


Artichouse
Suomen Lomakoti Oy
Petikontie 25
01720 Vantaa
FINLAND

Tel: +358 10 231 48 00
E-mail: artic@artichouse.fi

www.artichouse.fi


Reference Book
artichouse 

ECOLOGICAL & INDIVIDUAL LOG HOUSES


Over 35
years of
experience!


Artichouse

Ecological & Individual Log Houses


Artichouse is one of the leading log house exporters in Finland. We have over 35 years of experience and have delivered thousands of houses to over 40 countries and to each Continent of the Earth. This is the Artichouse Reference Book. Here are some examples of our diverse building projects. Most of these houses have been custom made for our customers — each house is a unique piece of art. We also have a collection of 150 readymade models. Whether you prefer a customized or a readymade design you will find the perfect house from us. www.artichouse.fi


Artichouse ist einer der führenden Exporteure von Blockhäusern aus Finnland. Wir haben eine 35 Jahre lange Erfahrung und haben Tausende Blockhäuser nach mehr als 40 Ländern in alle Teile der Welt exportiert. Wir haben einen Katalog der Referenzen zusammengestellt, in dem einige Beispiele unserer vielfältigen Projekte dargestellt sind. Der Großteil dieser Blockhäuser ist individuell gebaut und den Wünschen unserer Kunden angepasst. Jedes Haus ist ein einzigartiges Kunstwerk. Ebenso bieten wir eine Kollektion mit 150 Fertighäuser-Modellen an. Ob ein individuelles Projekt oder ein bereits ausgearbeitetes Modell – wir haben das richtige Haus für Sie. www.artichouse.de


Artichouse es uno de los exportadores líder de las casas de tronco en Finlandia. Tenemos más de 35 años de experiencia y hemos entregado miles de casas a más de 40 países y a todos los continentes de la tierra. Este es el catálogo de referencias de Artichouse. Estos son algunos ejemplos de nuestros diversos proyectos de construcción. La mayoría de estas casas han sido construidas a la medida para nuestros clientes — cada casa es una obra de arte única. También tenemos una colección de 150 modelos prefabricados. No importa si usted prefiere un modelo a la medida o un modelo prefabricado, nosotros podemos ofrecerle una casa perfecta. www.artichouse.fi


Artichouse est l'un des principaux exportateurs de maisons en bois massif de Finlande. Avec plus de trente cinq ans d'expérience nous avons livré des milliers de maisons dans plus de quarante pays sur tous les continents. Voici le catalogue des références d'Artichouse. Vous y trouverez quelques exemples de nos diverses réalisations. La plupart des ces maisons ont été réalisées sur mesure pour nos clients. Chaque maison est une oeuvre unique. Nous avons également une collection de cent cinquante modèles prédéfinis. Que vous préférerez un modèle sur mesure ou prédéfini vous trouverez chez nous la maison qui vous correspond. www.artichouse.fr


Artichouse один из ведущих экспортеров бревенчатых домов Финляндии. У нас более 35-летний опыт в отрасли, Artichouse поставил тысячи бревенчатых домов в более 40 стран, на каждый континент. В этом проспекте референции найдете часть из наших многочисленных проектов. Большинство этих домов выполнены согласно индивидуальному заказу наших заказчиков, каждый дом Artichouse индивидуальный и уникальный. У Artichouse существует коллекция 150 готовых моделей деревянных домов. У нас Вы найдете подходящий дом именно для Вас, либо Вашим выбором является готовая модель дома или дом на основе индивидуального проектирования. www.artichouse.ru


Ecological and individual Log Houses from Finland


Artichouse kuuluu Suomen johtaviin hirsitalojen vientiyrityksiin. Meillä on yli 35 vuoden kokemus alalta ja olemme toimittaneet tuhansia hirsitaloja yli 40 maahan, kaikille mantereille. Tästä Referenssi Kirjastamme löydät osan lukuisista projekteistamme. Suurin osa näistä taloista on tehty mittatilaustyönä asiakkaillemme, jokainen talo on yksilöllinen ja uniikki. Meillä on myös 150 valmiin mallin kokoelma. Olipa valintasi valmis talomalli tai yksilöllisiin piirustuksiin pohjautuva talo, löydät meiltä juuri sinulle sopivan talon. www.artichouse.fi


Artichouse je jedním z předních vývozců srubových staveb ve Finsku. Máme více než 35 let zkušeností a dodali jsme již tisíce domů do více než 40 zemí a na všechny kontinenty Země.

