
BF:4.76 m2

Technik
BF:35.27 m2

IV WC
BF:2.97 m2

HauswartBF:9.71 m2

gem. AufenthaltBF:21.31 m2

KorridorBF:123.88 m2

Aufenthalt LehrerBF:62.59 m2

Büro SchulleitungBF:18.51 m2

Integr. FörderungBF:18.51 m2

Lehrer Arbeit / Kopierer
BF:62.59 m2

Arbeitsbereich LehrerBF:62.79 m2

WC H
BF:6.66 m2

WC D
BF:4.76 m2

Technik
BF:35.27 m2

IV WC
BF:2.97 m2

HauswartBF:9.71 m2

gem. AufenthaltBF:21.31 m2

KorridorBF:130.25 m2

MehrzweckraumBF:59.36 m2

GruppenraumBF:18.70 m2Küche
BF:40.60 m2

Unterrichtsraum 13BF:62.79 m2

Unterrichtsraum 14BF:62.79 m2

WC H
BF:6.66 m2

WC D
BF:4.76 m2

Technik
BF:35.27 m2

IV WC
BF:2.97 m2

HauswartBF:9.71 m2

gem. AufenthaltBF:21.31 m2

KorridorBF:116.40 m2

SekretariatBF:18.51 m2

BesprechungBF:18.51 m2

SchulsozialarbeitBF:18.51 m2

LogopädieBF:18.51 m2

HW
BF:18.51 m2

Büro HW / Besprechung
BF:18.51 m2

GruppenraumBF:62.59 m2

Entsorgung 8.5 x 1.5m

Rampe neu

Metall

3.50

3.90

Grenzabstand 6m

Grenzabstand 10m

Allwetterplatz neu

lxb 32x20m

Kategorie F (5er Fussball) = 30x20m

Linde best.

Spizahorn best.

Eibe best.

Silberahorn best.

H
ainbuche best.

H
ainbuche best.

Apfelbaum
 best.

Linde best.

Eiben best.

Apfelbaum
 best.

H
ainbuche best.

Stieleiche best.

Apfelbaum
 best.

Eiche best.
Lärche best.

Zitterpappel best.

M
odul 1

M
odul 2Stieleiche best.

Modul 3

Turnhalle bestehend

Schotterrasen

Schotterrasen

6% >

Versickerungsm
ulde best.

zur Entwässerung W
eg

Zugang best.Hecke, best.

Hecke, best.

Asphalt best.

Mergelbelag, best.

Hydrant,

best.

Container-

bereitstellung

am
 Abholtag

26 Velostellplätze offen, bestehend

54 Velostellplätze offen

Sockel aus Stellplatten

Sockel aus Stellplatten

80 Velostellplätze gedeckt

Trampelpfad

Sockel aus Stellplatten

R
etentionsfläche 2

Retentionsfläche 1

R
etentionsfläche 3

Silberahorn best.

Zugang best.

Abdeckung aus Stahl

Abdeckung aus Stahl

Retentionsfläche 4

Treppe neu

Schnitt 1-1

Schnitt 1-1

Aussenwasserhahn

Aussenw
asserhahn

Aussenw
asserhahn

557.30

557.30

1.5% >>

0.5 %
 >>

556.43

557.51

557.40

557.51

557.51

557.51

557.51

557.18

557.43

557.22

557.01

557.28

557.28

557.28

557.30

EG 557.94

558.11

EG 558.11

557.30

557.22

557.40

557.25

0.5% >>

<< 0.6%

1.5 % >>

557.18

557.33

0.3 %
 >>

A = 556.45

EG
 557.82

557.12

557.08

<< 1%

<< 1.2%

1.8% >>

<< 1.8%

0.5 % >>

<< 2.1%

557.20

557.18

557.18

557.15

<< 1.5%

<< 1.2%

1.1% >>

<< 1.8%

0.5 %
 >>

<< 0.7%
<< 2.1%

557.40

<< 1.5%

557.51

556.23

<< 2.9%0.5% >>1.1% >>

6% >

< 6%

6% >

557.30

Entwässerungsschale

Entw
ässerungsschale

Entw
ässerungsschale

Garderobe Buben

h: 2.45

45.0 m
2

Garderobe Mädchen

h: 2.45

43.8 m
2

Installationsraum

h: 2.85

7.2 m
2

Putzraum

4.4 m
2

Kuppel

Kuppel

Turnhalle

h: 5.50

180.4 m
2

WC Mädchen

h: 2.50

9.3 m
2

Lehrerzimmer

h: 2.50

10.3 m
2

Einbauschränke

Einbauschränke

Föhn

Föhn

SanibettTel.

