
KNSM-laan 83 1019 LB Amsterdam t +31 (0)20 638 63 45 m +31 (0)6 21 27 38 94 e info@kenkarchitecten.nl i www.kenkarchitecten.nl

Introductie

KENK architecten is een middelgroot architectenbureau dat met een team van ontwerpers, bouwkundigen en

partneradviseurs onze opdrachtgevers adviseert inzake een grote diversiteit van opgaven, verdeeld over het gehele

land en ook daar buiten.

Onder de voormalige naam Köther Salman Koedijk architecten heeft het bureau sinds 1989 een grote reputatie

opgebouwd in de Nederlandse woningbouw, met name waar complexe woningprogramma’s in combinatie met

commerciële functies moeten worden ingepast in een bestaand stedelijk weefsel. De kennis en ervaring die wij

hiermee hebben opgedaan omtrent de wensen van de gebruiker betreffende de gebouwde omgeving wordt

nu tevens ingezet op andere terreinen van ons werkgebied. Dit omvat stedenbouw, hergebruik en renovatie,

utiliteitsbouw (gebouwen voor zorg, onderwijs en werk) en bijzondere woonvormen (ouderenwoningen,

zorgwoningen, studentenwoningen).

KENK architecten werkt samen met professionele en met particuliere opdrachtgevers. Wij werken hierbij met het

zelfde enthousiasme aan een grootstedelijke woningbouwproject als aan een zelfstandig woonhuis of interieur.

KENK adviseert in alle fasen van het bouwproces; haalbaarheidsonderzoek, procesbegeleiding, ontwerp en

bouwkundige uitwerking.

Daarnaast vinden wij het belangrijk om op verschillende niveaus met ons vak bezig te zijn en nemen wij actief deel in

onderwijs en onderzoek, welstandcommissies en de Bond van Nederlandse Architecten. Onze betrokkenheid bij het

vak heeft in de loop der jaren geresulteerd in een groot aantal prijzen, nominaties en publicaties.

Introduction

KENK architects is a medium sized architectural firm with a team of designers, planners and consultants that advise our clients

in a wide variety of areas, throughout this country and beyond.

Under the former name Köther Salman Koedijk architects the agency, founded in 1989, built up a reputation in the area of

Dutch housing, particularly in projects where complex housing programs were to be integrated into an existing urban fabric.

The knowledge and experience we have gained, with regards to the demands and wishes of the users of the built environment,

is now expressed in other areas of our work. This includes planning, reuse and renovation, public building (buildings for

healthcare, education and commence) and special forms of housing (housing for the elderly, care homes, student residences).

KENK architects work with professional and private clients. We have the same enthusiasm when designing large scale

metropolitan housing as private houses or interiors.

KENK advises in all phases of the construction process; feasibility study, process, management, design and architectural drafting.

We also find it important to actively participate at all levels of our profession, in teaching and research, aesthetic committees of

the planning department and with the Association of Dutch Architects. Our commitment to the profession has over the years

resulted in a large number of awards, nominations and publications.

Visie

Het belangrijkste van ons werk als architect is en blijft het ontwerpen van bruikbare en karaktervolle steden,

gebouwen, woningen interieurs en meubels. Die kunnen wij echter alleen realiseren door goed te luisteren. Luisteren

naar de wensen van opdrachtgevers en gebruikers en die af te wegen tegen technische en economische haalbaarheid.

Luisteren naar maatschappelijke tendensen zoals het voorkomen van verkwisting van grondstoffen. Luisteren naar de

inbreng van ketenpartners opdat door goede samenwerking een betere service geboden wordt.

KENK werkt daarom nooit met een vooropgezet handschrift; ieder opgave is anders en vraagt om een eigen

benadering. Samen met de opdrachtgever en het ontwerpteam proberen wij in te spelen op de specifieke ruimtelijke,

programmatische, technische en economische randvoorwaarden. Wij beogen nooit dat ontwerp en realisatie

afhankelijk zijn van één maestro die het orkest dirigeert. Wij zijn altijd op zoek naar een goed op elkaar ingespeelde

muziekband die juist door goed samenspelen extra kwaliteit genereert, muziek waar u graag naar luistert.

Vision

The key to our work as architects is to design useful and meaningful cities, buildings, dwellings, interiors and furniture. This can

only be achieved through listening. Listening to the needs of our clients and users and combining these needs with the technical

and financial feasibility of the project. Listening to new trends in society such as the prevention of waste of raw materials.

Listening to the other building partners because good cooperation results in a better service.

Therefore KENK never works with preconceived ideas, each task is different and requires its own unique approach. Together

with the client and the design team, we aim to respond to the specific spatial, programmatic, technical and economic

conditions. We believe in a type of design which is collaborative, not one that depends on one maestro who conducts the

orchestra, but instead a design process which is like a group of talented musicians who, by playing together, create a piece that

is much greater than each individual tune.

Missie

KENK Architecten streeft naar een architectuur die zich onderscheidt door een opvallende vanzelfsprekendheid.

Wij ontwerpen geen autonome objecten maar zoeken in elke opgave naar een innige verstandhouding met de

context. Uitzonderingen worden alleen gemaakt als de situatie er om vraagt. In de meeste gevallen is de gebouwde

omgeving niet gebaat bij incidenten en afwijkingen, maar juist bij voortzettingen van wat er is, niet in de vorm van

imitatie, maar van interpretatie. Wij proberen te ontsnappen aan de vluchtigheid van de tijd door het toepassen van

robuuste, natuurlijke en duurzame materialen met een mooi verouderend patina.

Dezelfde openheid waarmee de context wordt benaderd is terug te vinden in de wijze waarop wij de bewoners en

de gebruikers de ruimte willen laten. Flexibele plattegronden, aanpasbaar aan de tijdgeest, bieden de gelegenheid

om het dagelijks leven bezit te laten nemen van de architectuur en zo een vanzelfsprekende omgeving te laten

ontstaan, in en rondom gebouwen. Dit resulteert in heldere, kloeke ontwerpen met een hoge ruimtelijke kwaliteit,

waarbij veel aandacht is besteed aan de overgang tussen het gebouw en de straat, tussen oud en nieuw. Dit is van

essentieel belang voor een goed functioneren van de gebouwde omgeving, de levendigheid en de veiligheid, nu en

in de toekomst.

Mission

KENK Architects strives for a distinctive architecture that is self-confident in its modesty. We do not design autonomous

objects but search to solve each problem through an intimate relationship with the context. Exceptions are made only if the

situation requires. In most cases, the built environment does not benefit from loud individual statements, but rather through

continuation of what is, not in the form of imitation, but through interpretation. We try to avoid the superficial trends of our

time through the use of robust, natural and sustainable materials which are timeless.

We want to offer the users a freedom over their own environment which is the same as the openness with which we approach

the context. We want residents and users of the spaces we design to take control over their environment, through the use of

flexible floor plans, which can be adapted over time. Their interaction with their living environment leads to a familiarity with

the architecture and built environment. Attention is especially paid to the transition between the building and the street and

between old and new, this leads to bright sturdy design with a high spatial quality, that facilitates everyday life. This quality in

the design is essential for the functioning of the built environment, its livability and security now and in the future.

L
Waar de orthogonale structuur van het

Overtoomse Veld op de fabriekjes en be-

drijven aan de Schinkel stuit, kenmerkt de

Sloterkade zich door een flexibele rooilijn

en abrupte verschillen in bouwhoogten.

Het complex sluit aan bij deze karakteris-

tieken. Een voormalige lampenfabriek en

de watertoren van een wasserij annex ver-

verij zijn met de nieuwbouw opgenomen

in een groot wooncomplex, de “Lightfac-

tory”.

De massaliteit van het blok wordt gere-

lativeerd door twee grote openingen: de

poort en de uitsparing in de nieuwbouw

met zijn spectaculaire loopbrug en bal-

kons. De poort geeft toegang tot de oud-

bouw en tot de overkapte parkeerplaatsen

op het achterterrein. De poort accentueert

tevens dat de nieuwbouw bijna letterlijk

boven de oudbouw zweeft. De meeste

woningen zijn ontsloten door een mid-

dengang. Hierdoor konden lange smalle

woningen worden gemaakt met een mid-

denkern en woon- of slaapruimte aan de

gevels. En aan de zuidkant konden zo in

plaats van galerijen de voor Amsterdam

karakteristieke veranda’s komen. Aan de

voorzijde vormen de lamellen een filter

dat enige afscherming biedt en de eenheid

van het complex benadrukt.

De plint van het gebouw is uitgevoerd in

een donkere baksteen. De betonnen en-

trees met de blank gelakte houten deuren

 verwijzen naar de monumentale entrees

van de woonblokken in Amsterdam-Zuid.