Toto je referenční katalog společnosti Artichouse. Najdete v něm několik příkladů různých projektů, které realizujeme. Většina těchto domů byla postavena dle specifických požadavků zákazníka – každý dům je jedinečné umělecké dílo. V nabídce máme také 150 typizovaných modelů. Ať už dáváte přednost domu postavenému v souladu s vaším návrhem nebo typizovanému, u nás najdete přesně ten pravý. www.artichouse.cz


Artichouse是芬兰领先的木屋出口商之一。我们有超过35年的经验，数以千计的房屋已经交付40多个国家和地球各大洲。

这是Artichouse参考目录。这里有一些例子，我们的多元化建设项目。这些房子大多为我们的客户定制 - 每一栋房子都是一件独一无二的艺术品。我们也有150个现成的模式的收藏。无论您喜欢定制或现成的模式，您都会从Artichouse找到完美的房子。我们的网址是 www.artichouse.cn.com


Artichouse är en av Finlands ledande timmerhus exportörer. Vi har över 35 års erfarenhet och har levererat tusentals hus till över 40 olika länder och till samtliga kontinenter.

Detta är Artichouse referensbroschyr. Här finner ni några olika exempel på våra byggprojekt. De flesta av dessa byggnader är skräddarsydda åt våra kunder och varje hus är ett unikt konststycke. Vi har även en standard kollektion av 150 färdiga hus modeller. Oavsett om ni föredrar ett skräddarsytt hus eller en standard modell, så kommer ni att hitta det perfekta huset hos oss. www.artichouse.se


アルティックハウスはフィンランドトップクラスのログハウス輸出メーカーです。35年の経験を持ち、これまで数千棟のログハウスを世界各大陸40カ国以上のお客様の元へお届けしてまいりました。

こちらはアルティックハウスのレファレンスカatalogです。様々な建築プロジェクトの実例を集めてみました。これらのプロジェクトのほとんどがカスタムデザインで、それぞれにユニークな特徴を見ることができます。アルティックハウスでは150のモデルプランをご用意しています。カスタムメイドかモデルプランにするかそれはお客様次第です。理想の一棟がきっと見つかります。こちらのウェブサイトをご覧ください：www.artichouse.co.jp

References


Individual Log Homes

p. 6 - 73


Luxury Villages

p. 74 - 95


Holiday Villages

p. 96 - 113


Commercial Buildings

p. 114 - 137


Tunturi homes


Classic beauty

This top-class residence is a modification of the Tunturi 505 model. It offers comfort, warmth and connection to the nature. Day-light floods in from the big windows.

Laminated 208mm x 270mm Special Articlogs, plenty of glass and a whole range of interesting architectural features – such as the triangular bay window at the front and the pointed gables at the sides with integrated arched windows – illustrate the possibilities of a Tunturi home.


Tunturi homes


Comfortable family home

What looks like an ordinary Finnish log home from the back side, is actually an Artichouse Tunturi design when looked from the other side!

This log home has been built in the middle of the city of Vantaa. Located on a hillside, the typical glass front of the Tunturi really opens up the view to a beautiful garden.


Bohemian dream

This artistic Tunturi home is located in the French countryside in a village that is known for its ecofriendly habitants. With lots of bright colours and carefully selected details it's a dream come true for a family which enjoys living one with the nature.

This playful home is a perfect oasis for creativity, playfulness and relaxation. It is a unique solution that will last for a lifetime and provide safe and sustainable surroundings for both kids and adults.


Versatile mountain home

This home combines the best features of traditional Alpine house and contemporary Tunturi glass front. From the side and back it blends into the Alpine village in France, but from the front it stands out.