Tel.

Sitzbank

Duschbereich Abtropfbereich

Korridor

h: 2.45

47.1 m
2

Entrée

5.1 m
2

Geräteraum

45.5 m
2

Elektro

WC Buben

h: 2.50

10.6 m
2

Schlauch

Schlauch

WC/Gard./DU

IV/ Lehrer

h: 2.50

6.8 m
2

2 BR
Ü

N
N

EN
+3.45

5

6%
>

P
arzelle 4735

P
arzelle 4736

P
arzelle 4735

P
arzelle 1934

1 BR
Ü

N
N

EN
+3.57

5

R
etentionsfläche 2

Lindenreihen Brünnenpark

3.00

9.00

45

3.27

Schnitt 1-1

P
erim

eter8276m
2

Aussenbereich
Tagesstätte

W
alzasphalt

W
alzasphalt

W
alzasphalt

56
m

2

W
alzasphalt

246
m

2

FLÄCHEN

EPDM

P
erim

eter8276m
2

biodiverse
Flächen

.heim
ische

Blum
enwiese,

extensiv

W
alzasphalt

772 m
2

W
alzasphalt

122 m
2

FLÄC
H

E

C
 =

1.0

ABFLU
SS

31 l/s

5 l/s

ABFLU
SSM

EN
G

E

W
alzasphalt

56
m

2
2.2 l/s

W
alzasphalt

246 m
2

FLÄC
H

EN

0.04

R
EG

EN
SPEN

D
E

0.04

0.04

0.04

C
 =

1.0

C
 =

1.0

C
 =

1.0
10 l/s

EPD
M

622 m
2

0.04
C

 =
0.7

18 l/s

biodiverse
Flächen

.heim
ische Blum

enw
iese,

extensiv

3731 m
2

=
45%

derG
esam

tfläche

R
etentionsflächen

.heim
ische Blum

enw
iese

202 m
2

Situation

KonzeptPavillon

A
rt

S
tU

/cm

Bauherr:

Landschaftsarchitekt:

Adresse:

Adresse:

H
ochbau Stadt Bern

D
avid B

osshard Landschaftsarchitekten
A

G

Bundesgasse 33
3011 Bern
T: 031 321 76 24

O
rt / D

atum
/ U

nterschrift:

Totalunternehm
er:

Adresse:

Blum
er-Lehm

ann AG

Erlenhof
9200

G
ossau

T: 071 388 58 58
info@

blum
er-lehm

ann.ch

O
rt / D

atum
/ U

nterschrift:

O
rt / D

atum
 / U

nterschrift:

stefan.rufer@
bern.ch

H
aspelw

eg 42
3006 Bern
T: 031 351 58 28
info@

david-bosshard.ch

N

2369 Brünnenpavillons Bern

D
A

VID
 B

O
SSH

A
R

D
LA

N
D

SC
H

A
FTSA

R
C

H
ITEK

TEN
 A

G
BSLA
H

ASPELW
EG

42
C

H
-3006

Bern
T

031 351 58
28

info@
david-bosshard.ch

2369-300
B

A
U

PR
O

JEK
T U

M
G

EB
U

N
G

01.10.2019 - rk
100x77cm
M

1:200

539.04

H
öhenkoten projektiert

H
öhenkoten bestehend

Abbruch/R
odung

A
LLG

EM
EIN

W
alzasphaltbelag

B
ELÄ

G
E

M
ergel

Perim
eterBaueingabe

B
EPFLA

N
Z
U

N
Geinheim

ische Blum
enw

iese

Fallschutzbelag EPD
M

-G
ranulat

m
ittelkronigerH

ochstam
m

baum
neu,

einheim
isch

G
rossstrauch neu,

einheim
isch

539.04

45

StU
 = Stam

m
um

fang (gem
essen

1m
überBoden)

PRODUKTION MODULE Insgesamt wer-
den 128 Raummodule im Werk von Blumer
Lehmann AG hochgradig vorgefertigt und vor-
installiert.