Het corridorprincipe bood de mogelijk-

heid een grote variatie in woningtypes te

combineren met een zekere neutraliteit

in de plattegrond. In de oudbouw konden

vier meter hoge lofts worden gemaakt en

ook nog twee bijzondere ‘torenwoningen’.

Het basisprincipe voor de woningen in

de nieuwbouw is dat van de kernwoning

over anderhalve verdieping. In alle geval-

len zijn er zichtlijnen over de hele lengte

van de woonlaag, bijvoorbeeld door een

tussenzone met schuifwanden of via een

‘doorloopkast’.

L
i

g
h

t
f

a
c

t
o

r
y

a M S T E R D A M Z U I D • ‘ L i g h t f a c t o r y ’ g e w o n n e n meer v o udi g e o p dr a c h t •

6 9 w o n i n g e n • o p dr a c h tG E V E R v o f D e Pri n c i p a a l / w i n n a a r p y r a m I de

w o n e n 2 0 0 0 • o p le v eri n g 1 9 9 9 • t h em a ’ s di f f ere n ti a tie e n i n te g r a tie

Situatie

Concept

Vorgevel

Achtergevel Doorsnedes Begane Grond

Tweede Verdieping

Derde Verdieping

Vjerde Verdieping

S
Simon III is gelegen in het gebied tussen

de zuidelijke grachtengordel en de Sin-

gelgracht in Amsterdam. Het betreft een

dicht bebouwd gebied met smalle stadstra-

ten die typerend zijn voor dit deel van de

binnenstad. Opvallend is voorts de gedif-

ferentieerde architectuur en schaal en de

menging van functies, een gevolg van de

historische ontwikkeling van het gebied

tussen stad en stadswal.

Het perceel heeft een diepte van 22 meter.

Door deze beperkte diepte is gekozen voor

één gesloten bouwvolume waarin diepe

loft-achtige woningen zijn ontworpen.

De koopwoningen worden ontsloten via

een corridor. Door het toepassen van een

verdiepingshoogte van ca. 4 meter en een

gevel met grote ramen aan de Lijnbaans-

grachtzijde, ontstaan zeer lichte apparte-

menten. De penthouses op de bovenste

verdieping worden ontsloten via een ga-

lerij en hebben twee dakterrassen. Hoofd-

entree, corridor en galerij zijn, naast een

lift, met elkaar verbonden door een door-

lopende watervaltrap die voorzien is van

een daklicht. De vier sociale huurwoningen

op de begane grond hebben ieder een

eigen entree aan de gracht. Deze apparte-

menten zijn op de half verdiepte stallings-

garage gesitueerd waardoor de privacy van

de woonkamers gewaarborgd is.

Het gebouw is genomineerd voor de

Zuiderkerkprijs 2006, de Amsterdamse

stimuleringprijs voor het meest innovatieve

woningbouwproject:

“Het trappenhuis met de watervaltrap en

de directe daglichttoetreding heeft grote

ruimtelijke kwaliteiten. De koopwoningen

hebben dezelfde jaloersmakende kwalitei-

ten als de lofts uit de Amerikaanse series.

De jury is vol lof over de bevrijdende ruim-

tewerking in zowel de verkeersruimten als

in de woningen.”

S
i

m
o

n

I
I

I

l i j n b a a n s g r a c h t / f o k k e s i m o n z s t r a a t , A m s t e r d a m • 1 5 k o o p - e n 4 s o c i -

a l e h u u r a p p a r t e m e n t e n m e t s t a l l i n g s g a r a g e • O p d r a c h t g e v e r : DE

PRINCIPAAL • OP g e l e v e r d : 2 0 0 6 • t h e m a : c o m p a c t b o u w e n

Begane Grond

Situatie

Eerste Verdieping

Tweede Verdieping Doorsnede

Derde Verdieping

Vierde Verdieping

Dak Aanzicht

ZZ
u

i
d

a
s

G U S T A V M A H L E R L A A N , A M S T E R D A M • 1 1 0 H U U R A P P A R T E M E N T E N

E N 4 9 K O O P A P P A R T E M E N T E N , 3 0 0 M ² C O M M E R C I Ë L E R U I M T E , 1 2 2

G E B O U W D E P A R K E E R P L A A T S E N • O P D R A C H T G E V E R : Z U I D S C H A N S

C . V (A M / B P D) E N A C H M E A (H U U R W O N I N G E N) • O N T W E R P

2 0 1 4 • S T A R T B O U W G E P L A N D 2 0 1 6 • T H E M A : V E R B I N D E N

Het project is gesitueerd op kavel 4 binnen

het centrumgebied van De Zuidas genaamd

Gershwin. De ontwikkeling van dit gebied

is een belangrijke stap voor De Zuidas om

een levendig stedelijk centrum te worden.

De hoge woon- en kantoortorens en het

diverse aanbod aan voorzieningen schep-

pen een kosmopolitische sfeer. Bijzonder

aan de stedenbouwkundige opzet van dit

plandeel is dat per kavel de verschillende

blokken worden benaderd als stadspalei-

zen met bijgebouwen, gesitueerd rondom

een groene semi-private stedelijke ruimte.

Hierdoor ontstaat een goed faseerbare en

relatief kleine, herkenbare korrel. Per veld

zijn de losse gebouwen familie van elkaar

en is er sprake van een eigen signatuur. In

‘kavel 4’ vormen de 70 meter hoge woon-

toren en twee “urban villa’s” een u-vormig

blok met een opening georiënteerd op het

zuiden. Door deze opzet ontstaat er op het

maaiveld een relatief kleinschalig karakter,

zo belangrijk voor een prettige woonom-

geving. Op architectonisch niveau is het

ontwerp een verbindend element tussen

de internationale kantoorarchitectuur en

de typisch Nederlandse woongebouwen.

Een eenvoudige massa opbouw en een

grote mate van repetitie, alsmede verticale

’franse’ ramen, expressieve balkonbanden

en ruime verspringende balkons verwijzen

naar deze beide gebouwtypologieën.

De toren bestaat uit appartementen met

onder de huurwoningen en boven de

koopwoningen. De woningen worden naar

boven toe steeds groter, variërend van 60

m2 oplopend tot een 345 m2 groot ‘pen-

thouse’ boven in de kroon. De woningen

hebben extra hoge plafonds en maximale

flexibiliteit door een uitgekiende con-

structie. De stapeling van de verschillende

woningtypes is afleesbaar door een aantal

rondom doorlopende balkonbanden. Hier-

door krijgt de toren een bijzondere gele-

ding en een unieke uitstraling, zowel van

dichtbij als bijvoorbeeld vanaf de Ringweg.

Deze geleding zorgt er ook voor dat de

bewoners op een herkenbare plek wonen

binnen het totale blok.

De gevels bestaan uit een grid van gelaagd

metselwerk met verticale ramen die in de

toren naar boven toe breder worden. Hier-

door wordt het gebouw steeds transpa-

ranter en kunnen de appartementen meer

profiteren van het spectaculaire uitzicht

over de stad. Door toepassing van een rij-

ke, genuanceerde baksteen in combinatie

met diverse metselverbanden en verschil-

lende neggematen krijgen de gebouwen

een chique en tevens “stoere” grootstede-

lijke uitstraling.

B
De locatie is gelegen in het centrum van

Diemen. Stedenbouwkundig wordt dit

gebied gekenmerkt door vrij op de kavels

geplaatste gebouwen zoals het theater,

het gemeentehuis, het politiebureau. Zo

ook de op de locatie aanwezige kerk die

voor de nieuwbouw gesloopt zou moeten

worden. De kerktoren van dit gebouw is

ter herinnering aan de plek opgenomen in

het nieuwe ontwerp.

Het gebouw bestaat uit een stapeling van

verschillende functies. In de kelder bevindt

zich de stallinggarage, op het maaiveld-

niveau een plint met diverse zorgfuncties

t.w. een combinatie van huisartsenprakti-

jken, een Ouder-Kindcentrum en een Cen-

traal Servicepunt en op de verdiepingen

33 appartementen. Het gebouw zet de

stedenbouwkundige randvoorwaarden ver-

der voort. Een plint gevormd door de zorg-

functies houdt aan alle kanten afstand tot

de naastgelegen bebouwing. Omdat bijna

het gehele kavel moest worden bebouwd

is in het hart een patio gesitueerd. Deze

zorgt voor daglicht in de praktijk- en

kantoorruimtes en kan als buitenruimte

worden gebruikt waarmee de verschillende

functies met elkaar worden verbonden.

Alle wachtkamers zijn eveneens op de

patio georiënteerd.

Op de plint staan de appartementen als 3

losse blokken rond een kleinschalig hofje.