This multicoloured house is a cozy and practical home to its inhabitants. The Tunturi front brings the beautiful village scenery into the livingroom.


Natural views

Looking for unspoilt nature at its best? Try Loch Torridon: a log home is fighting against coastal storms with walls made of solid planed logs and thermo wall.

A fully glazed gable element offers a fascinating view of the sea and the spectacular Northwest Highlands. The owners have added inside an individual touch in the form of white walls and an open gallery over the living room.


All photos seen here are by stevecarter.com

Tunturi homes


In the embrace of a lake scene

Relaxing surroundings combined with the cozy glamorous design are the secrets behind this elegant Tunturi house. The tall windows reveal the cycle of the nature, and the inhabitants enjoy a fabulous life in a setting designed just for them.

The stairway leads from the main building to the annex located by the shore that hides inside a spacious sauna with a bathroom.


Tunturi homes


Winter castle

This huge Tunturi is located in the beautiful hillside of Eastern Europe. It has elegant railings surrounding the balcony and terrace area. The roof and window frames are shaded dark green. In the summertime this house blends beautifully into the surrounding nature. During winter it looks like a beautiful castle in the snowy landscape. Close to the main building there is a small cabin for hosting barbecues and enjoying good food in the middle of the nature. This home is a perfect place for relaxation.


Alpine homes


Force of nature

This elegant 200 m² log chalet combines a tranquil setting in unspoilt nature with every home comfort in a high-lying valley in Montmin, Savoy of the French Alps. The three westward-facing balconies offer breath-taking views. Solid planed logs measuring 180 x 183 mm, visible intermediate floor joists and a Finnish sauna in the basement crown this feel-good log home.


Alpine homes


Strong and reliable

Find the Artichome 96 at its' most beautiful, in its' classic form! A log home which not only perfectly fits in the magnificent mountain landscape, but whose sheltered balcony offers unlimited views over the surrounding panorama. The massive 230 mm round logs ensure that even during harsh winters the residents of this high-lying chalet in the French department of the Hautes-Alpes always will have it warm and comfortable.


Alpine homes


Perfect views

The first part of this log house was built in the year 2000, but the residents soon realized that they would need more space. Delivering the extension was no problem at all and now this house is complete and standing strong! The log walls are made of 140 mm planed ArticLogs and the vertical boarding on the outside hides an Artichouse thermo-wall beneath it.


Alpine homes


Traditional and sturdy

In the middle of the Mountainous vil-
lage lies a traditional three storey
home that is both practical and out-
standing. In the middle of a harsh
winter it is a lovely place to spend
evenings enjoying the warmth of the
fireplace. Artichouse only uses the
strongest wood grown in the cold-
est regions of Finland, and in these
mountainous areas this strong wood
guarentees a safe and reliable struc-
ture and a long lifetime for a home.


Alpine homes


Lovely life

This cute home is full of beautiful traditional Alpine style details as it features a lot of hand made wood carvings. It is a nice combination of traditional and new building techniques.

This home has a very welcoming and warmth feel to it. It's a joyful and safe home to live in and enjoy the fresh air of the mountains.


Family homes


A life together

A young couple wanted to make their dream come true and start a life together in a beautiful individual Family home designed just for them. This home is up to date with a modern interior with carefully selected furnishing and tranquil colour combinations. It is a comfortable country house with lots of space for a growing family. As all the Artichouse log houses also this house has a healthy and pure indoor air that enhances the quality of life.


Family homes


Dream home

A very unique log house in the middle of the mountains of Switzerland. This dark brown log house was built by two Finnish families, whose dream was to have log house in this Swiss valley. The log walls are made of 180mm Articlogs, which ensure that the house will be warm even in the snowy winter! The design of the house is a mix of scandinavian and alpine house style. The beautiful plot surrounded by the forest and a view to peaceful valley makes this a very tranquil place to live.


Family homes


Healthy and natural

The house with a living area of approx 1600 sq ft has been built of 92 mm planed log with a 150 mm thermo wall and a log panelled interior. The clients, both health professionals, have been thrilled at how cosy it is, and how low their heating bills are! As you can see, it has exceeded all expectations!


