

Tranås stadshus

Vårdprogram för byggnadsminnet Tranås stadshus
Tranås stad i Tranås kommun,
Jönköpings län

Tranås stadshus

Vårdprogram för byggnadsminnet Tranås stadshus
Tranås stad och Tranås kommun
Jönköpings län

Rapport och foto: Anders Franzén
Grafisk design: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2013

Innehåll

Inledning.....	5
Sammanfattning.....	5
Fastighetsuppgifter och skydd.....	6
Värdebeskrivning.....	11
Övergripande mål för anläggningen.....	12
Bevarande, användande och utveckling.....	12
Särskilda vårdkrav.....	13
Skötsel, vård och underhåll.....	14
Tranås stadshus - en historik.....	15
Planering för ett nytt stadshus.....	15
Arkitekttävlingen.....	16
Uppförandet.....	20
Paralleller med Stockholms stadshus.....	24
Stadshusets arkitekter.....	25
Entreprenörer och leverantörer.....	26
Planer som aldrig förverkligades.....	27
Lars Danielsson, Nässjö.....	27
EU-ark, AB, Vadstena/Stockholm.....	27
Beskrivning av skyddsområdet.....	29
Exteriörbeskrivning.....	29
Rumsbeskrivningar, skyddsnivå 1.....	31
Rumsbeskrivningar, skyddsnivå 2.....	43
Administrativa uppgifter.....	44
Referenser.....	44
Tryckta källor.....	44
Periodicum.....	44
Arkiv.....	44

Bilaga

Bilaga 1. Relationsritningar med rumsnummer

Utdrag ur digitala fastighetskartan.

Tranås stadshus 2012, huvudentrén.

Inledning

Sammanfattning

Tranås stadshus uppfördes 1952–53 och ritades av arkitekterna Ivar Stål och Adrian Langendal. Byggnadskroppen utgörs av en kringbyggd ljushall och den inrymmer lokaler för kommunledningen och flera kommunala förvaltningar. Byggnaden ägs och förvaltas av AB Tranåsostäder.

Tranås stadshus förklarades för byggnadsminne av länsstyrelsen 1996 och försågs då med skyddsföreskrifter, vilka innebär ett skydd för byggnadens exteriör, vissa lokaler och ett omgivande skyddsområde.

Föreliggande vårdprogram beskriver byggnadens utformning, berättar byggnadens historia och anger byggnadens kulturhistoriska värden. Syftet är att precisera mål för det långsiktiga förvaltningsarbetet och vara till hjälp för förvaltaren att agera i enlighet med objektets identifierade behov och förutsättningar, såväl vid stora förändringar som i det kontinuerliga drifts- och underhållsarbetet. AB Tranåsostädernas förvaltning av byggnaden och byggnadsminnesskyddet berör endast de delar av anläggningen som kan sägas vara fast egendom. Delar av den lösa inredningen är emellertid nära förknippad med byggnadens historia och ingår i dess kulturhistoriska värde. Denna inredning ägs och förvaltas av hyresgästen,

Ljushallen med huvudtrappan.

Loggian en trappa upp.

Den inbyggda talarstolen invid huvudtrappan i ljushallen,.

Tranås kommun. Det omgivande skyddsområdet förvaltas av Park- och griftegårdsavdelningen vid Tranås kommun.

Vårdprogrammet har tagits fram på initiativ av Tranås kommun och AB Tranås bostäder. Programmet har utförts av Jönköpings läns museum, genom antikvarie Anders Franzén, i nära samarbete med Kulturförvaltningen, genom kultur- och fritidschef Eva Gullberg, och AB Tranås bostäder, genom fastighetschef Göran Lorentzi. Samråd har skett med länsstyrelsen, Park- och griftegårdsavdelningen, Samhällsbyggnadsförvaltningen och hyresgästen/brukarna. Programmet utarbetades vintern 2012–13.

Fastighetsuppgifter och skydd

Stadshusbyggnaden och ett omgivande område ägs av AB Tranås bostäder, som är ett av Tranås kommun helägt aktiebolag. En del av den omgivande parken ägs direkt av Tranås kommun och förvaltas av Park- och griftegårdsavdelningen.

Anläggningen med stadshus och omgivande park skyddas som byggnadsminne genom särskilda skyddsföreskrifter:

1. *Byggnaden får inte rivas, flyttas eller till sitt yttre byggas om eller förändras.*
2. *Ingrepp får inte göras i byggnadens stomme.*
3. *I de lokaler som på bif. Ritning markerats med X får inte göras ingrepp i eller ändring av fast inredning. Till fast inredning hör bl. a. golv, golvsocklar, vägghpaneler, taklister, dörrar med foder, fönster samt belysningsarmaturer (undantag från skyddsföreskrifterna medges dock för reversibla förändringsarbeten i sessionssalen i enlighet med ritningarna A:01-A:08, upprättade av B. Humble Arkitektkontor AB den 5 augusti 1996).*
4. *Byggnaden skall vårdas och underhållas så att den inte förfaller. Vård- och underhållsarbeten skall utföras på ett sådant sätt att det kulturhistoriska värdet inte minskar. Underhållet skall ske med material och metoder som är anpassade till byggnadens egenart.*
5. *Den fastighet (Lövsstad 1) som byggnaden är belägen på utgör skyddsområde. Området får inte ytterligare bebyggas eller väsentligt förändras på annat sätt. Området skall hållas i sådant skick att byggnadens utseende och karaktär inte förvanskas.*

Anläggningen omfattas i dag av en detaljplan som antogs 1991. I detaljplanen är stadshusbyggnaden markerad med Q (reservat för befintligt kulturhistoriskt värdefull byggnad). Det omgivande parkområdet är avsatt för allmänt ändamål och lovplikten är ändrad så att bygglov inte krävs för anläggande av parkeringsplats. Inga skyddsbestämmelser finns för musikestraden eller andra anläggningar inom parken.

Utöver byggnadsminnets skyddsföreskrifter är Plan- och bygglagens stadganden tillämpliga för byggnaden. Det torde gälla bland annat lagens förbud mot förvanskning (PBL 8 kap. 13 §) och krav på varsamhet (PBL 8 kap. 17 §).

Källarvåningen.

Bottenvåningen.

Våningen en trappa upp.

Vindsvåningen.

Originalritningar där rum markerade med X skyddas genom byggnadsminnesförklaringen.

Kartbilagan till länsstyrelsens beslut om byggnadsminnesförklaring. Den heldragna linjen anges skyddsområdet.

Detaljplanens karta.

Kommunstyrelsens sessionssal.

Piratenrummet, i dag kommundirektörens kontor.

Värdebeskrivning

I samband med byggnadsminnesförklaringen 1996 konkretiserade läns museet anläggningens kulturhistoriska värden, vilka också låg till grund för länsstyrelsens beslut. Anläggningens kulturhistoriska värde utgick från tre aspekter: den stadsplanemässiga lösningen, byggnadens som självständigt byggnadsverk samt byggnadens ställning i ett nationellt perspektiv.

Stadshusets placering på en udde invid Svartån med det Småländska höglandets skogar i bakgrunden är anslående när man betraktar anläggningen från stadens centrum och torget. I arkitekt Sven Backströms recension av stadshustävlingen i tidskriften *Byggmästaren* 1944 är det den stadsplanemässiga lösningen som han särskilt framhåller. Detta ger anläggningen stora arkitektoniska värden.

Byggnaden i sig är en monumentalbyggnad med 1950-talets traditionalistiska drag. Efter den tidiga modernismens förkärlek för immateriell yta och maskinell precision ville arkitekterna efter andra världskriget återge arkitekturen den hantverksmässiga aspekten med ”naturliga” material; huggen granit, tegel, synligt trä och smide. Stadshuset är tidstypiskt i detta avseende.

En intressant aspekt är stadshusets formmässiga likheter med Stockholm stadshus, som har sin förklaring i bland annat att arkitekterna som gestaltade stadshuset i Tranås hade haft sina arbetsplatser i Stockholms stadshus.

Tiden efter andra världskriget var för Sverige en tid av högkonjunktur och intensiv reformtakt. Genom kommunsammanslagningar i början av 1950-talet skapades nya administrativt territoriella gränser och många av dessa nya kommuner hade möjlighet att manifesteras sin konsolidering och framgång genom påkostade och högkvalitativa kommunala byggnader i form av kommunhus, skolor, idrottsanläggningar och liknande. I detta perspektiv har stadshuset i Tranås även ett samhällshistoriskt värde och ett symbolvärde.

En del av kommunfullmäktiges sessionssal, som delades upp i tre delar vid tiden för byggnadsminnesförklaringen.

Ett reservrum, som i dag är inrett som kontorslandskap.

Ovan: En av ljushallens tre ljusarmaturer från Orrefors glasbruk.

Nedan: Ljushallen används i dag som ett publikt rum för bland annat visning av konst. Denna publika funktion ger byggnaden en extra kvalitet.

I bland annat kommunfullmäktiges sessionssal finns omsorgsfullt utformade väggpanler där materialets karaktär inte skyms av målningsskikt.

