
Renovating
historic buildings

to improve thermal

2 3Renovating historic buildings

Buildings reflect the time and history that
created them. More than roofs and walls,
they are imprints of human thoughts. As
such, they must be treated with care and
respect.

Throughout European history, new
generations have found ways to create
and remodel their surroundings. From
Prague Castle to St. Peter’s Basilica in
Rome, even iconic buildings have under-
gone significant changes in order to meet
new demands or reflect shifts in power
and technology. Today, the needs of

citizens and businesses are just as
important as those of kings and priests.
A fast-changing economic life and high
expectations of comfort and health create
demands for buildings that are both usable
and flexible. Reconstructing existing
houses is an opportunity to meet these
demands. A carefully prepared recon-
struction project can preserve valuable
architecture while making the building
suitable for new activities. It creates a
chance to attract new investments and
increases property value in the sur-
rounding area.

Making new use of empty or unused
spaces inside a city can limit the dispersion
of urban sprawl, thereby reducing traffic
problems, time-consuming commuting
and the need for new, costly infrastruc-
ture.

The densely populated European city
centres posses timeless qualities:
accessibility, diverse trade and cosy
environments, just to mention a few.
But old constructions, though charming,
are often not suited to the needs and
expectations of today’s users.

Make room for the future

Altering a building with roof windows is a
mindful way of creating liveable spaces in
existing historic buildings without spoiling
the original roof construction or changing
the height of the building. Roof windows
provide daylight and fresh air, thereby
extending the useable area.

In addition, when old roof constructions
are made visible, new generations can
discover the amazing skills of past time
craftsmen and artisans skills of craftsmen
and artisans of the past.

The following pages show examples of
how rethinking unused attic spaces with
roof windows in historic buildings can be
thoughtful and innovative. From a medieval

convent to a 19th century university, the
balance between preser ving and develo-
ping can be maintained, when ar chi tects,
craftsmen and building owners collabo-
rate. History has taught us to learn from
the past while having an eye for the future.
This principle is valid also when recon-
structing historic buildings. When applied,
we can create rooms for the future in
buildings of the past.

Cover photo:
Bell tower of church in old Dubrovnik

4 5Renovating historic buildings

School of Architecture Red-brick phoenix.
A renaissance-inspired construction from 1904, the
University of Technology in Gdánsk has survived fires
during World War II and several political turmoils.
Today, the university’s School of Architecture is
offering students daylit studios and comfortable work
spaces. Through roof windows, users can enjoy the
detailed stonework and sculptures decorating the
surrounding buildings.

Where:
Gdánsk, Poland.

Aim of rebuilding:
To build new classrooms in the attic and
to adjust the entire building to modern
functional requirements and regulations;
to improve thermal insulation and ventila-
tion.

Rebuilding completed in:
2004.

Photo: Adam Mørk

Ph
ot

o:
 A

da
m

 M
ør

k

Ph
ot

o:
 A

da
m

 M
ør

k
Ph

ot
o:

 A
da

m
 M

ør
k

6 7Renovating historic buildings

Hotel Besidka

The Not-So-Sleeping Beauty
From the fairy tale ornaments on the outside to the
imaginative interior design, created by activists of the
Velvet Revolution, art hotel Besidka embodies Czech
history. The hotel is even equipped with a Sleeping
Beauty staircase, leading up to a rebuilt attic full of
natural light.

Where:
Slavonice, Czech Republic.

Aim of rebuilding:
To transform an ordinary bed-and-breakfast
establishment into a 3-star hotel while retaining
the special “Besídka” atmosphere.

Rebuilding completed in:
2005.

Photo: Ester Havlová

Ph
ot

o:
 T

om
ás

 B
er

g

8 9Renovating historic buildings

Mogens Dahl Concert Hall

History preserved in every detail.
Except for the horses.
The music might make you forget about time and
space, but the carefully restored building tells the
story of changing times. From barn doors to cobble-
stones, the former horse stable and car workshop is
now an intimate concert and conference venue.