Impressive location

This beautiful home is located close to the Capital city of Croatia, Zagreb. Zagreb is known for it's rich history and beautiful architecture.

The individual design fits perfectly to its' surroundings. This family enjoys both the tranquil atmosphere of the mountains and the historic views of the city.


Family homes


Sunny moments

This beautiful log home is located in Saillon in the sunny Swiss canton of Valais. It fits wonderfully into the magnificent scenery with its central gable, laminated logs and short corner joints (city-corner). Thermo wall and under-floor heating ensure those vital home comforts on long winter evenings, too.


Family homes


Safe and reliable

A smart house offering plenty of freedom: the covered terrace running along the front and the balconies forming the terrace further enhance the quality of life and home living. This house model belongs to Artichouse Eurohomes-collection.

This home is located in Turkey in an area where there are occasional earthquakes. In the earthquake test log houses have been proven to be some of the strongest and safest building structures during earthquakes.


Family homes


Bright design

This magnificent log home lies near the historical town of Meyrueis, France.

The house is made of 140 mm thick Ar-ticlogs and it has a warm area of 236 m2. The high ceiling in the living room & modern kitchen with its clear lines give this house a distinct character.


Family homes


Creative combination

With this log home in North Devon, England, the owners have really opened up new horizons. The elegant combination of planed log, thermo wall, stone and glazing extending to the floor around virtually the entire building make this Artichouse a quite remarkable and unique creation.


Family homes


Hidden Treasure

This individual family home offers beautiful settings for a luxurious life in Eastern Europe. The unique shape of the house and arch shaped windows give it a classy feeling and old-time charm.


Family homes


Shelter in the woods

With its' dark brown colour this natural looking one storey family home blends into the Ukrainian forest. The strong log walls keep this home cool during summer and warm in the long and cold winter months. The yard has a beautiful rose garden and a swimming pool to bring joy and enjoyment to the summer days.


Contemporary homes


Green dreams

This log home was built in a very challenging location, but with the right plans and a good building team the customers got exactly what they wanted.

Visible supporting beams and white walls give this house a nice character. The combination of wooden and tiled flooring in the long hallways is a great and natural solution. The green roof was the customers own idea and it truly is a crown for this log home!


Contemporary homes


Futuristic visions

This log home in Ségala, France is a modified model "Future" from our Natural Collection.

The spacious livingroom downstairs, two big bedrooms and a private office upstairs make this house a dream log home for any family!


Contemporary homes


Impressive Landmark

This long rectangular log home with its integrated top-set windows and a living area of 155m² has almost become a landmark in the friendly village of Chérance in the Pays de la Loire.

This inviting house is equally as impressive on the inside as it is on the outside. Its modern interior design combines white ceilings and walls with the natural colour of the logs, comfortable interior fittings, floor heating and an open-plan living and dining area.

The facade with its floor-to-ceiling windows framed with laminated 88 x 183 mm Articlogs is a real eye-catcher too!


Holiday homes


Wilderness of Lapland

This semi-detached house with 2 separate apartments, each with a living area of 153 m², nestles on the edge of a skiing area on the southern slopes of the mountain Levi in Lapland.

Supported by natural stone walls, it sets an inviting scene for unforgettable winter vacations with long, cosy evenings spent within its laminated log walls (240 x 208 mm) made of Nordic pine.

The spacious high-ceiling living area, floor heating and the mandatory sauna in the basement instantly give a feel-good ambience for every guest and resident.


Holiday homes


Show house in Vantaa, Finland

This light blue Tunturi (built in 1998) is situated in our exhibition area in Vantaa, Finland. Tunturi model is truly a classic that ages with dignity.

With its light interior colours this house is both cooling during summer days but bright during the dark winter days. Scandinavian decorations often are rather bright to create more light and space and the huge glass windows are a feature that gives even more light. If you wish to visit this Tunturi in Vantaa, just give us a call and we can give you a tour.


Holiday homes


Garden of delight

A beautiful and compact log home in lovely natural surroundings! This Tunturi model in Germany was bought by a couple who are enthused about gardening. And what would be a better home for flowers to bloom than a bright and spacious Artichouse!