Övergripande mål för anläggningen

Bevarande, användande och utveckling

Värden av stadshuset kan ses utifrån två olika aspekter; det fysiska bevarandet av byggnadens kulturhistoriska värden å ena sidan och värdet av att byggnaden även i fortsättningen kan fungera som en förvaltningsbyggnad för kommunen å den andra, vilket också kan sägas vara en del av det kulturhistoriska värdet i mer immateriell betydelse. Båda dessa aspekter är prioriterade och till största delen kan dessa två aspekter också tillgodoses på ett lämpligt sätt utan att vara motstridiga.

Anläggningens kulturhistoriska värden skall säkerställas och byggnadsminnets skyddsföreskrifter utgör ett ramverk för detta och skall vara styrande för den framtida förvaltningen. Skydds-föreskrifterna preciserar skyddet av byggnadens exteriör, stomme, vissa lokaler och den omgivande parken. När anpassningar, justeringar eller återställanden genomförs skall dessa göras med stor omsorg och kvalitet i såväl detalj som helhet. Inför förändringar kan det vara nödvändigt att ta fram underlag som kan vägleda hur förändringarna bör genomföras.

Ovanstående gäller de delar av anläggningen som skyddas genom byggnadsminnets skydds-föreskrifter – en skyddskategori som kan kallas nivå 1. De lokaler som inte har detta formella skydd kan hanteras med lägre krav på bevarande och hänsyn jämfört med byggnadsminnets skydd om det gagnar målet att bibehålla verksamheten i byggnaden.

Nivå 2 gäller lokaler som i sin huvudstruktur har en bibehållen rumsindelning, men som anpassats till verksamheten på olika sätt. Dessa lokaler skall, i den mån det är möjligt och lämpligt, förvaltas enligt principen att anpassning och förändring görs med hög kvalitet och att de ursprungliga, rumsavskiljande väggarna på sikt erhåller en putsad yta, utan glasfiberväv, och en färgsättning inspirerad av byggnadens eller lokalens ursprungliga färgsättning.

Övriga lokaler kan hanteras i enlighet med den lägsta skyddsnivån – nivå 3. Detta gäller exempelvis kraftigt ombyggda lokaler i källarvåningen som saknar kulturhistoriskt värde. Anpassning av dessa lokaler kan ske utan hänsyn till det kulturhistoriska värdet, fränsett ingrepp i byggnadens stomme som regleras av byggnadsminnesförklaringen.

Det är, som nämnts, en stor kvalitet att stadshuset används för sitt ursprungliga ändamål som förvaltningsbyggnad för Tranås kommun. Ett mål är därför att behålla kommunens verksamhet i byggnaden. Verksamhetens behov av utveckling av lokalerna vägs därför också in vid bedömningen av förändringar i anläggningen.

En betydande del av den lösa inredningen härrör från byggnadstiden. Det gäller bland annat möbler, armaturer och konstverk.

Byggnadsminnets skydd omfattar inte lös inredning även om den bidrar till det kulturhistoriska värdet. Brukaren av byggnaden har här en betydelsefull roll som förvaltare av den inredning som är betydelsefull för byggnadens historia. Värdefull lös inredning preciseras i avsnitten med rumsbeskrivningar.

Genom att verksamheten i stadshuset manifesterar byggnadens samhällshistoriska värde och är ett uttryck för samhällets service gentemot sina medborgare är det värdefullt att allmänheten så långt möjligt bereds tillträde till lokalerna. Detta görs i dag genom exempelvis konstutställningar och konserter i ljushallen, offentliga kommunfullmäktigemöten och medborgarnas besök hos förvaltningarna.

Särskilda värdekrav

Byggnaden omfattar en lång rad ”naturliga” material som är viktiga för upplevelsen av byggnaden. Det gäller exempelvis granitsockel, tegelfasad, koppartak, invändiga snickerier med fernissad yta och kalkstensgolv. Vid lagning eller komplettering av dessa ytor är det angeläget att använda så snarlika material som möjligt.

Vid ommålning ut- och invändigt bereds tillfälle att åstadkomma en ursprunglig färgsättning. I enstaka lokaler har så redan skett. Inför ommålning är det angeläget att alltid försöka klargöra den ursprungliga färgsättning och låta den vara vägledande vid ommålningen. Vid ommålning bör valet av färgtyp så långt möjlig överensstämma med den ursprungliga färgtypen. Täckmålade invändiga snickerier skall enligt entreprenadhandlingarna ha målats med lackblandad oljefärg (30 % lackfärg), vilket närmast motsvarar dagens alkydoljefärg. Därför bör alkydoljefärg användas vid målning av snickerier.

Den ursprungliga färgtypen på putsytorna är inte fastställd, men arkivmaterialet anger att emulsionsfärg använts i kommunfullmäktiges och kommunstyrelsens sessionssalar. Denna färgtyp bör därför användas även fortsättningsvis om underlaget tillåter det. Om inte, bör en borttagning av befintligt, sekundärt färgskikt övervägas.

Byggnadens fönster har stor betydelse för arkitekturen. Fönstren är kopplade, inåtgående och av trä som målats i två, något olika kulörer. Det finns i dag tekniska problem med fönstren – det drar och regnar in genom en del av dem. En lösning av dessa problem skall föregås av en utredning i samråd med länsstyrelsen.

Yttertakets takfall som är vända ut från byggnaden är belagda med skivtäckt kopparplåt, vilket betyder mycket för upplevelsen av byggnaden. Vid byte av mindre partier bör man överväga om grönpatinerad koppar bör användas. Vid större plåtbyten bör i första hand obehandlad kopparplåt användas.

Det är känt att byggnadens vatten- och avloppssystem har brister, som kan leda till följdskador. Det är angeläget att åtgärder som vidtas för att säkerställa systemet görs med så skonsamma ingrepp som möjligt. Detta bör utredas särskilt.

Bland byggnadens högklassiga konstnärliga utsmyckning framstår *Europa och tjuren* av skulptören Carl Milles som den främsta. Denna stod tidigare utanför huvudentrén men har placerats i ljushallen av säkerhetsskäl.

Stadshusets fasad mot Svartån i samband med byggnadsminnesförklaringen 1995.

Skötsel, vård och underhåll

Byggnaden och parken skall vårdas och underhållas med för anläggningen relevanta material och metoder. Alla förändringar av de delar som omfattas av skyddsföreskrifterna skall föregås av samråd och i regel även tillstånd från länsstyrelsen. Även beträffande de lokaler som inte omfattas av skyddsföreskrifterna är det lämpligt att samråda med antikvariskt sakkunnig.

När åtgärder vidtas skall dessa vila på den grund, som föreliggande vårdprogram och kunskapen om anläggningen ger. Ansvarig för byggnadens förvaltning är AB Tranåsostäder, men det är angeläget att vård, underhåll och förändring sker i samråd med verksamheten i byggnaden.

Rollfördelning

Ansvar för vården och utvecklingen av stadshuset delas av flera aktörer. Fastighetens ägare ansvarar för byggnaden med tillhörande fast egendom och kommunledningen ansvarar för de verksamheter som bedrivs i byggnaden. Verksamheternas lösa inredning hanteras därför ytterst av kommunledningen. Ansvar för den omgivande parken, musikestraden och den yttre miljöns skötsel vilar på park- och griftegårdsnämnden. Slutligen utövar länsstyrelsen tillsynen över byggnadsminnet så att skyddsföreskrifterna följs.

Självklart kan det ibland uppstå osäkerhet var gränsdragningen går mellan ovanstående parter. Tillhör exempelvis en viss inredningsdetalj byggnaden eller verksamheten i huset? För att förtydliga ansvaret och gränsdragningen mellan fastighetsägaren och verksamheten i huset föreslås att ett särskilt dokument eller folder tas fram som klargör denna gränsdragning.

När förändringar av byggnaden planeras och dessa kan beröras av byggnadsminnets skyddsföreskrifter skall en tidig kontakt tas med länsstyrelsen som kan ge vägledning om hur ärendet kan hanteras. Ett vanligt alternativ är att planeringen av en sådan förändring sker i samråd med en antikvarie, som skall belysa den kulturhistoriska aspekten och vägleda så att eventuella förändringar sker varsamt och med hänsyn till byggnadsminnet. Om åtgärderna strider mot byggnadsminnets skyddsföreskrifter är det alltid länsstyrelsen som beslutar om ett eventuellt tillstånd.

Verksamheten i stadshuset består av flera olika förvaltningar och många medarbetare. Det kan lätt uppstå frågetecken om vad var och en får förändra i inomhusmiljön. Får möbler kasseras? Får jag byta gardiner? För att förenkla och ge vägledning föreslås att en kortfattad folder tas fram som ger alla medarbetare information om hur inomhusmiljön skall hanteras och var man kan vända sig med frågor.

Tranås stadshus – en historik

Planering för ett nytt stadshus

Den kommunala administrationen i Tranås verkade i en särskild byggnad – ett stadshus – från 1910-talet och denna var belägen vid Lilla torget. Denna byggnad hade uppförts av trä i två våningar i mitten av 1800-talet.

På 1930-talet kunde man konstatera att byggnaden var bristfällig och icke ändamålsenlig eftersom den kommunala administrationen krävde större utrymmen. Ett mycket konkret problem var att skorstensstockarna var skadade och att koloxid läckte från dem.