Where: Copenhagen, Denmark.

Aim of rebuilding:
To restore a building dating back to 1901 and
contruct three concert halls in it.
The central roof beam was revealed and the
necessary additional heat insulation applied.

Rebuilding completed in:
2006.

Ph
ot

o:
 A

da
m

 M
ør

k
Ph

ot
o:

 A
da

m
 M

ør
k

Ph
ot

o:
 A

da
m

 M
ør

k

Photo: Adam Mørk

10 11Renovating historic buildings

Zila Coffee House and Confectionery

Creating a crisp atmosphere
Like architecture, confectionery is both craft and
art. In Zila Coffee House, visitors can enjoy delicious
treats in historic surroundings. The popular café
and sweetshop is located in a building that formerly
hosted a shooting range and a public bath.

Where:
Budapest, Hungary.

Aim of rebuilding:
To provide a 100-year-old confectionery
with natural light through roof windows.

Rebuilding completed in:
2002.

12 13Renovating historic buildings

Neo-Renaissance villa
Luxury restored
In close cooperation with institutions for the preser-
vation of historical monuments, Czech architects
FORM ARCH have rebuilt a villa originally constructed
at the turn of 19th and 20th century. With carefully
chosen materials and colour ranges, the atmosphere
of the two-storey terraced house has been preserved,
while the current owners can enjoy a wealth of
modern amenities.

Where:
Brno, Czech Republic.

Aim of rebuilding:
To restore a historic listed residence
into a modern family home

Rebuilding completed in:
2004.

14 15Renovating historic buildings

Heavenly light
Dating back to the 12th century, Utstein on the island
of Monterøy is regarded as one of the most well-
preserved medieval monasteries in Norway. Today,
the former home of monks has been turned into a
museum and an atmospheric conference venue.

Where:
Mosterøy, Norway.

Aim of rebuilding:
To provide visitors’ rooms
and chambers0 with
abundant daylight, while
preserving the simple and
austere look of the medieval
construction.

Rebuilding completed in:
1950ies and 1960ies.

Utstein Monastery

16 17Renovating historic buildings

Rectorate residence
Where:
University of Montpellier, France.

Aim of rebuilding:
To transform a university library into offices
for the Rectorate of Montpellier (Regional
Education Administration), while preserving
the history of the building.

Rebuilding completed in:
2003.

Good science is constantly evolving.
So is good design.
When the university of Montpellier needed a new
office building, automatically controlled roof windows
turned out to be a perfect solution. They enabled the
construction of an atrium, while the automatic roller
shutters provide shading and cooling when needed.

18 19Renovating historic buildings

College of Nursing

Healthy future
Details could hardly be more important than when
nurses are under training. Thanks to the extensive use
of roof windows, the student nurses can enjoy a work
environment with fresh air and masses of natural
light. The flashings on the roof windows match and
patinate with the traditional copper roofing on the
Central school built in Art Nouveau style around 1910.

Where:
Slovakia.

Aim of rebuilding:
To create contemporary classrooms
in the attic of an old two-storey building.

Rebuilding completed in:
2002.

VELUX A/S

Ådalsvej 99

2970 Hørsholm

Denmark

Tel: +45 45 16 45 16

velux.com

V
0

0
11

94
4

-1
33

 ©
 2

0
16

 V
EL

U
X

 G
R

O
U

P.

®
 V

EL
U

X
, T

H
E

V
EL

U
X

 L
O

G
O

, I
N

TE
G

RA
 A

N
D

 IO
-H

O
M

EC
O

N
TR

O
L

A
R

E
R

EG
IS

TR
ED

 T
RA

D
EM

A
R

KS
 U

SE
D

 U
N

D
ER

 L
IC

EN
SE

 B
Y

 T
H

E
V

EL
U

X
 G

R
O

U
P.