Eén van de blokken ligt terug t.o.v. de

eronder liggende plint zodat extra

buitenruimtes worden gecreëerd en

het beeld van de vrijstaande gebouwen

wordt versterkt. De oude kerktoren vormt

een vanzelfsprekend onderdeel van het

geheel – een cursusruimte maakt gebruik

van de unieke lichttoetreding door de

‘opengesneden’ toren. De gevel bestaat

uit een lichte en een donkere zandkleurige

steen aansluitend bij de kleur van de kerk-

toren.
KENK Architecten heeft in opdracht van de

gemeente Diemen eveneens het interieur

ontworpen voor het zorgcentrum in het

project. De sfeer wordt hierbij bepaald

door een op het Hollandse landschap geïn-

spireerd kleurgebruik, in combinatie met

de toepassing van natuurlijke materialen

zoals hout, staal en leer. De wachtenden

worden straks begroet en bekeken door

een levensgrote groep nieuwsgierige

Hollandse koeien (foto “Got Milk”, van

fotograaf Jinna van Ringen).

D
e

B

r
e

d
e

H

O
E

D

P R I N S E S B E A T R I X L A A N , D I E M E N . 2 6 K O O P - E N 7 S O C I A L E H U U R A P P A R T E M E N -

T E N , 1 6 0 0 M 2 Z O R G F U N C T I E S (H U I S A R T S E N P R A K T I J K E N O U D E R - K I N D C E N T R U M)

E N E E N S T A L L I N G S G A R A G E V O O R 3 3 A U T O ’ S . O N T W E R P : 2 0 0 9 . G E P L A N D E

O P L E V E R I N G : 2 0 1 3 . O P D R A C H T G E V E R : R O C H E D A L E / V A N W I J N E N / A S R .

O P D R A C H T G E V E R I N T E R I E U R O U D E R - K I N D C E N T R U M : G E M E E N T E D I E M E N

Situatie

Doorsnedes

Begane Grond

Eerste Verdieping

Tweede Verdieping

Vierde Verdieping

D
De belangrijkste externe kwaliteiten van

de locatie, de zon, het park en de gracht

bevinden zich allemaal aan dezelfde kant

van het blok. Door het openbreken van het

gesloten bouwblok ontstaat een opening

waardoor die kwaliteiten tot diep in het

blok ervaren kunnen worden.

Het ondiepe bouwblok veroorzaakt een

smal binnenterrein. Om schaduw te voor­

komen en uitzicht te behouden zijn er zo

min mogelijk galerijen, trappen en balkons

aan het binnenterrein gesitueerd. De

buitenruimtes bevinden zich voornamelijk

op de begane grond of op het dak en in be­

paalde gevallen zijn loggia’s toegepast.

Door het zware programma dat op de loca­

tie rust zijn er uitzonderlijk veel woningtypes

ontstaan. Er is naar gestreefd om zoveel

mogelijk verticale woningen toe

te passen zodat een groot deel van de wo­

ningen direct vanaf de straat ontsloten kan

worden en de buitenruimtes op de

begane grond of het dak gesitueerd zijn.

De horizontaal gelegen appartementen

zoals de Miva-woningen en de aanpasbare-

woningen voor senioren zijn langs de lift

georganiseerd.

Een deel van het binnenterrein wordt in­

gericht als gezamenlijke binnentuin met

de kwaliteit van een kijktuin, die ook

ruimte biedt als verblijfstuin met langs de

randen privé terrassen.

s t a d s d e e l w e s t e r p a r k A m s t e r d a m • 8 0 W O N I N G E N • H ERE N H U I Z E N , DAK - ,

KADE - , SE N I O RE N - E N M I V AW O N I N G E N • 3 0 % S O C I ALE H U U R • O PDRA C H T G E V ER

y m e r e • o p l e v e r ing 2 0 0 4 • t h e m a t r a n s f o r m a t i e v a n ' t g e s l o t e n b ou w b l o k

D
e

l

a
a

t
s

t
e

H

e
n

d
r

i
k

nivo 0

nivo 1

nivo 2

nivo 3

nivo 4

nivo 5

nivo 6

Begane Grond

Eerste Verdieping

Tweede Verdieping

Derde VerdiepingSituatie

Vierde Verdieping

Vijfde Verdieping

Zesde Verdieping

M
De wijk Malburgen, de eerste wijk van

Arnhem ten zuiden van de Rijn, is ontwor-

pen door Gran Pré Molière. Malburgen

ondergaat een grootscheepse verandering

teneinde er een aantrekkelijke wijk te ma-

ken die weer een geruime tijd mee kan.

Het door ons ontworpen appartementen-

gebouw aan de Nachtschade ligt aan de

rand van het plangebied ‘de Plantage’, in

de zuidwest hoek van Malburgen. Deze

buurt heeft een stevige bouwkundige

begrenzing en een groen en autoluw bin-

nengebied. De locatie ligt aan de noord-

west zijde aan de Eldenseweg, een drukke

randweg van Arnhem. Het gebouw fun-

geert derhalve als geluidsbuffer naar de

buurt toe. Aan de overzijde van deze weg

bevindt zich de polder Mijnerswijk, een

ongeschonden stuk rivierenlandschap.De-

totale bouwmassa is opgedeeld in drieën

waardoor de lengte van het blok gerela-

tiveerd wordt en het gebouw zich op een

natuurlijke manier voegt in het landschap

en de buurt. In de onderste vier bouwla-

gen bevinden zich 3 en 4-kamerwoningen

en op de vijfde laag ruime dakwoningen

met een groot dakterras met uitzicht over

de polder. Onder het blok is een halfver-

diepte stallingsgarage en de bergingen.

Aan de zuidoost gevel is de buitenruimte

gecombineerd met de ontsluiting, een

galerij. Gevel, galerij en constructie zijn

geheel van hout. Dit geeft het gebouw aan

de zijde van de buurt een transparant en

zacht karakter. Dit in tegenstelling tot de

geluidsbelaste noord-westgevel die ruw

en bont is opgemetseld met twee verschil-

lende baksteen sorteringen.

Het gebouw is door de BNA genomineerd

voor het Gebouw van het Jaar 2007 in

de regio Oost:

“Diep respect heeft de jury voor dit

woongebouw, waaraan met hartstocht

is gewerkt. Met het ruwe, alternerende

metselwerk in twee steenmaten zet het

gebouw een hoge, stoere rug op richting

verkeersweg en rivierenlandschap. De

pronte, houten galerij aan de autoluwe

kant is zijdezacht vriendelijk. Elke plank en

steen zijn uitgetekend, het vakmanschap is

buitengewoon. Hoewel de plattegronden

traditioneel zijn, is de wooncultuur

uitbundig.”

M
a

l
b

u
r

g
e

n

I

n a c h t s c h a d e 2 - 1 4 6 , m a l b u r g e n , a r n h e m • 7 3 k o o p - e n h u u r a p p a r t e -

m e n e n s t a l l i n g s g a r a g e • o p d r a c h t g e v e r : S t i c h t i n g V o l k s h u i s v e s t i n g t e

A r n h e m • o p g e l e v e r d : 2 0 0 6 • t h e m a’ s : g e l u i d s b e l a s t w o n e n e n t a c t i l i t e i t

Situatie

Begane Grond

Eerste Verdieping

Vierde Verdieping

Parkeergarage

Doorsnedes

M
De betreffende locatie, ‘de Plantage’ ligt

in de zuidwest hoek van Malburgen-west

en heeft een stevige bouwkundige be-

grenzing naar de randen en binnenin een

groen en autoluw karakter. Om het groene

tuinstad karakter te versterken passen wij

het concept van “stadsnatuur” toe, dit be-

tekent dat de natuur wordt geïntegreerd

met de gebouwen.

Het woord plantage roept in combinatie

met wonen de romantische associatie op

van een chique suburbane groene wijk,

monumentale neokoloniale herenhuizen

en lommerrijke veranda’s waar opa een

pijp rookt op zijn schommelstoel.

Het is uiteraard niet onze intentie dit ro-

mantische beeld te kopiëren, echter het

biedt wel aanknopingspunten voor de

opgave van de 15 eengezinswoningen

en 17 herenhuizen aan de randen van de

Plantage.

Een van de belangrijkste onderdelen van

deze opgave van de 17 herenhuizen aan

de zuid-west rand is de overgang tussen de

straat en de woningen, gekoppeld aan de

eis dat het parkeren van de auto binnen de

woning moet worden opgenomen en dat

er tevens in de voortuin geparkeerd moet

kunnen worden.

Gebaseerd op deze randvoorwaarden is er

een woningtype ontwikkeld geïnspireerd

op een combinatie van het klassieke heren-

huis, met de via een monumentale trap

bereikbare, ‘bel-etage’ boven een souter-

rain en het tropische woonhuis met een

entree gecombineerd met een veranda.

De trappen zorgen ervoor dat de eventu-

eel geparkeerde auto’s goeddeels uit het

straatbeeld verdwijnen. Ze zorgen gecom-

bineerd met een verstaffeling voor een

mooi ritme in de straat en benadrukken

het individuele en chique karakter van het

herenhuis binnen een krachtig ensemble.