Att vidareutveckla den befintliga stadshusbyggnaden bedömdes inte vara lämpligt och i stället började stadens ledning att planera för en nybyggnad. Till att börja med bad man arkitekten Einar Rudskog att upprätta ritningar till ett nytt, modernt stadshus och ett stadshotell. Att skapa en koppling mellan stadshusplanerna och planer på ett stadshotell kom att bli en tanke som länge var aktuell i staden. Rudskog skapade två alternativa förslag 1937, men dessa projekt rann emellertid ut i sanden. Parallellt med Rudskogs arbete uppgjorde arkitekten Curt Björklund ett förslag. Även arkitekten Johannes Dahl, som etablerat sig i staden upprättade förslag.

Ärendet angående ett nytt stadshus aktualiserades ingen 1940 och stadsfullmäktige tillsatte då en kommitté som skulle utreda frågan. Samma år överlämnade kommittén sin utredning, som innebar ett förslag vilket överlämnades till Drätselkammaren för verkställighet. Ett särskilt anslag om 5000 kr avsattes för utredningen. Samtidigt lämnade ägarna till Stadshotellet ett förslag till staden att man i denna fastighet skulle kunna inrätta det nya stadshuset, vilket inte ledde till något konkret.

Johannes Dahl skapade ytterligare förslag 1941 till stadshus för Drätselkammarens räkning. Ett av dessa förslag innebar att ett nytt stadshus skulle uppföras i vinkel i kvarteret Lyktan vid Lilla torget och det andra föreslog att stadshuset skulle byggas i kvarteret Gyllenfors. I det senare fallet skulle byggnaden erhålla en rektangulär planform.

Johannes Dahls två förslag togs upp till debatt i stadsfullmäktige. I debatten föreslogs bland annat alternativ disponering av lokalerna och att man skulle förlägga det nya stadshuset till samma tomt som det befintliga. Slutligen beslutade stadsfullmäktige att ett av alternativen skulle ligga till grund för det nya stadshuset och man anslog 415 000 kr under förutsättning att bygget skulle genomföras som ett kommunalt reservarbete och att staten gav ett bidrag om minst 20 %.

Ritningarna reviderades och i oktober 1941 togs frågan åter upp i stadsfullmäktige. I stället för att fortsätta på den inslagna vägen föreslog ledamoten Algot Widolf att frågan skulle återremitteras

Ovan: Arkitekt Einar Rudskogs förslag till stadshus 1937. Nedan: Arkitekt Johannes Dahls förslag till kombinerat stadshus och stadshotell 1937.

Arkitekt Johannes Dahls förslag till stadshus och stadshotell från 1941.

Udden i Svartån omkring 1950 och innan stadshuset uppfördes.

Arkitekt Curt Björklunds förslag 1937.

till Drätselkammaren och att en annan arkitekt än Johannes Dahl skulle få möjlighet att upprätta alternativa planer och att förutsättningarna för en annan tomt skulle utredas. Förslaget gick igenom och frågan kom i ett nytt läge.

Drätselkammaren tog åter sig an frågan och resultatet blev att en nationell arkitektävling skulle utlysas angående utformningen av ett nytt stadshus och ett nytt stadshotell.

Arkitektävlingen

Tävlingen utlystes bland svenska arkitekter och i programmet pekade man ut fyra alternativa tomter för de två byggena. Varje tävlande skulle lämna två alternativa förslag på två olika tomter samt ge förslag till ordnande av den omgivande bebyggelsen. Stadshotellet skulle förläggas till en tomt vid Lilla torget medan resten av tomten kunde disponeras antingen för stadshuset eller för ett nytt affärs- och bostadshus. Om stadshuset placerades på Lilla torget skulle förlusten av torgyta kompenseras på annat håll inom närområdet. I tävlingsuppgiften ingick också att föreslå en lämplig plats för en friluftsbadplats invid Svartån. Tävlingsförslagen skulle lämnas in anonymt senast den 31 maj 1944. För att säkerställa anonymiteten angav, som vanligt var i sådana sammanhang, varje tävlingsdeltagare ett motto för sitt förslag.

Tävlingens prisnämnd bestod av både arkitekter och förtroendevalda i staden. Medlemmarna var professor Paul Hedqvist, arkitekt Helge Zimdahl, länsarkitekt Malte Erichs, sysslomannen Oscar

Förslaget "Stilla flyter ån" av arkitekt Folke Löfberg.

Peterson och överlärare Algot Widolf. Prisnämnden förfogade över 10 000 kr i prispengar; 8 000 kr skulle fördelas på de tre främsta, prisbelönade förslagen och resten skulle användas för inköp av andra ändamålsenliga förslag. Första pris var 4 000 kr.

Vid tävlingens slut hade 40 förslag kommit in och dessa granskades av prisnämnden. En tidig slutsats var att idén om att både stadshotell och stadshus skulle kunna förläggas till kvarteret Lyktan

Ovan: Förslaget "Var sak" av oidentifierad arkitekt.
Tillvänster: Förslaget "HAH" av arkitekterna Hans Brunenberg, Hans-Fredrik Neumüller och Allan Bertson

Förslaget "Var sak" av okänd arkitekt.

Förslaget "Fri sikt" av arkitekt Olle Andersson.

inte hade kunnat lösas eftersom tomten var för liten. Prisnämndens rangordning gav följande resultat:

- | | | |
|----------|---------------------------|---|
| 1:a pris | Motto: "Frisk luft" | Adrian Langendal, Ivar Stål |
| 2:a pris | Motto: "Ad ripam" | Sven Brolid |
| 2:a pris | Motto: "Traunaas 1345" | Tore Virke |
| 3:e pris | Motto: "Stilla flyter ån" | Folke Löfberg |
| Inköp | Motto: "Hah" | Hans Brunberg, Hans-Fredrik Neumüller, Allan Berntson |
| Inköp | Motto: "Den röda lyktan" | Okänd |
| Inköp | Motto: "Var sak för sig" | Okänd |
| Ej pris | Motto: "Idyll" | Berndt Alfreds |
| Ej pris | Motto: "Fri sikt" | Olle Andersson |

Det vinnande förslaget av arkitekterna Ivar Stål och Adrian Langendal presenterades i tidskriften Byggmästaren 1944 av arkitekten Sven Backström. Enligt hans mening av stadsplaneuppgiften inom

Förslaget "Idyll" av arkitekt Berndt Alfreds.

Förslaget ”Tranunaas 1345” av arkitekt Tore Virke.

tävlingen det intressantaste momentet och i detta avseende var det vinnande förslaget överlägset konkurrenterna. Backström framhöll att tillsammans skulle torget, stadshuset, vattnet och landskapet ”skänka staden en arkitektonisk tyngdpunkt av mycket hög valör, sällsynt i våra svenska städer”.

Efter tävlingen beslutade stadsfullmäktige att förlägga det nya stadshuset till tomten vid udden i Svartån. Samtidigt gav fullmäktige uppdraget till arkitekterna att komplettera förslaget, bland annat skulle vindsvåningen inredas. Ett kontrakt mellan staden och arkitekterna upprättades samtidigt där arkitekterna anlätades för att planera och leda bygget.

Projekteringsarbetet påbörjades och kontinuerliga kontakter hölls mellan byggherre och arkitekter. Bland annat föreslog Ivar Stål att byggnaden borde förses med en tornbyggnad för att åstadkomma en mer intressant och monumental gestaltning. Något torn blev det inte och efter hand övertog Adrian Langendal projekteringen på egen hand.

I september besökte en representant från byggkommittén Stockholm där han besåg Stockholms stadshus och Blå hallen tillsammans med Langendal, som även arbetade som tjänsteman i staden med tjänsterum i stadshuset. Vid samma tillfälle träffade man också professorn Paul Hedqvist för att dryfta möjligheterna för att inrätta en tredje våning. Hedqvist tillstyrkte förslaget och gav en del råd och anvisningar.

Det var bestämt att ritnings- och projekteringsarbetet skulle vara klart sommaren 1946, men försening uppstod eftersom stadsingenjörskontoret inte lyckades leverera sitt underlag till konstruktörerna i tid. Under sommaren företogs också provpålning med betongplintar på byggnadstomten för att klargöra grundläggningsförhållandena.

Projekteringen innebar också en del förenklingar i jämförelse med arkitekternas ursprungliga idéer eftersom man ville nerbringa kostnaderna. De tänkta granitpelarna i den nedre gallerivåningen i ljushallen ersattes av betongpelare, galleriets barriärdockor skulle göras i fur som skulle målas pärlgrå och slutligen gjordes porten och balkongen mot söder enklare. Även källarvåningens takhöjd sänktes till 2,5 meter för att reducera byggkostnaderna. Sammantaget projekterades en förhållandevis enkel byggnad, men Langendal menade

Under projekteringen tvingades man banta kostnaderna och bland annat kom de tänkta granitpelarna att i stället utföras av betong.

att detta kunde vara en strategisk fördel eftersom arbetskommissionen skulle bli mer tveksam till att lämna bidrag till bygget om det var onödigt påkostat. När väl bidraget beviljats kunde exempelvis fasaderna omarbetas och göras mer påkostade.

Ytterligare förslag för att sänka kostnaderna framkom. Bland annat kunde man belägga taket med papp i stället för koppar, låta ljusgården vara utan tak och uppföra bygget i två etapper. Inga av dessa idéer förverkligades.