PRODUKTION MODULE Der im Werk
erreichte Präzisionsgrad ist enorm hoch, die
Verbindungstechnik einfach - nur so lassen
sich allfällige Anpassungsarbeiten auf der Bau-
stelle vermeiden.

TRANSPORT MODULE Die hochgradig
vorfabrizierten Module werden nach einem ex-
akten Fahrplan inkl. Innenausbau und fertigen
Oberflächen angeliefert.

MONTAGE MODULE Die Montage eines
Pavillons dauert 1 Woche. Die Fügung der
Raumeinheiten verläuft mittig im Korridor, was
eine effiziente Erschliessung der Module er-
laubt.

ENDAUSBAU MODULE Im Endausbau,
welcher 11 Wochen pro Pavillon dauert, wer-
den die Haustechnikkomponenten montiert
und die Oberflächen fertig gestellt.

ÜBERGABE AN NUTZER Die ersten
Schülerinnen und Schüler beleben den Ort !
Die temporären Bauten erfüllen den Minergie-
Eco- Standard.

PRODUKTION MODULE | 12 WOCHEN

MONTAGE / ENDAUSBAU (Pavillon B) | 11 WOCHEN

MONTAGE / ENDAUSBAU (Pavillon A) | 11 WOCHEN

MONTAGE / ENDAUSBAU (Pavillon C) | 10 WOCHEN

03/20 04/20 05/20 06/20 07/20 08/20

0 5 10

Obergeschoss

DER KORRIDOR ALS LÜFTUNGSKANAL
DANK DER VERBUNDLÜFTUNG KANN AUF
DIE HORIZONTALE LEITUNGSFÜHRUNG
VERZICHTET WERDEN. DIE GANGZONE BE-
FÖRDERT SOWOHL ZULUFT WIE ABLUFT.
DIE KÜHLERE ZULUFT WIRD IM UNTEREN
RAUMBEREICH IN DIE KLASSENZIMMER
EINGEFÜHRT, DIE AUFGEWÄRMTE ABLUFT
IM OBEREN RAUMBEREICH ABGEZOGEN.

QUERSCHNITT A-A

0

5

1
0

O
b
e
rg
e
sc
h
o
ss

AKTIVE ÜBERSTRÖMUNG QUELLLUFTAUSLASS

MONOBLOC

ZULUFT
ABLUFT

A
A

DAS NATURBELASSENE FICHTENHOLZ PRÄGT DIE RÄUMLICHE STIMMUNG IM ERSCHLIESSUNGSBEREICH. DANK DER
PRÄZISEN VORFABRIKATION IST EINE MILLIMETERGENAUE FÜGUNG DER MODULE MÖGLICH.

DREI MODULE ERGEBEN EINEN HAUPTRAUM VON 65M2. DER INNENAUSBAU WURDE KOMPLETT IM WERK VORFABRI-
ZIERT. NUR DIE LINOLEUMBELÄGE UND DIE LEUCHTEN SOWIE DIE ABDECKUNG DER MODULSTÖSSE WURDE VOR ORT
ANGEBRACHT.

AM STANDORT IN BRÜNNEN STANDEN SEIT DEN SIEBZIGER JAHREN VARIEL-PAVILLONS VON FRITZ STUCKY. NUN WUR-
DEN SIE ERSETZT DURCH DREI ZWEIGESCHOSSIGE, MODULARE SCHULPAVILLONS AUS HOLZ, DIE FÜR 20 JAHRE ALS
ROCHADEFLÄCHE DIENEN WERDEN.

 5 10

GRUNDRISS NORMALGESCHOSS

A

B

C