Cozy Atmosphere

This beautiful single storey Tunturi cottage is a perfect hide away in the middle of the wild Finnish nature. This natural looking Tunturi fits to its' surroundings perfectly and offers a great view to a lake from the big windows.

This Tunturi is a special modification made to meet its' habitants wishes. The floor plan has two bedrooms, an open kitchen-living room. Light blue decorations work well with the shades of wood and give this place its' unique, peaceful and fresh vibe.


Holiday homes


Holiday Island

Imagine this: your own island in the middle of a beautiful Finnish lake and a modern Artichouse log cabin there as a summer retreat. Sounds good?

This dream became reality to a Finnish couple who decided to build this log cabin to Central Finland. The cabin is made of 113mm laminated Articlogs and has a warm area of 45 m2 plus a loft.

There is also a nice loggia between the main building and the side building, providing a much needed shade in the Finnish midsummer!


Holiday homes


Strong elements

This mountain resort is located in the historical town of Aosta in the North-West corner of Italy. These three houses are covered with natural stone slates. The combination of stone and wood is pleasing to the eye for the fans of traditional building. The uneven log corners complement the traditional theme.


Holiday homes


Mountain get-away

Traditional, down to earth and practical. This strong Alpine villa lies in the middle of a French valley. It's unique colour fits perfectly to it's surroundings and as the time goes by it will age with dignity.


Luxury homes


Luxurious living

In this luxurious log home the spacious living room with more than 80 m² is the dominant feature.

The house has a total area of 569 m². Four bedrooms and the impressive snooker room above the carport give this house its very own character too.


Luxury homes


Beautiful life

The perfect solution with 200 x 260 mm laminated logs: an impressive log home with a total area of 727 m².

This building has a huge terrace (164 m²), luxurious sauna and whirlpool and a massive fireplace. One of the most astonishing features of this house is the open living room with a library on the first floor.


Luxury Villages


Log castles

This massive project features two main buildings that are almost identical, around 1000 m2 sized log castles and the third building of Tunturi design. There is also a village of individual houses located close to these main buildings. These high class buildings are designed to provide absolutely luxurious surroundings. With loads of details and plenty of windows these buildings stand out.


Main buildings

As the frontside is full of glass windows, the back sides of the buildings are more focused on wooden details and balconies. This huge project includes 9 houses in total and it required a total of 52 km (52,000 metres) of logs. These extra ordinary houses were built and designed to offer the best quality of life imaginable.


Luxury Villages


3rd main building, Tunturi

The third building is one of the largest Tunturi buildings we have ever delivered. It is almost 1000 m² in size. This luxurious building includes a spa, beauty salon and a gym just to name a few. It also has loads of living areas and bedrooms for guests who come to relax.


Luxury Villages


Log village

Close to the three main buildings lies this log village. There are separate houses for riders, hunters and families. All these houses have individual furnishings and decorations to please the eye.


Luxury Villages


Have a great holiday!

These beautiful builgings are located in Azerbaijan. The Rixos Quba ho- tel includes 16 individual log houses designed to offer comfort and relaxa- tion. It is also the home of Azerbaijan’s first Golf Club (p.120). You can enjoy a dinner at a stylish Restau- rant called the Steak House (p.122). Artichouse has delivered all these buildings.


Eastern luxury

The three generously sized and perfectly accomplished private log homes situated on a slope near the former capital of Almaty demonstrate that Arthouse's good name is fully deserved.

Laminated logs measuring 200 x 208 mm guarantee the necessary stability at an altitude of 2 500 m. These houses offer between 215 and 720 square metres of floor space.


Luxury Villages


Hunting lodge

This impressive property comprises four detached log homes based on our original Tunturi design. A luxury accommodation with a living area of 310 m², together with adjoining buildings for the sauna and barbecue, are set around the 680 m² central guesthouse made of extremely strong laminated logs (240 x 260 mm).

These log homes, built in a first-class Russian hunting ground, lay by a lake, whose far-reaching, glittering waters can be seen from all of the property's windows.