Vårvintern 1947 var planerna så konkretiserade att stadsfullmäktige beslutade att uppföra stadshuset till en beräknad kostnad av 985 000 kronor. För att påbörja bygget krävdes också tillstånd från Staten enligt Lagen om tillståndstvång för byggnadsarbete och detta drog ut på tiden. Representanter från det departement som berördes bjöds ner till Tranås för att ta del av förhållandena på plats. Vid rundvandringen i stadens gamla stadshus lyckades man få stadstjänstemännen att trampa på de mest genomruttna golvbrädorna för att övertyga dem om att bygget var angeläget och akut. Tillstånd lämnades först i september 1951 och förberedelserna påbörjades omedelbart.

Vid förberedelserna framkom att det känslomässigt vore lämpligt att använda byggmaterial från trakten. Trävirke borde tas i Ängarydsparken eller Hubbarpsparken och stenmaterialet borde vara Tranåsgranit. Hur det verkligen blev med trävirket är okänt men stenen kom att levereras från Ibefjorden i Bohuslän.

Även i slutfasen av planeringen arbetade man för att nedbringa kostnaderna. Koppartaket var ett fokus och därför föreslogs i stället papp eller skiffer från Grythyttan eller Finnmark. Slutligen arrangerade Tranåsposten en insamling som innebar att var och en kunde betala 60 kronor för att få en kopparplåt med ens namn ingraverat och lagt på taket. Den i dag mest kände bidragsgivaren var redaktör Lennart Hyland - redaktör på Radiotjänst och som vid denna tid blev känd för radioprogrammet Karusellen.

Uppförandet

År 1952 kunde konkreta mått och steg tas för att förverkliga bygget och ordförande i byggnadskommittén blev Bertil Rosin. Arbetena inleddes med att en separat pålningsentreprenad genomfördes under februari. Arkitekternas och konstruktörernas arbete med att ta fram de slutliga handlingarna blev omfattande eftersom man tvingats att nedbringa kostnaderna med 300 000 kr. Orsaken var troligen den begränsning i byggandet som fanns kvar sedan världskriget och som syftade till att hushålla med byggnadsmaterial. Vid denna slutprojektering hade en del förändringar skett jämfört med de tidigare planerna. En hel våning bantades, den konstnärliga utsmyckningen reducerades, den tänkta granitentrén utgick och ljushallen granitpelare fick ersättas av billigare material. Av säkerhetsskäl höjdes källarvåningens läge för att komma över Svartåns nivå.

Byggnadskommittén lät projektet gå ut på upphandling och vid anbudstidens utgång den 7 april visade det sig att byggmästare Hugo Svenson i Malmö lämnat det mest attraktiva anbudet - 999 000 kronor – och detta antogs. Visserligen hade en byggmästare från Linköping lämnat ett lägre anbud men detta förkastades eftersom företaget inte bedömdes vara tillräckligt solitt.

Byggföretaget etablerade sig på plats i början av juni och påbörjade bygget, men snart uppstod förseningar i leveransen av ritningar från arkitekten. I juli 1952 skrev entreprenören till kommittén och menade att ritningar varit ofullständiga, försenade och att omfattande ändringar gjorts. Han kunde därför bara fortsätta vara entreprenör om arbetet gjordes på löpande räkning. Alternativt fick hans entreprenad avslutas. Arkitekten däremot klagade på det misstroende som entreprenören visade. Härigenom uppstod sysslöshet vid bygget och byggnadsarbetare fick skickas ut på andra byggen i staden för att ha arbetsuppgifter.

Genom den byggdagbok som bevarats känner vi i dag tämligen väl till hur byggprocessen fortlöpte. Byggherrens ombud på plats var dagkontrollant Evert Granath. Byggnadsarbetena startade den 7 juni 1952 och under denna månad företogs schaktning och gjutning av grunden. Arbetena med grunden fortsatte även under juli månad med omkring 20 byggnadsarbetare på plats.

Den 19 augusti var grunden klar och då började man stryka den med varmasfalt som fuktisolering. I september började man klä grunden utvändigt med granitsockel och uppföra ytterväggarna ovan mark. Samtidigt påbörjades hopmonteringen av takstolarna på mark. I slutet av september gjordes prov på ytterväggarnas tegelmurning och man beslutade att använda munkförband med springande kopp. Betongpelarna i Ljushallen tänktes få en yta som krysshamrats och prov gjordes på detta. När pelarna göts i slutet av september avvaktade man emellertid med krysshamringen eftersom alternativ behandling undersöktes.

I oktober kom murningen av ytterväggarnas tegelfasader i gång och samtidigt avslutades de försenade arbetena med granitsockeln. Förseningen berodde enligt entreprenören på fördröjda leveranser och att stenblocken levererats i fel ordning. För att dokumentera hur långt arbetena kommit lät byggmästaren en fotograf dokumentera hur långt monteringen kommit i fall en tvist skulle uppstå.

I november avslutades murningen av tegelfasaderna och samtidigt startade leveranserna av snickerierna. Arkitekten Langendal besökte bygget under en vecka för att följa arbetena och i slutet av månaden påbörjades resningen av takstolarna, som försågs med takbotten och papp i december. Under december månad drogs insamlingskampanjen igång för att bekosta takets kopparplåt. Initiativet hade tagits av ingenjör Sven Segerdahl och de som antecknade sig på listorna förband sig att bidra med 60 kr per plåt. Teckningslistorna placerades ut i stadens bankkontor, Johanssons varuhus och på Konsum.

Ljushallen.

Teckningstiden kom att förlängas det gav resultat. Många medborgare och organisationer bidrog till en kopparplåt. Mest generös var G. Hellqvist & Co AB som donerade till 10 st. plåtar. Visserligen hade skifferplattor till taket redan levererats, men dessa användes inte, utan kopparläggningen kunde påbörjas till våren.

Nu hade bygget kommit så långt att man kunde iordningställa en provisorisk varmluftsanläggning som syftade till att torka ut byggnaden under juluppehållet. Torkanläggningen startades sista arbetsdagen före julhelgen och fick gå under hela uppehållet fram till att arbetena återupptogs den 7 januari 1953.

I januari utfördes putsarbeten i byggnadens källare – utomhusarbeten lämpade sig inte på grund av vintern. Dagkontrollanten Granath slutade på egen begäran och ersattes av Lars E. Bergström. I slutet av månaden började fönsterglasen levereras och då framkom att dessa inte kom från Belgien, som planerat, utan från Tyskland.

Uppvärmningen och uttorkningen av byggnaden fortsatte, men den 2 februari startade oljeaggregatet i källaren en eldsvåda. Flera källarrum blev nedsotade och fick rengöras. Vintern medförde sträng kyla med temperaturer långt under -20°C och detta försenade arbetena. Vid putsarbetena konstaterade kontrollanten att de som murade inte slog på putsbruket, utan i stället använde så kallad skånska. Tekniken godkändes, men på entreprenörens egen risk. När dessa invändiga putsarbeten var avslutade besiktigades de i början av mars och delar av dessa underkändes. Man anvisade i stället ett putsbruk med så kallad Simrishamnsgrus.

Under våren aktualiserades golvbeläggningarna i huset. I källaren skulle parkettgolven vara av lamellträ, medan parkettgolven ovan mark skulle göras av 16 mm ekstav av första sorteringen lagda i fiskbensmönster. I rum med tegelgolv skulle materialet vara klyvtegel levererat av Sala Tegelbruk. I mars började arbetet med de utrymmen som skulle förses med kalkstensgolv.

Pelarna i ljushallen hade diskuterats länge och man frångick de ursprungliga planerna på krysshämring. I april framhöll arkitekten Ivar Stål att en beklädnad av konststen vore tilltalande, men även detta förslag ändrades senare. Arkitekten började också arbeta med färgsättningen: innertaken i kontorsrummen skulle vara i vitt brutet med grön umbra och fönstren skulle målas i grått med ljusare karmar och mörkare bågar.

I april blev vädret så gynnsamt att man kunde tvätta den murade fasaden med saltsyra och påbörja läggningen av koppartaket. I ljushallen vävspändes innertaket och målades med oljefärg. Efterhand monterades metallfönster och järnräcken.

Färgsättningen av de viktigare rummen hade avvaktats och den 6 juni hade konstprofessorn Hilding Linnquist bjudits att tillsammans med arkitekterna föreslå kulörerna i sessionssalarna och ljushallen.

I slutskedet framkom en del kvalitetsproblem. I källaren underkändes tegelgolven och dessa fick brytas upp. Sammanlagt fick dessa

Huvudentrén kom att förenklas under projekteringsprocessen. Granitportalerna och den välvda murnigen invid uteslöts.

golv läggas om tre gånger innan de godkändes. Sessionssalens golv buktade upp och underkändes även det. Efter partiell omläggning kvarstod ändå vissa ojämnheter.

I september kunde inredningen färdigställas samtidigt som arbetena med stenkajen mot Svartån påbörjades. Pålningarbetet kom att fördröjas när pålningskranen rasade och slogs sönder. De sista arbetena avslutades i oktober 1953.