De extra breedte van de trappen biedt de

mogelijkheid voor de individuele bewoners

om deze in combinatie met de buitenruim-

te te gebruiken als ‘voortuin’.

De laagbouw aan de zuid-oostzijde van

de Plantage vormt de buitenwand van de

wijk georiënteerd op de sportvelden. In

verband met de benodigde carport en de

oriëntatie op de zon is gekozen voor een

woonfunctie op de verdieping, het dak

van de carport fungeert daarbij als ter-

ras aan de woonkamer. De carport wordt

uitgevoerd als overstek en vormt zo een

kolomvrije ruimte voor de woningen. De

erfafscheidingen bestaan uit blijvend groe-

ne hagen; zilverberken tussen de terrassen

zorgen voor de benodigde privacy.

M
a

l
b

u
r

g
e

n

I
I

M a l b u r g e n A r n h e m Z u i d • 1 7 h e r e n h u i z e n e n 1 5 e e n g e z i n s -

w o n i n g e n • o p d r a c h t g e v e r S t i c h t i n g V o l k s h u i s v e s t i n g t e A r n h e m

• m i d d e n k o o p e n v r i j e s e c t o r • O n t w e r p 2 0 0 3 - 2 0 0 4 • s t a r t b o u w

g e p l a n d 2 0 0 5 • t h e m a ’ s g e l u i d s b e l a s t w o n e n e n s t a d s n a t u u r

Situatie

Begane GrondDoorsnede

Eerste Verdieping

Tweede Verdieping

M
De betreffende locatie, ‘de Plantage’ ligt

in de zuidwest hoek van Malburgen-west

en heeft een stevige bouwkundige be-

grenzing naar de randen en binnenin een

groen en autoluw karakter. Om het groene

tuinstad karakter te versterken passen wij

het concept van “stadsnatuur” toe, dit be-

tekent dat de natuur wordt geïntegreerd

met de gebouwen.

Het woord plantage roept in combinatie

met wonen de romantische associatie op

van een chique suburbane groene wijk,

monumentale neokoloniale herenhuizen

en lommerrijke veranda’s waar opa een

pijp rookt op zijn schommelstoel.

Het is uiteraard niet onze intentie dit ro-

mantische beeld te kopiëren, echter het

biedt wel aanknopingspunten voor de

opgave van de 15 eengezinswoningen

en 17 herenhuizen aan de randen van de

Plantage.

Een van de belangrijkste onderdelen van

deze opgave van de 17 herenhuizen aan

de zuid-west rand is de overgang tussen de

straat en de woningen, gekoppeld aan de

eis dat het parkeren van de auto binnen de

woning moet worden opgenomen en dat

er tevens in de voortuin geparkeerd moet

kunnen worden.

Gebaseerd op deze randvoorwaarden is er

een woningtype ontwikkeld geïnspireerd

op een combinatie van het klassieke heren-

huis, met de via een monumentale trap

bereikbare, ‘bel-etage’ boven een souter-

rain en het tropische woonhuis met een

entree gecombineerd met een veranda.

De trappen zorgen ervoor dat de eventu-

eel geparkeerde auto’s goeddeels uit het

straatbeeld verdwijnen. Ze zorgen gecom-

bineerd met een verstaffeling voor een

mooi ritme in de straat en benadrukken

het individuele en chique karakter van het

herenhuis binnen een krachtig ensemble.

De extra breedte van de trappen biedt de

mogelijkheid voor de individuele bewoners

om deze in combinatie met de buitenruim-

te te gebruiken als ‘voortuin’.

De laagbouw aan de zuid-oostzijde van

de Plantage vormt de buitenwand van de

wijk georiënteerd op de sportvelden. In

verband met de benodigde carport en de

oriëntatie op de zon is gekozen voor een

woonfunctie op de verdieping, het dak

van de carport fungeert daarbij als ter-

ras aan de woonkamer. De carport wordt

uitgevoerd als overstek en vormt zo een

kolomvrije ruimte voor de woningen. De

erfafscheidingen bestaan uit blijvend groe-

ne hagen; zilverberken tussen de terrassen

zorgen voor de benodigde privacy.

M
a

l
b

u
r

g
e

n

I
I

I

M A L B U R G E N A R N H E M Z U I D • 1 7 H E R E N H U I Z E N E N 1 5 E E N G E Z I N S -

W O N I N G E N • O P D R A C H T G E V E R S T I C H T I N G V O L K S H U I S V E S T I N G T E A R N H E M

• M I D D E N K O O P E N V R I J E S E C T O R • O N T W E R P 2 0 0 3 - 2 0 0 4 • S T A R T B O U W

G E P L A N D 2 0 0 5 • T H E M A ’ S G E L U I D S B E L A S T W O N E N E N S T A D S N A T U U R

Situatie

Begane GrondDoorsnede

Eerste Verdieping

Tweede Verdieping

Derde Verdieping

IJ
Blok 48 ligt op Haveneiland-oost in IJburg

en kent 3 stedenbouwkundig verschillende

aansluitingen. Aan de westkant grenst het

blok aan de ‘Binnenkant’ een onderdeel

van het havenkwartier met de kenmer-

kende levendige recreatieve sfeer van een

binnenhaven met pleziervaartuigen en

cafés met terrassen op de kade. Het idee

is om hier een havenfront te creëren be-

staande uit een reeks verticaal geordende

panden. De gevel aan de haven bestaat

uit 4 panden met ‘wonen’ naast ‘werken’

en een menging tussen koop en huur. Alle

panden worden voorzien van een eigen

ontsluiting en geveluitwerking. De gehele

begane grond heeft een bedrijfs- en/of ho-

recafunctie.

Aan de oostkant grenst het blok aan de

Pampuslaan die als ontsluiting dient voor

het geplande Centrumeiland; de Pam-

puslaan krijgt een boulevard karakter.

Langs de laan komt een grootstedelijk

appartementenblok met de maat van een

bouwblok. Het blok vormt een combinatie

van sociale huur en middenkoop apparte-

menten.

De noord- en zuidkant worden begrensd

door de 4e en 5e dwarsstraat,die het ka-

rakter hebben van een woonstraat. Deze

bestaan voornamelijk uit eengezinswonin-

gen, alle in de sociale huur. Ter versterking

van het op IJburg nagestreefde gedifferen-

tieerde karakter is gekozen voor een reeks

verschillende geveltypes gecombineerd

met uiteenlopende soorten bakstenen. De

verschillende types hebben allen een een-

voudige maar kloeke gevelopzet.

Om architectonische en bouwlogistieke

redenen is er een grote mate van eenheid

in de details tot stand gebracht. Er is een

bouwdoosconcept ontwikkeld waarbij een

beperkt aantal elementen op verschillende

wijze worden samengevoegd.

In het hart van het blok bevindt zich een

autovrij hof omsloten door 10 eengezins-

woningen in de sociale huur. Pergola’s

met hangende tuinen zorgen voor een

stedelijk maar tevens vriendelijk karakter.

Onder het hof op het achterterrein bevindt

zich een parkeergarage met hierboven een

kijktuin uitsluitend voor de omringende

woningen en kantoren.

I
J

b
u

r
g

4

8

H A V E N E I L A N D - O O S T , I J B U R G A M S T E R D A M • O P D R A C H T G E V E R : D E P R I N C I P A A L /

D R I E - D E E • 4 8 E E N G E Z I N S W O N I N G E N S O C I A L E H U U R • 9 4 A P P A R T E M E N T E N S O C I A L E

H U U R / A M H / M I D D E N D U U R • 2 8 0 0 M 2 K L E I N S C H A L I G E K A N T O O R U N I T S • 1 9 0 0

M 2 B E D R I J F S R U I M T E • V O O R Z I E N I N G V O O R 7 8 G E B O U W D E P A R K E E R P L A A T S E N

• O N T W E R P : 2 0 0 5 • S T A R T B O U W : B E G I N 2 0 0 6 • T H E M A ’ S : D I F F E R E N T I A T I E &

V A R I A T I E

Situatie

Begane Grond

Eerste Verdieping

Doorsnede

W
De gemeente Oudorp is in de jaren ‘60

geannexeerd door Alkmaar. In de huidige

situatie bestaat de wijk enerzijds uit

het oude dorp Oudorp en anderzijds uit

nieuwbouw uit de jaren ‘60 en ‘70. De

opdracht betrof de huisvesting van een

nieuw wijkcentrum ter vervanging van het

verouderde ‘Het Dorpshuis’ in het oude

dorp en het Wijkcentrum ‘De Vang’ in het

nieuwe gedeelte. Het nieuwe gebouw

moest tegen een bestaande sporthal

aangebouwd te worden zodat de sporthal

een integraal onderdeel van het wijkcentrum

zou gaan uitmaken. Tevens diende er een

peuterspeelzaal en een jongerencentrum

gehuisvest te worden.