Luxury Villages


Holiday village

This monumental holiday village complex includes a hotel building "Guest House" with a spa and a restaurant. The main building is around 1400 m² in size.

There is a 1000 m² Recreation center close to the hotel building. Many separate smaller Tunturi type buildings have been built around the area for guests to stay and as apartments for regular staff.


Recreation Center

Located close to a beautiful river this recreation center mimics the style of the main Hotel building. This building is under construction, but when completed it will offer over 1000 m2 of space for working out and taking care of the physical and emotional well-being. There will be beautiful gardens next to the buildings and this will truly be a place for relaxation and quality time, far from the noise and routines of the city.


Luxury Villages


Individual houses

This Tunturi 394 modification is one of the houses that are related to the Guest House. It's a family home that the guests can rent. It has unconventional layout in the back side and a beautiful glass front.


Luxury Villages


Individual houses

Other marvellous Tunturi type buildings are also built on the site. Together these buildings create a delightful atmosphere and a village-like feel. Gardens surrounding this holiday village are in harmony with the gorgeous wild forests. Free flowing water in the river is a calming and relaxing element. In the warm summer days you can enjoy a walk and listen to the birds singing. Butterflies and colourful flowers enhance the scene.


Holiday Villages


Fresh mountain air

How does this sound – a great chalet in the Wildkogel holiday region, right in the heart of the Kitzbühel Alps?

These 7 solid log homes offering between 95 and 140 square metres of floor space, visible intermediate floor joists, wooden flooring and thermo wall certainly guarantee a healthy environment in which to fully enjoy your holiday.


Holiday Villages


Breathtaking views

These apartment houses give skiers a warm welcome! The Bois Joli holiday village was built on the slope of a valley in Southern France.

The designs are four stories high, allowing visitors privacy and breathing room during their holiday.


Holiday Villages


The magic of the Alps

The elegant “Les Roses” holiday accommodation is just the place for ambitious downhill skiers!

Three comfortable chalets offer 90 m2 of floor space and the two larger houses offer 4 apartments covering 220 m2 of floor space. Laminated Articlogs and the Artichouse thermo wall complete the high standard of this accommodation.


Holiday Villages


Decorative details

Holiday apartments, stores and a restaurant; that's what the La Tania holiday village is made of. The polar pine plays a big role as these buildings are truly solid log houses.

The designs are very traditional with all the decorative carvings and log cuttings.


Holiday Villages


Down by the river

These three compact (42 m²) but spacious log cabins are located near our factory in Lapland Finland! Each house has two bedrooms, bathroom and an open combined living room kitchen with a high ceiling. This site is traditional, located by a river and extremely popular amongst tourists during the whole year.


Holiday Villages


The Star of Africa

A ski resort in Africa? You heard right; a ski resort in Africa. These log cabins are located by Atlas Mountains in Morocco, Northern Africa.

Four Tunturi 110-cabins and the Tunturi 225 as the main building give a nice contemporary look to this ski center. These houses also include Finnish Saunas.


Holiday Villages


Little village

Holiday homes in the “Ziegelhütte” resort in Germany. Eleven inviting 70 m² Tunturi Artichouses provide a welcome home from home in all weathers, thanks to a fully glazed front gable and Artichouse thermo wall.


Holiday Villages


Golf and fun

The former County of Devonshire - beautiful and unique location. Located at its very heart - on the beautiful Hartland Forest golf course - are 56 inviting spacious Artichouse mobile homes for guests to rest and relax.


These attractive top-class standard equipped houses are made of planed 70mm x 160mm Articlogs with thermo wall. Each mobile home has three bedrooms, a living room, bathroom and a kitchen. The floor-to-ceiling windows offer a magnificent panoramic view over a scenic natural landscape.


The designs are four stories high, allowing visitors privacy and breathing room during their holiday.


Holiday Villages


The first of them all

This is the first holiday village that we have ever delivered. Still standing strong in Wachendorf, Germany.


Ideal accomodation

These holiday homes "Finspark" a holiday resort in Markelo, Holland, offer an ideal accommodation in particular for families. Artichouse log houses with their laminated log (88 x 160) comfortably stand up to heavy use, while maintaining their long-lasting and attractive appearance.