När slutbesiktningen genomfördes framkom en del anmärkningar. Exempelvis hade alla dörrhandtag levererats blanka, medan avsikten hade varit att de skulle vara matta. Detta ändrades emellertid inte. Diskussionerna kring parkettgolvens kvalitet och läggning fortsatte också. Frågan gick så långt att den fick avgöras av en skiljenämnd i Stockholm. Slutsatsen var att kvaliteten var tillfyllest, men att läggningen gjorts innan bjälklagen hunnit torka tillräckligt. Därför uppstod ojämnheter. Bristerna fick åtgärdas av entreprenören på egen bekostnad.

I november var byggnaden färdigställd och inflyttning skedde den 16–21 november 1953. Det var expeditionerna till socialbyrån, byggnadsnämnden, griftegårdsnämnden, hälsovårdsnämnden och elverkets kontor som tog plats i kontorslokalerna. Expeditionerna höll därefter öppet 13–15 under vardagar och 11–13 på lördagar. En högtidlig invigning förrättades den 21 november 1953. Det första kommunfullmäktigesammanträdet i byggnaden hölls fredagen den 27 november 1953.

I samband med invigningen mottog staden en del konstverk som gåva. Stadens konstförening skänkte ett antal målningar och advokat Anders Lind donerade Carl Milles skulptur Skridskoprinsessan för placering i Drätselkammarens sessionssal.

Två år efter slutbesiktningen hölls garantibesiktning. Av någon anledning kallade byggherren till denna slutbesiktning fyra månader för sent och därför hävdade byggmästare Hugo Svensson att hans åtagande var avslutade. Över huvud taget hade byggprocessen kantats av en rad tvister och konflikter mellan byggherre och entreprenör. I en skrivelse karakteriserades byggmästare Svensson som ”duktig, solid, hård och okänslig”.

När bygget avslutats hade kostnaderna summerats till 1 897 412: 81 kronor exklusive inventarier.

För att ansvara för bygget hade en särskild stadshusbyggnadskommitté tillsatts. Denna upplöstes inte förrän den 19 april 1956 på grund av olika tillägsarbeten och tvister mellan byggherre och byggmästare.

Byggnaden försågs med många konstföremål. Skulpturen *Skridskoprinsessan* donerades av advokat Anders Lind, som hade övertagit advokat Fritiof Nilsson Piratens juristbyrå.

Paralleller med Stockholms stadshus

Från och med slutet av 1800-talet utvecklades en ”grammatik” som i hög grad styrde hur ett stadshus eller rådhus skulle gestaltas. Flera arkitekter inspirerades av de italienska rådhusen, som också påverkade det rådhus som troligen skulle få det största inflytandet under 1900-talets första hälft: Rådhuset i Köpenhamn (uppfört 1892-1905) av arkitekt Martin Nyrop. Även stadshusbygget i Stockholm bär tydliga spår från Köpenhamn.

Stadshusets arkitekter Adrian Langendal och Ivar Stål kombinerade båda sina roller som praktiserande arkitekter med myndighetsanställningar. Langendal var anställd som byråarkitekt vid Stockholms stads stadsbyggnadskontor och Stål hade anställning vid Stockholms stads stadsplanekontor. Härigenom hade de båda sina arbetsplatser förlagda till Stockholms stadshus och var väl förtrogna med denna byggnad. Vid en jämförelse mellan Stockholms stadshus – uppfört efter arkitekt Ragnar Östbergs ritningar 1911–1923 – och Tranås stadshus kan man upptäcka många gemensamma drag. Likheter med ljushallarna uppmärksammades redan av samtiden.

Blå hallen i Stockholms stadshus har många gemensamma drag med ljushallen i Tranås stadshus.

För det första kan byggnadsplatserna jämföras med varandra. I båda fallen hade tomterna utgjorts av sank mark försedd med enklare bebyggelse. Läget vid vattnet utnyttjades också i båda fallen fullt ut och med terrasser, trappor och skoningar av granit ner mot vattenytan.

Byggnadernas exteriörer är båda försedda med socklar av granit, röda tegelfasader och tak av kopparplåt. Som nämnts tidigare föregicks takläggningen i Tranås av insamling för bekostande av den dyra kopparplåten, och detta hade också gjorts i samband med uppförandet av Stockholms stadshus.

Hela grundplanen för Tranås stadshus med en takförsedd ljusgård refererar till Blå hallen i Stockholm. Båda ljusgårdarna är försedda med var sin monumentaltrappa med en anslutande talarstol, golv av kalkstensplattor, ett plant innertak med fönsterband närmast taket på tre sidor samt parställda pelare/kolonner i bottenvåningens loggior.

Sessionssalarna för stadsfullmäktige har gemensamma drag beträffande dispositionen med ett presidiebord och talarstolar vid en långsida och åhörarläktare på varje kortsida. Under läktarna finns dörrar till angränsande rum. Mot vattnet vänder sig höga fönster med franska balkonger och i båda byggnaderna är dessa försedda med räcken av snarlik utformning.

Slutligen deltog en rad framstående konstnärer vid de båda byggena, exempelvis deltog skulptören Ansgar Almquist, barnfödd i Tranås, i båda fallen.

Stadshusets arkitekter

Arkitekten Ivar Stål föddes 1891 och tog studentexamen i Falun 1910. Han tog en arkitektexamen vid Kungl. Tekniska högskolan 1915 och fullföljde sin gedigna utbildning vid Konsthögskolan i Stockholm 1916–18. Under sina första yrkesår var han anställd vid bland annat arkitekt Ivar Tengboms kontor i Stockholm och stadsingenjörskontoret i Göteborg. Under 1920-talets första hälft tjänstgjorde han som stadsarkitekt i Östersund.

År 1925 utnämndes Stål till biträdande arkitekt vid Byggnadsstyrelsen och 1931 anställdes han som e.o. byråarkitekt vid Stockholms stads stadsplanekontor där han verkade till 1945.

Ivar Stål deltog gärna i arkitekt- och stadsplanetävlingar och i sju fall erhöll hans förslag pris eller blev inköpta. Bland de mer betydande byggnadsverk han kom att gestalta kan nämnas skolbyggnader i Jämtland och Örnsköldsvik, tinghus i Särna, sjukhusbyggnader i Jämtland, länsarkiv och lantmäterikontor i Östersund och seminarium i Skara. Utöver detta står han bakom en rad hyreshus och villabyggnader ibland annat i Stockholm. Ivar Stål avled i sviterna efter en bilolycka nyårsafton 1953.

Arkitekten Adrian Langendal föddes i Svedala i Skåne 1904 som son till en byggmästare. Efter arkitektexamen vid Kungl. Tekniska

Detaljer från Stockholms stadshus som har motsvarigheter i Tranås.

Ovan: Detalj av franska balkongdörrar i Stockholm.

Nedan: Rådssalen i Stockholm. Precis som i Tranås är ordförandepodiet placerat på den ena långväggen och åhörarbalkonger på gavlarna.

Nedan till höger: Fransk balkong med smidesräcke, snarlikt de i Tranås.

högskolan 1930 kom han att rita en del byggnader i Stockholm. Vid denna tid hade han ersatt sitt efternamn Petterson med Langendal – kanske för att inte bli förväxlad med Göteborgsarkitekten Adrian Crispin Peterson.

Langendal har bland annat ritat det nya långhuset på S:t Görans kyrka i Stockholm, ABF-huset i Huddinge och kommunhuset i födelseorten Svedala.

Vid tiden för stadshusbygget i Tranås arbetade Langendal som byråarkitekt vid Stockholms stads stadsbyggnadskontor. Langendal avled 1970.

Entreprenörer och leverantörer

Generalentreprenör: Byggmästare Hugo Svensson, Malmö

Rörentreprenör: AM's Rör AB, Tranås

Glasmästeri: Tranås Glasmästeri

Armaturer: Orrefors glasbruk genom arkitekt Carl Fagerlund

Gardiner: F:a Robert Hagström, Tranås

Persienner: J Johanssons AB, Tranås

Möbler, KF:s sessionssal: AB Möbelindustrikompaniet

Möbler, sammanträdeslokaler, expeditioner: Tranås kontorsmöbler

Möbler, Norrmanrummet: Tranås Möbelbolag

Planer som aldrig förverkligades

Stadens administration växte successivt och trots att det fanns reservutrymmen blev byggnaden för liten. I flera skeden har det framkastats förslag till hur stadshuset skulle kunna byggas till, men detta har inte förverkligats.

Lars Danielsson, Nässjö

Ett förslag skapades av arkitekten Lars Danielsson som innebar att en trelängad tillbyggnad skulle uppföras etappvis nordost om det befintliga stadshuset.

EU-ark, AB Vadstena/Stockholm

År 1988 upprättade EU-ark AB genom arkitekt Gösta Eriksson ett par förslag som innebar att en tillbyggnad skulle göras mot söder och att en helt ny byggnad för stadsbiblioteket skulle uppföras på andrasidan gatan. Något förslag har glasfasad, medan något har en röd tegelfasad.

Ovan: Arkitekt Lars Danielssons förslag.

Till vänster: Arkitekt Gösta Erikssons förslag med en tillbyggnad med glasad fasad.

Nedan: Arkitekt Gösta Erikssons förslag med tegelfasader.