De locatie op de grens tussen oud en

nieuw Oudorp bood een uitgelezen

kans een gebouw te ontwerpen dat

zowel stedenbouwkundig als ruimtelijk

architectonisch de wijkgedachte zou kunnen

verbeelden. Door een uitholling in het

volume en hoogteaccenten op de koppen

van het gebouw is een markant silhouet

ontstaan dat zich duidelijk manifesteert

zowel bij benadering vanuit het oude als

vanuit het nieuwe Oudorp.

Het interieur is zo transparant en licht

mogelijk gehouden d.m.v. daklichten, lange

zichtlijnen en verrassende doorkijkjes die het

interieur met de omgeving verbinden. Achter

de hoofdentree bevindt zich de hoge en

lichte centrale hal die als spil fungeert tussen

de multifunctionele zalen, de ontmoetings-

ruimte en de sporthal op de begane grond

en de cursusruimten en het kantoor op de

verdieping. Doordat de publieksruimten op

een subtiele manier in elkaar overvloeien

heeft het interieur een informeel karakter en

is het gebouw overzichtelijk en eenvoudig

beheersbaar.

De gevels zijn uitgevoerd in een oranje/

rood genuanceerde baksteensortering

gecombineerd met grote raamvlakken. Het

schuin oplopende dak is behandeld als vijfde

gevel en heeft een begroeiing met mos/

sedum.

Door zijn vorm en materialisering is

het gebouw opvallend zonder te willen

overheersen. Hiermee heeft het gebouw een

wervend karakter en is tevens een toonbeeld

van activiteiten in de wijk.

W
i

j
k

c
e

n
t

r
u

m

D
e

O

e
v

e
r

A M S T E L S T R A A T 1 , A l k maar • O p d ra c h t g e v er : Gemee n te A l k maar , S E c T O R

M aats c h a p p el i j k e O n t w i k k el i n g • 1 5 0 0 m 2 m u lt i f u n c t i o n ele r u i mte n

e n p e u ters p eel z aal • O p g ele v er d : 2 0 0 7 • T h ema ' s : h er k e n b aar h e i d e n

tra n s p ara n t i e

Situatie

Begane Grond

Eerste Verdieping

W
Het woonhuis is gesitueerd op het Kleine

Rieteiland, één van de eilanden van het

stadsdeel IJburg. Het stedenbouwkun-

dig plan voorzag in een straat met aan

beide zijden een aaneengesloten reeks

vrije kavels, die alle direct aan het water

grenzen. De begane grond mocht geheel

bebouwd worden; de verdieping slechts

gedeeltelijk. De achterkant van het woon-

huis is georiënteerd op het zuiden met vrij

uitzicht over het water en het Diemerpark.

Naast de zon heeft echter ook de wind

hier vrij spel. Dit gegeven heeft geleid tot

een woonconcept met beschutte buiten-

ruimten en maximale transparantie rich-

ting het water. Aan de straatzijde bevindt

zich een grote entree patio. In het hart van

de woning bevindt zich een patio omge-

ven door aluminium schuifpuien. Hier-

door kan het zonlicht diep in de woning

doordringen. De puien kunnen bij warm

weer weggeschoven worden waarmee de

woning gekoeld wordt zonder hinder te

ondervinden van de wind. Het dakterras is

voorzien van een hoge glazen balustrade

zodat men ook hier beschut kan zitten.

De gevels van de villa bestaan grotendeels

uit verdiepingshoge aluminium puien. De

dichte gevelvlakken zijn voorzien van een

afwerking met horizontale houten latten.

W
o

o
n

h
u

i
s

D

e

W
a

a
r

d
-

M
e

n
s

i
n

k

L i s d o d d e l a a n , H e t K l e i n e R i e t i j l a n d , IJ b u r g , A m s t e r d a m ,

G e s c h a k e l d e v i ll a . o p d r a c h t g e v e r : f a m i l i e d e W a a r d M e n s i n k

o p l e v e r i n g : 2 0 0 8

Situatie

Begane Grond Eerste Verdieping

B
De Uithof is lange tijd een monotone

universiteitscampus geweest aan de rand

van de stad waarin de gebouwen zonder

enig verband los in de ruimte stonden. Als

reactie hierop ontwikkelde Rem Koolhaas

i.s.m. Art Zaaier een concept dat de Uithof

meer samenhang en karakter moest geven.

In dit concept komen er grotere contrasten

tussen bebouwde zones en onbebouwd

gebied. De locatie van de studentenwonin-

gen en de uitbreiding van de Hogeschool

is een onderdeel van de ‘Kashba zone’, een

dicht bebouwde strip waarin de afzonder-

lijke gebouwen tegen elkaar aan staan.

De kavel wordt over de diagonaal door-

sneden door de ‘Bisschopssteeg’, een his-

torisch pad geflankeerd door rijen bomen.

Het westelijk bouwdeel bestaat uit de

uitbreiding van de Hogeschool als logische

voortzetting van de bestaande faculteit,

een ontwerp van Jeanne Dekkers. Binnen

het blok wordt hiermee een driehoekige

ruimte gecreëerd aan de Bisschopssteeg;

het voorplein voor de faculteit. Bovenop

de faculteit zorgt een slanke woontoren

met short-stay eenheden voor studenten

voor een hoogte-accent ter plaatse van de

groene doorsnijding. In oostelijke bouw-

deel wordt een 60 m hoge toren met stu-

denten woningen gecombineerd met een

reeks ‘herenhuizen’ die deels georiënteerd

zijn op de groene Bisschopssteeg en deels

op de drukke Heidelberglaan. De toren en

herenhuizen vormen één sculptuur welke

op het maaiveld wordt doorsneden door

een netwerk van steegachtige verbindin-

gen en een driehoekig hof. Vanuit de ste-

gen en het hof worden alle woningen ont-

sloten. Er ontstaat zo een gedifferentieerd

stedelijk weefsel waarbij het grootschalige

karakter van de Uithof gecombineerd

wordt met een kleinschalig karakter pas-

send bij het concept van de kashbazone.

Het gehele complex heeft hetzelfde ge-

velconcept waardoor er sprake is van één

sculpturaal ensemble. De gevels bestaan

uit een stapeling van horizontale banden

van glanzende zwarte bakstenen met daar-

tussen vlakken van een matzwarte bak-

steen in combinatie met verticale alumini-

um ramen. Onder invloed van de lichtinval

licht het metselwerk donker of licht op. De

gevel ter plaatse van de balkons zijn van

een contrasterende rode aluminium plaat.

Deze wordt vanuit de balusters aangelicht

waardoor de gebouwen ’s avonds een ba-

ken in de wijk zijn.

De uitbreiding voor de Hogeschool heeft een

open en transparant karakter. Om te komen

tot een moderne inspirerende leeromgeving

is het ons inziens belangrijk dat de ruimte

waar dit gebeurt aanleidingen geeft tot in-

teractie van de verschillende disciplines.

Om dit te bewerkstelligen moeten derhalve

de verschillende activiteiten zichtbaar en

voelbaar zijn. Het interieur is daarom geor-

ganiseerd rondom een vide die de volledige

hoogte van het gebouw beslaat. De vide

heeft een glazen dak en wordt tevens ge-

bruikt voor de afzuiging van warmte binnen

het gebouw. De wanden van de gangen be-

staan uit semi-transparante glazen bouwste-

nen gecombineerd met vertikale glasstroken.

Door het daklicht komt er veel (zon)licht in

de gangen en worden de activiteiten “geslui-

erd” zichtbaar.

Het complex is door de BNA genomineerd

voor het Gebouw van het Jaar 2007 in

de regio Noordwest / Centrum:

“In zijn geraffineerde combinatie van hoog-

en laagbouw slaat de Bisschoppen een brug

tussen de grootschalige, stedelijke allure van

De Uithof en de broodnodige vriendelijkheid

op voetgangersniveau. De sculpturale

uitstraling met eenzelfde, consistent

gevelspel past bij de grote maat, terwijl door

de goed gekozen positionering van de torens

op straatniveau, karakteristieke en mooie

buitenruimtes ontstaan. Ook het op het weer

reagerende metselwerk draagt bij aan de

menselijke maat.”