Commercial buildings


Traditional and spacious

The two holiday apartment buildings "Les Myrtilles", situated directly at the ski runs of Corrençon en Vercors, offer ten modern and spacious apartments for relaxing holidays. And the Artichouse thermo wall keeps the guests warm at all times.


Commercial buildings


Brilliant and stylish

This is one of the largest restaurants we have designed so far. Designing this two-storey restaurant/hotel made of round laminated logs was a challenge, but the outcome was brilliant.

The ground floor is dedicated for the restaurant and bar. On the first floor you can find high-quality hotel rooms and suites for guests staying overnight.


Commercial buildings


Sporty and Functional

Two business ideas under one roof - designed by Artichouse. The pleasant sport shop in Hauteluce, France is designed in chalet style which is typical of the region.

Situated above the shop premises are the owner's office and a holiday apartment which is rented out to skiers. The supporting walls consist of 140 x 160mm solid planed log.


Commercial buildings


Hole in one!

We had the honor to deliver the first golf club ever built to Azerbaijan. Quba golf is located in the town of Quba and it is the home of Azerbaijan Golf Federation.

The club house has a total floor area of 658m². On the club grounds there is a 18-hole championship course and a driving range for practising.


Commercial buildings

Delicious moments

Feeling hungry? Time for a steak?
This grand restaurant called Steak House was built near the Quba Rixos hotel and Golf course. It lies high in the mountainous hills and offers a breath taking view down to the luxurious village.

It is the number one place to go after a long day of playing golf.


Commercial buildings


Fun and games

We designed a club house for the Stroud Cricket Club activities; watching the game, changing gear and relaxing in the pub with a pint of quality beer.

The building has a total floor surface of 621m². In the 375m² ground floor there is a large club house room with a kitchen & bar. Also changing rooms with showers and a sauna are located in the ground floor. The first floor has a 14m² score box and an 81m² room with sky lights.

The club house was delivered in 2011 and the grand opening was held in 2012. This sure is one of the most impressive cricket club houses in the United Kingdom!


Commercial buildings


Living and learning

This 242 m² log home in Rhineland-Palatinate in Germany has to meet two very different requirements: being a beautiful home as well as an attractive driving school.

The architecture of the two offset building sections, whose gable ends are almost entirely made of glass, places the emphasis on light. Visible intermediate floor joists and roof rafters in the gallery area add to the attractive interior design.

The elegant façade made of 135 x 183 mm thick logs and the 150 mm thermo wall gives away no hint from the outside that learner drivers are regular visitors to the equally inviting basement to prepare for their driving tests.


Commercial buildings


Safe from the sun

This Artic 140 modification is an office located in Murcia, Spain. It has a thick insulation and special window glasses that reduce the amount of warmth to keep the house cool and comfortable during the hot Spanish summer.


Commercial buildings


Free as a bird

Artichouse is popular among ornithologists, too! The "Hauxley Reception Hide" bird observation centre in Durige Bay, England, blends into the landscape with a natural roof and green painted planed logs (92 x 160 mm). The long glazed sides provide bird-watchers with the view they want.


Commercial buildings


Organic and local

This residential/business building comprising around 390 m² of floor space near Font Romeu in the Pyrenees illustrates an individual approach to living and working. Small work shops are located on the ground floor, while the living area is on the first floor.


Commercial buildings


Precious health

As this children's clinic in Japan shows, Artichouse is the top address even in the health sector. The warm friendly facade and the light and airy center of the building creates a pleasant trusting atmosphere for small patients.


Commercial buildings


Swiss charm

A striking landmark – the “Chalet Suisse” restaurant. Built with 140 x 160 mm solid planed log in Montpellier, southern France.

Its cosy, alpine-themed interior covering 350 square metres of floor space provides the perfect setting in which to enjoy culinary treats from the mountains!


Close to the divine

Simple, friendly and inviting: The Saroma church in Hokkaido, Japan. This church was designed to be functional and discreet by its' natural character.

The outer wall consists of solid planed log measuring 140 x 160 mm.