Beskrivning av skyddsområdet

Stadshusbyggnaden är belägen på en udde i Svartån. Området är till större delen bevuxet med gräsmatta. Nordost om byggnaden finns en bilparkering belagd med gatsten. Parkeringen avgränsas med låga murar av tegel med överliggare av konststen. Från denna yta leder trappor upp till den förhöjning som ligger framför huvudentrén. För övrigt ligger det en buskplanering utefter denna fasad.

En större bilparkering är belägen öster om byggnaden. Denna är belagd med gatsten och avgränsas med buskar.

Området söder om byggnaden utgörs av gräsmatta, gångstråk och enstaka träd. Utefter sydvästfasad finns buskar, men även en yta som ansluter till den gång som löper kring byggnaden. Ytan och gången är belagda med gatsten. Ytterst på udden ligger en estradbyggnad med ett svängt tak som bärs upp av svängda limträbalkar, av arkitekt Dag Irvall.

Det finns arkivuppgifter som visar att bron över Svartån ritades av Stål och Langendal.

Till vänster: Musikestraden inom byggnadsminnets skyddsområde.

Nedan: Stadshusets fasad mot sydväst.

Exteriörbeskrivning

Stadshusbyggnaden är uppförd av betong i 2½ våning med källare. Byggnadskroppen består av fyra längor liggande i kvadrat med en takförsedd ljusgård mellan dem.

Fasaden är klädd med rött tegel i blyxtförband där fönster och dörrar omges av omfattningar med liggande eller stående löpskift.

Flertalet fönster är trä och av tvåluftstyp utan spröjsar. Fönstren är kopplade och inåtgående. Fönstrens bågar är i en mörkare grå kulör och karmarna i ljusgrått – en färgsättning som tycks stämma överens med den ursprungliga. Alla fönster mot sydost och sydväst – utom de som ger ljus åt byggnadens trapphus – är sedan 2012 försedda med solavskärmning i form av automatiskt reglerade textildgardiner, som löper i skenor på sidokarmstyckena. Den nedre delen av gardinen fälls ut för att skapa ett effektivt solskydd. Avskärmningens metallytor är målade i samma kulör som fönstrens karmar och

Ovan: Stadshusets sydostfasad.

Nedan: I ett skede var det tänkt att ett torn skulle placeras invid huvudingången. Detta utslöts av kostnadsskäl.

gardintextilen är mörkgrå för att så långt möjligt ge intryck av ett fönster i ett släckt rum.

Mot Svartån och stadskärnan är fönstersättningen delvis annorlunda. Kommunfullmäktiges sessionssal får ljus från tre höga fönster som bryter takfotens linje. Fönstren är femsidiga med en övre del i vinkel. Fönstren omges av utskjutande omfattningar av huggen grå granit. Nedtill, i mitten finns öppningsbara pardörrar och den yta som bildar en liten balkong avskärmas med en barriär av smide. De ursprungliga isolerfönstren har ersatts av nya identiska 2012. Strax norr om dessa fönster finns ett mindre, kvadratisk av brons.

Byggnadens huvudingång är förlagd till den nordöstra sidan och utgörs av en svartmålad spegeldörr av trä. Enligt uppgift (Tranåsposten 29/11 1953) tjärades entrédörren först och brändes sedan för att bli helt svart. Dörren är indelad i nio speglar av rektangulär form med fasade hörn och nedtill finns en sparkplåt av koppar. Arkivuppgifter visar att denna dörr i ett skede tänktes göras av brons efter gestaltning av skulptören Arvid Hjelmquist, men detta skrinlades. Över denna ingång finns en fransk balkong med ett smidesräcke försett med Tranås kommun-/stadsvapen. Omedelbart framför entrén finns en stenlagd förhöjd yta med trappor nedåt. Det var i denna yta som långt fram i planeringen skulle förses med en tornbyggnad.

I det östra hörnet på bottenvåningen ligger f.d. vigselrummet och detta rum markeras i fasaden med glasade pardörrar mot nordost och sydost. Dörrarna är helt glasade och har spröjsning av trä.

Ljushgården erhåller sin ljusförsörjning genom ospröjsade fönster i ett band under takfoten.

En ingång till källaren är förlagd dels till den sydöstra fasaden, dels till den sydvästra. Ingångarna har ytterdörrar eloxerad aluminium. Ovanför respektive ingång finns en fransk balkong med ett rödmålat smidesräcke i ett geometriskt mönster. Vid den sydöstra fasadens entré finns en utbyggd trappa som tillkom 1984 när byggnaden tillgänglighetsanpassades. Ritningar till denna ombyggnad utfördes av Tranark AB, Tranås, genom arkitekt Lennart Göransson.

Byggnadens fyra längor är försedda med asymmetriska sadeltak. De ytor som är vända inåt samt ljushallens tak är belagda med varmförzinkad stålplåt i dubbelfalsläggning. Takytor som är vända utåt är belagda med kopparplåt i skivtäckning med dubbelfalsläggning. Vindsvåningen har ett stort antal takkupor som också är klädda med kopparplåt. Takfoten är inklädd med plåt.

Byggnaden vilar på en sockel av huggen grå granit. I höjd med marknivån skjuter sockelstenarna ut och bildar en skoning. Den sydvästra fasaden skiljer sig från de övriga genom att fasadteglet når ner till en lägre nivå och ersätter härigenom delar av granitsockelns övre del vid fasadens mittparti. Detta fasadparti ligger utanför byggnadens matsal och äldre ritningar indikerar att det troligen fanns en pergola utanför matsalen.

Rumsbeskrivningar, skyddsnivå 1

Rumsnummer 001, 164, 201, 301

Plan 0-3

Rumstyp: Trapphus närmast huvudentré

Golv	Kalkstensplattor	Grå	
Sockel	Kalkstensplattor	Grå	
Väggar	Slätputs, plastfärg	vit	
Tak	slätputs, plastfärg, frihängande akustikplattor	vit	
Dörrar	glasade av fur (mot ljushall, f.d. vigselrum och källar- rum)	opigmenterad fernissa	
Spegeldörrar	(en med välvd överkant)	vit	
Fönster	saknas		

Ytterdörr av eloxerad aluminium brun

Dörrar till fransk balkong glasade spegeldörrar vita

Trappa Plan- och sättsteg med kalksten, räcke av smide (vitmålat) med handledare av fernissad ek.

Kort historik: Invid trapphuset finns en hiss som installerades 1984. Hiss saknades tidigare.

Kulturhistoriskt värdefulla detaljer

I våning 1,5 och 2,5 har hörnen mot ytterväggarna ersatts av ett rundat hörn. Även golvsockeln har rundade kalkstensplattor.

I trapphuset finns mindre planfondarmaturer från Orrefors. Samtliga armaturer har glaskupor av etsat glas.

Rumsnummer 036, 137, 228, 317

Plan 0-3

Rumstyp Trapphus längst ifrån huvudentrén

Golv	Kalkstensplattor	Grå	
Sockel	Kalkstensplattor	Grå	
Väggar	slätputs, plastfärg	vit	
Tak	slätputs, plastfärg, frihängande akustikplattor	vit	
Dörrar	glasade av fur	opigmenterad fernissa	
Spegeldörr		vit	
Fönster	trä, målad	vit	
Ytterdörr	glasad spegeldörr	svart	
Dörrar till fransk balkong	glasade spegeldörrar	vita	
Trappa	Plan- och sättsteg av kalksten, räcke av smide	(vitmålat)	med handledare av fernissad ek.

Kulturhistoriskt värdefulla detaljer

I trapphuset finns planfondarmaturer från Orrefors (ej plan 0 och 3). Dessa armaturer har glaskupor av etsat glas. I källarplanet finns vägglampetter i original från Orrefors. I en väggfast trälåda (plan 3) finns en ljudanläggning för reglering av ljudet till musikestraden.

Rum 001, 164, 201, 301, trapphus.

Rum 036, 137, 228, 317, trapphus.

Rumsnummer 101, 102

Plan 1

Rumstyp Entré med vindfång

Golv Kalkstensplattor Grå

Sockel Trälist av fur opigmenterad fernissa

Väggar Stående furupanel med profilerade kanter opigmenterad fernissa

Tak slätputs vitt

Innerdörrar Spegeldörr av fur mot vigselrum, glasad furudörr mot ljushall opigmenterad fernissa

Fönster saknas

Övrigt: Sekundär mottagningsdisk

Kulturhistoriskt värdefulla detaljer

Takarmatur i entré med mässingsstomme och slipade prismor (sekundär). Vindfånget har vägglampetter i original från Orrefors.

Rum 103, kontorslandskap.

Rumsnummer 103

Plan 1

Rumstyp Kontorslandskap (fd vigselrum)

Golv Tegel med kantfris av grå kalkstenRött

Sockel Kalkstensplattor Grå

Väggar Strukturputs svagt beige

Tak Slätputs Vitt

Dörrar Spegeldörrar (glasad mot trapphus) av fur opigmenterad fernissa. Mot huvudentrén finns en smidesgrind

Fönster saknas

Ytterdörrar helt glasade vita

Övrigt: Vid ett av rummets hörn finns en rundad nisch med okänd funktion.

Kort historik

Rummet anges ursprungligen som förrum, men har använts som vigselrum.