D
e

B

i
s

s
c

h
o

p
p

e
n

h e i d e l b e r g l a a n 1 1 , d e U i t h o f , u t r e c h t • 5 5 0 S T U DENTEN W ONINGEN

e n 4 0 7 0 m 2 l e s l o k a l e n e n k a n t o r e n t . b . v . U ITBREIDING HOGE S CHOOL

U TRECHT • O P DRACHT g e v e r : S t i c h t i n g s o c i a l e h u i s v e s -

t i n g U TRECHT • Op g e l e v e r d 2 0 0 6 • t h e m a : s t e d e l i j k e i n b r e i d i n g

Situatie

Dwarsdoorsnede

Begane Grond

Eerste Verdieping

Tweede Verdieping

Derde Verdieping

Vierde Verdieping

Vijfde Verdieping

K
In samenwerking met het Spaanse archi-

tectenbureau APL arquitectos heeft KENK

architecten een ontwerp gemaakt voor

de restauratie en verbouwing van een

Rijksmonument aan de Keizersgracht in

Amsterdam. Het pand uit 1858 vormde,

samen met de ernaast gelegen ‘Onze Lieve

Vrouwe Kerk’ en andere naastliggende

gebouwen, de residentie van een klooster-

gemeenschap. Na 1989 is de begane grond

verbouwd tot ontmoetingscentrum. Met

het nodige respect voor de monumentale

waarde van het pand, is nu het residen-

tiële gedeelte gemoderniseerd. Naast de

privévertrekken van de bewoners zijn er

gemeenschappelijke eet- en woonruimten,

een contemplatieve ruimte en dienstver-

trekken. Het ontwerp is zeer ingetogen

en kenmerkt zich door een hoog niveau

van afwerking. Kwalitatief hoogwaardige

materialen worden gecombineerd met een

minimalistische Spaanse gevoeligheid en

dit zorgt voor een tijdloos interieur. KENK

heeft naast de bouwkundige werkzaam-

heden ook de directievoering op de bouw

verzorgd.

K
e

i
z

e
r

s
g

r
a

c
h

t

2
1

8

B

K E I Z E R S G R A C H T 2 1 8 b , a M S T E R D A M . R esta u ratie e n v er b o u w i n g

R i j ksm o n u me n t . 1 5 0 0 M WOON - E N V E R B L I J F S R U I M T E N . O p drachtge v er :

S tichti n g D e O u de G racht . O n t w er p : 2 0 1 0 . O p le v eri n g : 2 0 1 3

Situatie

Begande Grond Eerste Verdieping Tweede Verdieping Derde Verdieping Vierde VerdiepingKelder

Doorsnede

S
Het project ‘Sense’ is gesitueerd in het

Stadionkwartier vlak naast het PSV stadion

in Eindhoven. Het betreft een duurzaam

en een energie neutraal kantoorgebouw

met ca. 20.000 m2 flexibel indeelbare

kantoorruimte. Naast duurzaamheid is er

veel aandacht voor het creëren van een

bijzondere werksfeer. Dit betekent dat er

bij het ‘nieuwe werken’ ook plaats is voor

informele contacten en meer ‘fun’ op de

werkplek. Hiervoor komen er gemeen-

schappelijke themaruimtes voor bijzondere

activiteiten zoals: vergaderruimte, presen-

tatieruimte, eet en drinkgelegenheid, fit-

ness, een klimwand, een plantenkas, enz.

Het is belangrijk dat in de huidige markt

een zo breed mogelijk segment aan huur-

ders (zowel groot als klein) wordt aange-

sproken. Het project toont zich daarom

als een stapeling van verschillende kan-

toorunits en heeft hierdoor een unieke

‘kleinschalige’ uitstraling.

In combinatie met o.a. warmte/koude

opslag wordt een gebouw ontworpen dat

voorziet in zijn eigen energie verbruik.

Uitgangspunt is het verkrijgen van mini-

maal een BREEAM Excellent waardering.

BREEAM toetst het gebouw niet alleen op

de energie prestatie maar tevens ook op

materiaal- water gebruik, afval, ecologie

en – zeer belangrijk - gezondheid en com-

fort.

Het project wordt door KSKA samen met

de overige betrokken adviseurs volledig

uitgewerkt in een 3d ‘Building Informa-

tion Model’ (BIM). Hierdoor kunnen er

gedurende het proces beter gefundeerde

keuzes worden gemaakt en kunnen de

faalkosten van het project aanzienlijk wor-

den verlaagd.

S
t

a
d

i
o

n
k

w
a

r
t

i
e

r

S t a d i o n k w a r t i e r - M a t h i l d e l a a n , E i n d h o v e n . 2 0 . 0 0 0 m 2 k a n t o o r r u i m t e

. O n t w e r p : 2 0 1 0 / 1 1 . O p l e v e r i n g : 2 0 1 2 / 2 0 1 3 . O p d r a c h t g e v e r : H e j a

B r e d a e n V o l k e r W e ss e l s E i n d h o v e n

Situatie Parkeergaraj

Begane Grond Eerste Verdieping

F
Het gebouw Fenice is gesitueerd aan de

Bijlmerdreef tegenover het winkelcentrum.

Binnen de metamorfose van de Bijlmer-

meer als geheel is de Bijlmerdreef getrans-

formeerd tot een stedelijke boulevard met

flankerende bebouwing. De stedenbouw-

kundige en typologische eenduidigheid is

doorbroken, veel galerijflats zijn gesloopt

en hebben plaats gemaakt voor grond-

gebonden woningen, vaak gecombineerd

met werkfuncties. Ook de auto is weer te-

rug in de straat.

In het stedenbouwkundig plan van Rein

Geurtsen voor de F-buurt is de dreef ter

plaatse van het winkelcentrum niet ver-

laagd om plaats te kunnen bieden aan een

openbare parkeergarage.

Tegen deze garage zijn twee gesloten

bouwblokken ontworpen, gescheiden door

een hellend plein. Het derde blok, een

woontoren, is separaat uitgewerkt. Het

plein met zijn woud van kolommen vormt

een focuspunt in de buurt en creëert een

geleidelijke overgang tussen de Bijlmer-

markt en de woonbuurt aan weerszijden

van de verhoogde dreef. Het gesloten

bouwblok forceert een breuk met de aan-

wezige open verkavelingstructuur en her-

introduceert een duidelijke grens tussen

het openbaar en privé. Hierdoor ontstaan

duidelijke, overzichtelijke en daardoor

veilige openbare ruimten.

De kamvormige structuur van woontorens

herbergt een groot aantal verschillende

woningtypes. De woningen zijn zoveel mo-

gelijk ontsloten via ruime portieken aan de

dreefzijde. Galerijen zijn zoveel mogelijk

vermeden. De bebouwing in de zijstraten

vormt een overgang naar de herenhuizen

aan de Claus van Amsbergstraat. Het voet-

gangersniveau is levendig vormgegeven

met zoveel mogelijk voordeuren. De woon-

functies liggen aan de straatzijde en blinde

gevelvlakken ontbreken. Veel aandacht is

besteed aan de inrichting van het binnen-

terrein. Een gemeenschappelijk terras en

veel groen zorgen voor een aangename en

uitnodigende sfeer. De bedrijfsruimtes aan

de dreef kunnen worden onderverdeeld in

eenheden van 70 m2 en zijn te koppelen

aan de er boven gelegen woningen. Het

parkeren vindt plaats onder de blok aan de

dreefzijde.

De gebouwen zijn van rood metselwerk,

hetgeen aansluit bij de nieuwe bebouwing

aan de Bijlmerdreef. Een subtiel spel van

witte aluminium kaders rondom de kozij-

nen in combinatie met verschillende neg-

gedieptes zorgt voor een levendig

gevelbeeld.

F
e

n
i

c
e

B i j l m e r d r e e f A m s t e r d a m z u i d o o s t • 2 6 0 h u u r - e n k o o p w o -

n i n g e n , b e d r i j f s r u i m t e n e n s t a l l i n g g a r a g e • o p d r a c h t g e -

v e r : y m e r e o n t w i k k e l i n g • o p g e l e v e r d : 2 0 0 8 • t h e m a : m a r k e r i n g

Begane Grond

Situatie Eerste Verdieping

Parkeergarage Dwarsdoorsnedes

F
De Fenicetoren is de 3e fase van een door

KSKA ontworpen reeks bouwblokken gele-

gen aan de Bijlmerdreef en tegenover het

stadsdeelkantoor, de markt en het winkel-

centrum Amsterdamse poort.

De woontoren fungeert als markering van

dit centrumgebied en vormt met 3 andere

bouwmassa’s langs een waterpartij dwars

op de dreef een stedenbouwkundige reeks.

Vanwege deze markeringsfunctie krijgen

deze, afwijkend van de roodoranje bak-

steen gebouwen langs de Bijlmerdreef,

een meer expressieve uitstraling, door de

stedenbouwkundige benoemd als ‘Engelse

drop’.

Het woonprogramma bestaat uit een grote

reeks woningtypes, variërend van kleine

starterswoningen tot ruime penthouses.

Het thema Engelse drop komt in de recht-

hoekige woontoren tot uitdrukking door

middel van een gevel met een expressief

grafisch karakter. De gevel bestaat hierbij

uit een stapeling van verschillende kleur-

vlakken, gekoppeld aan de woningdiffe-

rentiatie binnen het blok.