Kulturhistoriskt värdefulla detaljer

Vid håltagning i golvet 2012 kunde man konstatera att rummet ursprungligen varit försett med golvvärme på ca 150 mm djup. I dag har det en vattenradiator.

I taket hänger en originalarmatur med mässingsstomme och glas från Orrefors.

Rumsnummer 104

Plan 1–3

Rumstyp Ljushallen, exkl loggior i övre plan

Golv Kalkstensplattor lagda i ruttmönster Grått

Sockel Kalkstensplattor Grått

Väggar Slätputs med viss gräng, emulsionsfärg?, Blekgul

Tak Väv, oljefärg enl entreprenadhandl vitt

Dörrar Spegeldörrar av fur opigmenterad fernissa

Fönster Fönsterband strax under innertaket utan foder, poster och spröjsar, tvåglas

Övrigt: Trappa upp mot loggia på plan två är rak med plan- och sättsteg av kalksten. Räckena utgörs av glesa ståndare samt handledare av fernissad furu. Sidorna har gjorts säkrare genom att kompletteras med plexiglas. Loggian på våning två bärs upp av parställda kvadratiska pelare med fasade kanter. Dessa har sockelplattor av kalksten och de är målade i blank grön kulör.

Loggian i plan två har balustrader av fernissad fur. Dessa har av säkerhetsskäl kompletterats med en plexiglasskiva i hela balustradens höjd. Loggian i plan 3 har endast kvadratiska öppningar i muren mot ljushallen. Nederst i öppningarna finns ett smidesstag som av säkerhetsskäl kompletterats med en plexiglasskiva med en iögonfallande aluminiumlist överst.

Kort historik

Rummet är höggradigt oförändrat sedan byggnadstiden

Kulturbistoriskt värdefulla detaljer

Ljushallen fungerar som en kommunikationslokal för hela stads- huset och som ett representativt offentligt rum. Här finns konst i form av skulpturer och målningar. Bland skulpturerna märks bland

Rum 104, ljushallen.

Rum 104, ljushallen.

Rum 104, ljushallen.

Rum 104, ljushallen.

Rum 202, ljushallens loggia en trappa upp med konst och taburetter .

annat Carl Milles *Europa och tjuren*, som tidigare var placerad utomhus vid huvudingången, samme konstnärns *Isprinsessan*, Ansgar Almquists *Carl von Linné*, *Gångaren*, *Torso* och *Handboll* samt Runa Bülow-Hübes *Lek* och *Mor och barn*.

Utefter flera väggar står ursprungliga taburetter med avsmalnande ben.

I ett hörn står en soffgrupp i gustaviansk stil. Denna tillkom när stadshuset uppfördes och var då placerad i Norrmanrummet. Möbeln levererades av Tranås möbelbolag.

I taket hänger tre stora, ursprungliga armaturer skapade för stadshuset av arkitekt Carl Fagerlund vid Orrefors. I loggiorna finns mindre armaturer från Orrefors. Samtliga armaturer har glaskupor av etsat glas och mässingsstänger.

Rumsnummer 202

Plan 2

Rumstyp Ljushallens loggia, plan 2

Golv Kalstensplattor lagda i rutmönsterGrått

Sockel Kalstensplattor Grått

Väggar Slätputs med viss gräng, målade i blekgul kulör.

Tak Slätputs vitt

Dörrar Spegeldörrar av fur opigmenterad fennissa

Fönster saknas

Övrig: Loggian i plan två har balustrader av fennissad fur. Dessa har av säkerhetsskäl kompletterats med en plexiglasskiva i hela balustradens höjd. I balustraden finns en liten talarstol av samma material med stadens vapen på framsidan.

Kort historik

I våningshörnen finns geometriska mönster i kalstengolvet. Dessa ritades upp av entreprenören Hugo Svensson.

Kulturhistoriskt värdefulla detaljer

Här finns konst i form av skulpturer och målningar. Bland målningarna märks bland annat Rolf Norrmans *Torgdag i Tranås*, Aram Norrmans *Säbydalen* och Herman Normans *Målarverkstaden*. Konstnärsfamiljen Norrman har nära anknytning till Tranåsbygden. Möbelgrupp av Carl Malmsten: Samsas med blå klädsel.

Utefter flera väggar står ursprungliga taburetter med avsmalnande ben!

I loggian finns mindre armaturer från Orrefors. Samtliga armaturer har glaskupor av etsat glas och mässingsstänger.

Rumsnummer 218, 224

Plan 2

Rumstyp Förrum till KF-sal

Golv ekparkett i fiskbensmönster opigmenterad färg

Sockel fur opigmenterad färg

Väggar stående furupanel med profilerad krönlist opigmenterad färg

Tak puts vitt

Dörrar spegeldörrar opigmenterad färg

Fönster saknas

Övrigt strömbrytare på furuplatta.

Kulturhistoriskt värdefulla detaljer

Plafonsbelysning av tjockt glas, Orrefors

Rumsnummer 221

Plan 2

Rumstyp Norrmanrummet

Golv Ekparkett lagd i fiskbensmönster opigmenterad färg

Sockel Ek opigmenterad färg

Väggar Puts vita

Tak Puts vitt

Dörrar Spegeldörrar av fur opigmenterad färg

Fönster fönsterbänkar av genombrutet trä via

Övrigt: Ett fönster av brons finns mot nordväst.

Kulturhistoriskt värdefulla detaljer

Armaturen är från Orrefors.

Ovan: Rum 224, förrum till KF-salen.

Rum 221, Norrmanrummet med möblering (till vänster) och takarmaturen (ovan).

Kommunfullmäktigesalen (rum 222-224) sedd från åhörarbalkongen vid tiden för byggnadsminnesförklaringen.

Kommunfullmäktigesalen (rum 222-224) med ordförandepodiet vid tiden för byggnadsminnesförklaringen.

Rumsnummer 222–224

Plan 2

Rumstyp Kommunfullmäktiges sessionssal

Golv Ekparkett lagd i fiskbensmönster opigmenterad färg

Sockel Fur opigmenterad färg

Väggar Innerväggarna är klädda med

Panel av fur opigmenterad färg

Ytterväggen har slätputs Vit

Vikväggar av skivmaterialvita

Tak Akustikplattor i bärverk vitt

Dörrar Spegeldörrar av fur opigmenterad färg

Fönster Tre Isolerglasfönster i ramverk av brons

Kulturbeskrivning av värdefulla detaljer

Rummet är till stor del möblerat med möbler och lös inredning som ursprungligen ingick i kommunfullmäktigesalen. Möblerna är av massiv italiensk valnöt levererade av AB Möbelindustrikompaniet.

Rum 222-224, Kommunfullmäktigesalen efter ombyggnaden, samt med ordförandestolen.

Presidiebordet – nu demonterat – har en front av stickar skinn i ljusbeige kulör. Karmstolen för kommunfullmäktiges ordförande är av valnöt. Krönet är snidat och föreställer noter, en palett, en segelbåt, en domarring och stadens vapen, d.v.s. symboler för musik, konst, friluftsliv och idrott, hembygdsvård, scouttanken och offervilja. Stolen är märkt med tillverkarens uppgifter: *AB Johansson & Son, J Johansson AB 1875-45*. Stolen ritades av konstnären Ansgar Almquist och arkitekten Gösta Thorell, den senare i Stockholm. Vid tillverkningen som företogs av Westbergs möbler i Tranås deltog snickarmästare Gustav Jönsson, bildhuggare Tor Karlsson och tapetserarmästare Ernst Th. Haglund, Stockholm. Stolen donerades av J Johanssons AB 1948.

Två läktare finns på vardera kortsidan, se rum 315 respektive 316.

Kort historik

Rummet användes redan från början som kommunfullmäktiges sessionssal och hade då ett podium mitt på den inre långväggen. När lokalen omgestaltades 1996 och delades upp i tre sektioner togs podiet bort och pardörren mot ljushallen inrättades. Samtidigt skapades vikkväggarna och innertakets sänkning.

Rum 222-224, Kommunfullmäktigesalen efter ombyggnaden samt med belysningsarmatur.

Rumsnummer 226

Plan 2

Rumstyp Kommunfullmäktiges konferensrum/Piratenrummet/
Kommundirektörens kontor

Golv Ekparkett lagd i fiskbensmönster opigmenterad fennissa

Sockel Ek opigmenterad fennissa

Väggar Puts troligen NCS S 2005-Y20 R

Väggmålning på klistrad väv

Tak Puts vitt

Dörrar Spegeldörrar av fur opigmenterad fennissa

Fönster fönsterbänkar av genombrutet trä via

Kulturhistoriskt värdefulla detaljer

Väggmålningen av konstnären Nils Östh. Målningen utfördes ursprungligen för AB Fritz Lundbergs skinnberederi, men skänktes av disponent David Johansson till stadshuset. Konstnären själv medverkade vid överföringen av väggmålningen till detta rum. Målningen föreställer stadens olika näringsfång med framför allt skinnberedningen i centrum.

Mot rum 222 står en inbyggd bokhylla (trol av mahogny), opigmenterad fennissa

Ovan: Rum 226 med återställt origilalkulör på väggarna.
Nedan: Rum 226 med väggmålning av konstnären Nils Östh.

Nedan: Rum 229, Kommunstyrelsens sal med en karmstol.

Ovan: Rum 229, Kommunstyrelsens sessionssal har belysning från Orrefors.

Nedan: Rum 229, kommunstyrelsens sessionssal med till stor del ursprunglig möblering.

Rumsnummer 229

Plan 2

Rumstyp Kommunstyrelsens (Drätselkammarens) sessionssal

Golv Ekparkett lagd i två riktningar opigmenterad färg

Sockel Profilerad list Gråvit

Väggar Slätputs Blekgrön

Tak Slätputs Vitt

Dörrar Spegeldörrar av fur opigmenterad färg

Fönster Fönsterbänkar av kalksten.

Övrigt: Utefter taket löper en profilerad ventilationsinlädnad.

Vid de inre hörnen står sentida, kvartsrunda tilluftsdon, typ floor-master. På en av väggarna finns en liten, rund signaltavla med fem ljusindikatorer.

Väggarnas ursprungliga kulör har, att döma av spår vid en väggkontakt, varit olivgrönt (ungefär NCS S 4020-G50Y eller 4020-G70Y). Inför en ev omålning av väggarna bör en analys göras särskilt.

Kulturhistoriskt värdefulla detaljer

Den lösa inredningen består bland annat av ett stort sammanträdesbord, 22 karmstolar klädda med grön plysch och en ordförandestol. Möbelen är av alm och tillverkad troligen av Tranås kontorsmöbler.

Ordförandestolen har hög rygg och är klädd med ofärgat skinn. Överst på stolsryggen finns skuren dekor föreställande Säby kyrka, Gripenbergs slott, Sätthälla gästgivaregård och signaturen "AA 48". Upphovsmannen är Ansgar Almquist och stolen tycks ha färdigställts 1948, d.v.s. flera år innan det nya stadshusets tillblivelse. Stolen har även märkningen "E Th Haglund & son, Tapetserare, Kungsgatan 20, Stockholm", vilket anger ansvarig tapetserarmästare.

I taket finns en lång belysningsramp av tjockt glas från Orrefors glasbruk. Närmre rummets hörn finns sekundär plafondbelysning av okänd ålder och fabrikat. Bord, karmstolar och huvudbelysning är ursprunglig.

Rumsnummer 303

Plan 3

Rumstyp Ljushallens loggia plan 3

Golv	Kalstensplattor lagda i längder	Grått
Sockel	Kalstensplattor	Grått
Väggar	Slätputs med viss gräng, målade i blekgul kulör.	
Tak	Slätputs	vitt
Dörrar	Spegeldörrar av fur	opigmenterad fernissa
Fönster	saknas	

Övrig: Loggian i plan 3 har mot tre sidor kvadratiska öppningar i muren mot ljushallen. Nederst i öppningarna finns ett smidesstag som av säkerhetsskäl kompletterats med en plexiglasskiva med en iögonfallande aluminiumlist överst. Mot nordväst finns öppningar ner till golvet i muren. Öppningarna har räcken av smide och ett stålstag överst. Även dessa öppningar har plexiglasskivor.

I en av loggiorna finns en tavelhängninglist av fur som inte används, kanske kan den demonteras, övriga smala vita behålls.

Kort historik

Rummet är höggradigt oförändrat sedan byggnadstiden

Kulturhistoriskt värdefulla detaljer

Här finns mer småskalig konst i form av målningar. Utefter flera väggar står ursprungliga taburetter i moderniserad gustaviansk stil samt delar av den gustavianska soffgruppen (tillverkad av Tranås möbelbolag) från bottenvåningen.

Här står även en konferensmöbel som torde vara ursprunglig. Den är gjord av fernissad ek och klädd med brunt skinn.

I loggian finns mindre plafondarmaturer från Orrefors. Samtliga armaturer har glaskupor av etsat glas.

Ordförandestolen i kommunstyrelsens sessionssal (rum 229).

Rum 303, Ljushallens loggia tre trappor upp.

Rum 315 och 316, läktare.

Rumsnummer 315 och 316

Plan 3

Rumstyp Läktare till kommunfullmäktiges sessionssal

Golv Spontat brädgolv av fur opigmenterad färg

Sockel slät furulist opigm

Väggar Panel av fur opigmenterad färg

Tak slätputs Vitt

Dörrar Spegeldörrar (glasade) av fur opigmenterad färg

Övrigt Sittbänkar av fur opigmenterad färg

Kort historik

Åhörarläktare med teknisk utrustning för radioutsändning lokalt.

Rumsnummer 035

Plan 0

Rumstyp Kafeteria

Golv eklaminat

Sockel trä brun

Väggar puts vita

Tak puts/akustikplattor vitt

Dörrar fur opigmenterad färg

Fönster trä vita

Övrigt Hela den inre väggen har en fasad från det gamla stadshuset.

Kort historik

Rummet inreddes som matsal för personal och allmänhet. Från början fanns en öppen spis mot sydost.

Kulturhistoriskt värdefulla detaljer

Den bevarade fasaden från det gamla stadshuset är en kuriositet. På den nordvästra väggen finns en målning som visar en torgdag i Tranås med det gamla stadshuset i fonden.

Ovan: Detalj av målningen i rum 035, kafeterian.
Till höger: Rum 035, kafeterian.

Rumsbeskrivningar, skyddsnivå 2

Rumsnummer 100-333

Plan 1-3

Generella beskrivningar

Rumstyp Kontorsrum m.m.

Golv linoleummattor

Sockel trä vit

Väggar slätputs, glasfiberväv, plastfärg vit

Sekundära väggar tillkomna bl a 2012 vit

Tak slätputs, plastfärg vit

Akustikplattor i bärverk vit

Dörrar fur opigmenterad fernissa

Sekundära dörrar täckmålade vit

Fönster Fönsterbänkar av trä, täckmålade vit

Ovan: Exempel på sekundära mellanväggar i äldre kontorsrum.

Till vänster: Rum 132 med sekundära mellanväggar.

Nedan: Rum 118 med ursprungliga, glasade träväggar.

Kort historik

Rummen har omdisponerats vid flera tillfällen. I bottenvåningens nordöstra kontorsdel fanns exempelvis ursprungligen en inre uppdelning som togs bort. Under 2012 genomfördes en uppdelning av kontorsrummen med reversibla mellanväggar med glasning som bidrar till ett bibehållande av volymer och genomsiktighet.

Kulturhistoriskt värdefulla detaljer

Rummen saknar i regel kulturhistoriskt värdefulla detaljer. Det värdefulla är rumsvolymer och rumssamband. Generellt gäller att ursprungliga väggar skall bevaras.

I vissa rum finns ursprungliga möbler, exempelvis blankettskåp med rundade fronter av kulturhistoriskt värde.

Administrativa uppgifter

Jönköpings läns museums dnr:.....	56/12
Beställare:.....	Kultur- och Fritidsförvaltningen, Tranås kommun
Fastighetsägare:.....	Tranås kommun/ AB Tranåsbo- städer
Projektledare:.....	Anders Franzén
Rapportansvarig:.....	Anders Franzén
Län:.....	Jönköpings län
Kommun:.....	Tranås kommun
Socken:.....	Säby socken (Tranås stad)
Fastighetsbeteckning:.....	Lövstad 1
Belägenhet:.....	Ekonomiska kartans blad
Koordinater:.....	x 1451.20, y 6434.60

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor

- Atmer, Ann Katrin Pihl (2011). Stockholms stadshus och arkitekten Ragnar Östberg : drömmen och verkligheten.
- Backström, Sven. 1944. ”Tävling om stadshus och stadshotell i Tranås” i Byggmästaren nr 23 1944.
- Franzén, Anders (1995). Tranås stadshus, Lövsstad 1 i Tranås. Kulturhistorisk utredning inför ev. byggnadsminnesförklaring. Jönköpings läns museum, dnr 575/95.
- Franzén, Anders (1998). Tranås stadshus, ombyggnad av kommunfullmäktiges sessionssal. Jönköpings läns museum, rapport 1998:8.
- Franzén, Anders (2013). Byggnadsminnet Tranås stadshus, Lövsstad 1, inre ombyggnad, solavskärmning m.m. Jönköpings läns museum, rapport 2013:3.
- Gullbrandsson, Robin (2009). Tranås stadshus, montering av räcke. Jönköpings läns museum, rapport 2009:34.

Periodicum

Tranåsposten årgång 1952 och 1953

Arkiv

Jönköpings läns museum, arkivet.

Tranås kommun, kommunarkivet, bl. a. Drätselkammaren: Handlingar ang Stadshusutredningen m.m. F III 7–15.

AB Tranåsbo- och städer, tillbyggnadsplaner.

Bilaga 1. Relationsritningar med rumsnummer upprättade av Tranark AB

BOTTENPLAN

PLAN 1-TRAPPA

PLAN 2-TRAPPOR

Tranås stadshus uppfördes 1952-53 efter ritningar av arkitekterna Adrian Langedal och Ivar stål. Anläggningen har så stora kulturhistoriska värden att den förklarats för byggnadsminne. På uppdrag av Kultur- och fritidsförvaltningen, Tranås kommun, har föreliggande vårdprogram tagits fram som stöd för byggnadens framtida vård och förvaltning.