Deze verschillende geveltypes hebben zo-

wel een eigen raamtype als ook een eigen

type baksteen. Een matzwarte, een witte

‘lava’steen en een geëngobeerde zwart/zil-

veren steen. Afhankelijk van de reflectie

toont deze laatste zich als een zilverwit

vlak of als een diepzwart vlak. Hierdoor

ontstaat er afhankelijk van het weer en de

‘kijkhoek’ een steeds wisselend gevelpa-

troon.

Een signaal rode entree vormt hierbij

zowel qua kleur als materiaal een groot

contrast.

De hoofd entree bevindt zich op de eerste

verdieping en is bereikbaar via een loop-

brug aansluitend op de hellende oprit naar

de 4 meter hoger gelegen Bijlmerdreef.

De toren zelf staat op een sokkel van gla-

zen panelen, met daarachter de individu-

ele bergingen.

Bijzonder aan het plan is een gemeen-

schappelijke hoftuin voor uitsluitend de

bewoners van de toren. Deze (bamboe)tuin

wordt ingericht als een plek waar de be-

woners rustig een boek kunnen lezen of

met elkaar kunnen barbecueën, kortom

een plek waar de bewoners elkaar kunnen

ontmoeten. De tuin wordt begrensd door

water, een begroeide muur en ter plaatse

van de openbare weg door een monumen-

taal stalen hekwerk. Zij fungeert tevens als

toegang tot de bergingen en de parkeer-

garage.

F
e

n
i

c
e

t

o
r

e
n

B I J L M E R D R E E F A M S T E R D A M Z U I D O O S T • 5 5 W O N I N G E N • O P D R A C H T G E V E R

Y M E R E • V R I J E S E C T O R K O O P • S T A R T B O U W 2 0 0 8 • T H E M A : ‘ E N G E L S E D R O P ’

Situatie

Parkeergarage Begane Grond Eerste Verdieping Tweede Verdieping Derde Verdieping

Noordgevel

CC
a

r
r

é

H e t C A R R É t e Z e e w o l d e • 2 0 s e n i o r e n w o n i n g e n • o p d rach t -

g e v e r s t i ch t i n g w o n i n g b o u w z e e w o l d e • o n t w e r p 1 9 9 5 - 1 9 9 6

• u i t v o e r i n g 1 9 9 7 • t h e m a ’ s g e l aa g d h e i d , r i t m i e k , d o o r d r i n g i n g
De kern van het plan is het complex een

krachtige en unieke identiteit te geven,

die vanzelfsprekend aansluit bij de loca-

tie. We hebben gekozen voor een klassiek

geïnspireerd complex met een sterk ge-

laagde opbouw en we noemen het “carré’.

Deze identiteit is in stedenbouwkundig

opzicht zinvol omdat het aansluit bij het

op klassieke voorbeelden gebaseerde

“forum”plein. De eigenschappen van de

locatie worden benut en versterkt. Zo de-

finieert het gebouw duidelijk een hoek

van de carrévorm van het forum. En in het

gebouw zelf komt het forum-thema terug:

verschillende bouwvolumen vormen teza-

men het gebouwcomplex rondom een bin-

nenruimte. Het totale complex is geïnte-

greerd in het forum; zo zal een interessant

en gedifferentieerd stedenbouwkundig

geheel ontstaan.

Situatie

Plattegrond Begane Grond Woningunit

R
De kleine Noord-Franse stad Béthune heeft

een station op de TGV-lijn van Parijs naar

Londen en verwacht daardoor een aan-

zienlijke groei door te maken. De locatie

bevindt zich op de kruising van Rue Dan-

ton en de Boulevard de Lisbonne aan de

rand van de stad. Op deze hoeklocatie zul-

len 16 grote sociale huurwoningen worden

gebouwd en een klein park worden aan-

gelegd. Door inbreng van de omringende

buurtbewoners is gekozen voor een oplos-

sing waarbij de woningen in het park gesi-

tueerd worden en daarmee een eenheid

zullen vormen. Vanwege de parkachtige

setting is gekozen voor een hedendaagse

landelijke bouwstijl met grote kappen. De

vier-onder-een-kap-woningen verwijzen

door hun volume en kapvorm naar boer-

derijen. Het park wordt gevormd door een

nevenschikking van stroken uit verschil-

lende Noord-Franse landschappen.

R
u

e

D
a

n
t

o
n

M o n t L i é b a u t t e B é t h u n e , F r a n k r i j k . 1 6 g e z i n s w o n i n g e n g e s i t u e e r d

i n e e n p a r k . S o c i a l e h u u r s e c t o r . O p d r a c h t g e v e r P a s - D e - C a l a i s

H a b i t a t . O p l e v e r i n g 2 0 0 9 . IN SA M ENWERKING M ET F RES ARCHITECTES

Situatie

Begane Grond Eerste Verdieping Tweede Verdieping

B
De na-oorlogse wijk Mont Liébaut van

Béthune is ontwikkeld op basis van moder-

nistische principes waardoor een lappende-

ken aan ‘vrijstaande’ gebouwen is ontstaan

met veel snippergroen daartussen. Ste-

denbouwkundig heeft er nauwelijks een

geheel kunnen ontstaan en ook van ste-

delijkheid is geen sprake. Ons voorstel

behelst het introduceren van een rooilijn

door de meest voorkomende gevellijn over

te nemen. De gevels worden naar de straat

toe geopend door hier de woonkamers te

situeren met raamopeningen van Hollands

formaat. Ook de voordeuren van de indivi-

duele woningen en de gemeenschappelijke

entreehal zijn aan de straat gesitueerd. De

begane grond van de woningen ligt boven

het stedelijke maaiveld en de entree’s van

de woningen zijn van een kleine Hollandse

stoep voorzien.

De auto’s zijn zoveel mogelijk van de

straat gehaald door ze op het achterter-

rein te situeren. Dit terrein wordt zo groen

mogelijk vormgegeven zodat bij afwezig-

heid van de voertuigen de kwaliteit van

een groene binnenhof ontstaat.

B
o

u
l

e
v

a
r

d

d
e

H

o
l

l
a

n
d

e

M o n t L i é b a u t t e B é t h u n e , F r a n k r i j k . 2 3 a p p a r t e m e n t e n e n 2 3

p a r k e e r p l a a t s e n . S o c i a l e h u u r . O p d r a c h t g e v e r : P a s - D e - C a l a i s H a b i t a t

. O p l e v e r i n g : 2 0 1 2 . I n s a m e n w e r k i n g m e t : F RES a r c h i t e c t e s

Situatie

Eerste Verdieping

Begane Grond

Tweede Verdieping

Derde Verdieping Vierde Verdieping Vijfde Verdieping

P
In de prinsessenbuurt te Diemen is door

de sloop van een vrijstaand schoolgebouw

een ruimte vrijgekomen met bomen waar-

onder een karakteristieke kastanjeboom.

De open ruimte bevindt zich in een naoor-

logse stadsuitbreiding. De locatie is gele-

gen tussen een schijnbaar nooit afgemaakt

gesloten 4 tot 5 lagen hoog bouwblok,

met portiekwoningen en een losse open

laagbouw verkaveling met eengezins

woningen en vrijstaande villa’s.

Om op een ontspannen manier aan te

sluiten bij deze situatie is het project van

38 woningen opgesplitst in een 4-laagse

strook bestaande uit 32 appartementen en

een 3-laags blokje met 6 eengezins- wo-

ningen. Door de diagonale plaatsing en de

‘verschuiving’ van het lange blok ontstaan

nu 2 zelfstandige massa’s.

Zij vormen rondom het voormalige school-

plein een open ruimte. Om het autonome

karakter van de bouwblokken te verster-

ken worden beide blokken 60 cm ‘opge-

tild’ zodat er een heldere grens ontstaat

tussen het ‘openbare’ en het ‘private’. Bij

de eengezinswoningen bevindt de woon

ruimte zich op de entree-verdieping en is

gesitueerd aan een opgetild houten ter-

ras dat georiënteerd is op het oosten. De

woonkeuken bevindt zich op de 1e verdie-

ping en heeft via een vide een open relatie

met de woonkamer die direct is gekoppeld

aan een besloten terras op de middagzon.

P
r

i
n

–
7

3 2 A P P A R T E M E N T E N I N D E S O C I A L E S E C T O R • 6 V R I J E S E C T O R E E N G E Z I N S W O N I N G E N

• D I E M E N • I N O P D R A C H T V A N W B V H E T O O S T E N • oplevering 2 0 0 5 • thema

beho u d bomen

Situatie

Begane Grond Blok A Begane Grond Blok B

Eerste Verdieping Blok A Eerste Verdieping Blok B

Tweede Verdieping Blok A Tweede Verdieping Blok B

s
Het plan Schuytgraaf vormt een heden-

daagse ontwikkeling op het niveau van

grootschalige nieuwe uitbreidingswijken

die zich kenmerken door een kleinschalige

planontwikkeling. Daarbij wordt een breed

spectrum aan architectuurstijlen ingezet,

van traditioneel tot modern. Veld 17,

waarvan het beeldkwaliteitplan door West

8 is ontwikkeld, kenmerkt zich doordat

hedendaagse architectuur gecombineerd

wordt met een gevoeligheid voor steden-

bouwkundige ruimte en een menselijke

schaal.

De verschijningsvorm van de bebouwing

zoals deze gerealiseerd wordt binnen het

stedenbouwkundige beeld bezit een grote

verscheidenheid en architectonische rijk-

dom, waarbij het met name de laagbouw

per individueel pand herkenbaar is. Ander-

zijds diende dit te geschieden binnen een

strenge bouwmethodiek die gebaseerd is

op repetitie, herhaling op blokniveau en

standaarddetails die een zekere eenheid

binnen het Veld waarborgen.

Hoofdzaak vormde het ontwerpen van de

verschillende woningtypes binnen de vo-

lumina zoals die in het stedenbouwkundig

plan waren gegeven en het ontwikkelen

van de specifieke toolbox[en] om door

middel van eenvoudige ingrepen op deze

types te variëren.

Onder de door ons uitgewerkte woningty-

pes bevinden zich, herenhuizen, patiowo-

ningen, vrijstaande woningen en karakte

ristieke hoekwoningen.

Op de kop van het noordelijke randblok

bevindt zich een door ons uitgewerkt ap-

partementenblok.

Afwijkend van de reeks pandsgewijs ge-

ordende laagbouw manifesteert deze zich

meer als een solitair, vergelijkbaar met een

klooster of een school in een gegroeide

dorpsstructuur. Afwijkend van een U-vor-

mige uitgangspunt is gekozen voor een

”kruisvormige” opzet. Hierdoor ontstaat

een compacte maar tevens expressieve/ge-

lede? massa opbouw.

Rondom het blok komen tuinen, omkaderd

met een statig hek vormen deze visueel en

ruimetlijk een onderdeel van de openbare

ruimte.

De opgave was tevens om de grote blok-

ken in het plan uittewerken met een dui-

delijke plint en een kap, dit is vertaald

in de vorm van een driedeling in de gevel

d.m.v. een per 2 lagen naar voren komen-

de gevel.

S
c

h
u

y
t

g
r

a
a

f

A r n h e m S c h u y t g r aa f V e l d 1 7 . 4 0 e e n g e z i n s w o n i n g e n e n 4 7 a p p a r t e m e n -

t e n . O p d r a c h t g e v e r R h y n s t r o o m . P r o j e c t m a n a g e m e n t RO g r o e p . s t a r t

b o u w e i n d 2 0 0 6 . T h e m a : t o o l b o x

Situatie

Eerste Verdieping

WW
e

i
d

e
v

e
n

n
e

W e i d e v e n n e P u r m e r e n d • 2 8 a pp a r t e m e n t e n , 1 0 m a i s o n n e t t e s e n

3 m i v a w o n i n g e n • Op d r a c h t g e v e r b o u w c o m p a g n i e • O n t w e r p

2 0 0 6 • S t a r t b o u w g e p l a n d 2 0 0 7 • T h e m a : k l o e k e v a r i a t i e
Weidevenne is een grote stadsuitbreiding

aan de westkant van Purmerend. Dit plan

bestaat uit verschillende deelgebieden

waaronder de Kanaalzone. Deze zone is

een bijzonder onderdeel van het plange-

bied omdat deze het gezicht van de wijk

vormt over het kanaal en naar Purmerend.

Daarnaast zal deze zone ook als wandelge-

bied belangrijk zijn en is het wenselijk dat

er voldoende variatie is voor een aantrek-

kelijke wandeling. Het is tevens belangrijk

dat de relatie (visueel en ruimtelijk) van de

achterliggende woonwijk met het water,

ondanks de randbebouwing, zo groot mo-

gelijk blijft.

Binnen het stedenbouwkundig plan zijn

bovenstaande randvoorwaarden verder

uitgewerkt in de vorm van een zich herha-

lende reeks van 3 verschillende gebouw-

types. Respectievelijk een hoog blok (het

pakhuis) een middelhoog blok (de fabriek)

en een laagbouw blok (de woningen).

Deze bebouwingsvariatie is langs het

water een bekend thema in het Noord-

Hollandse landschap, vooral Zaanstad ont-

leend zijn belangrijkste identiteit aan de

bebouwde zone langs het water. Op deze

oevers wisselen grote stoere fabriekscom-

plexen en kleine romantische huisjes elkaar

af. Juist deze afwisseling in korrelgrootte

geeft de Zaan zijn karakteristieke stede-

lijke uiterlijk. Met deze oevers als referen-

tie wordt er in verschillende korrelgroottes

gebouwd. De korrels wisselen elkaar

geregeld af en op die manier vormt zich

een open waterfront waarbij een interes-

sante mengverhouding ontstaat die identi-

teitsvolle contrasten oplevert.

De uitgewerkte gebouwtypes hebben allen

een eigen karakter.

Het grote blok (het pakhuis) met apparte-

menten, is uitgewerkt als bakstenen doos

op schuine kolommen en een plat dak en

heeft een stoere en kloeke uitstraling.

Onder het blok bevinden zich de entree

en de bergingen, transparant uitgewerkt,

waardoor er nog zicht blijft richting het

water. Het middelgrote blok (de fabriek)

met maisonnettes en grondgebonden wo-

ningen zijn uitgewerkt als een heldere be-

tonstructuur met een puivulling en expres-

sieve sheddaken, ook een kloek gebouw

maar expressiever en meer genuanceerd

gematerialiseerd.

Situatie

Begane Grond

Eerste Verdieping

Tweede Verdieping

P
Na een eerste kennismaking met de opga-

ve ontstond een hinken op twee gedach-

ten. Enerzijds zal door de hoge dichtheid,

het individuele wonen en de betrekkelijk

smalle straten een sterk introvert stede-

lijk karakter ontstaan, anderzijds biedt

de locatie langs de oever een spectaculair

uitzicht over de voormalige havengebie-

den, een extraverte rand die al zichtbaar is

vanaf kilometers afstand. Hoe ontwikkel je

voor een locatie met zulke contrasten een

woningtype met een serie varianten die

aan beide extremen tegemoet kan komen?

Het antwoord wordt gevonden in het bin-

nenstebuiten keren en opvouwen van een

suburbane standaardwoning. De woning is

binnenstebuiten gekeerd zodat een patio/

vide ontstaat die als organiserend element

van de woning gaat fungeren. De Patio

gaat ruimtelijk bij de woning behoren en

introduceert daardoor een spannende en

betekenisvolle gelaagdheid. Zo is het bij de

kadewoningen mogelijk om vanuit de eet-

keuken via de vide en door de woonruimte

een blik te werpen op het IJ. Maar ook aan

de smalle binnenstraat ontstaat een opval-

lende ruimtelijkheid door de leegte achter

de gevel. De patioruimte wordt hierdoor

een bruikbare ruimte waardoor zowel ho-

rizontaal als verticaal audiovisuele commu-

nicatie kan plaatsvinden.

Ook aan het moderne adagium wordt

voldaan; zon, licht en lucht dringen door

tot diep in de woning mede doordat de

patiogevels van veel glas zijn voorzien. Een

interessant daklandschap ontstaat door

verwante woningtypes te ontwikkelen met

verschillende bouwhoogten en deze naast

elkaar te situeren. Door deze te combi-

neren met een willekeurig toe te voegen

praktijkruimte als invulling op de begane

grond ontstaat een rijk gevarieerd steden-

bouwkundig beeld. De meeste types zijn

op de begane grond, achter de gevel voor-

zien van een grote buitenruimte die door

de patio/vide dramatisch wordt verlicht.

P
a

t
io

w
o

n
in

g
e

n
 B

o
r

n
e

o
/S

p
o

r
e

n
b

u
r

g

b o r n e o / s p o r e n b u r g t e A m s t e r d a m • 3 0 r u g - aa n - r u g - p a t i o w o n i n g e n

• o p d r a c h t g e v e r o n t w i k k e l i n g s m aa t s c h a p p i j n e w d e a l b v • s t e -

d e n b o u w k u n d i g p l a n v a n w e s t 8 • u i t v o e r i n g 1 9 9 5 - 1 9 9 6 • t h e m a ' s

b o u w e n i n h o g e d i c h t h e i d & d a k l a n d s c h a p, l e e g t e a c h t e r d e g e v e l

Situatie

Doorsnedes

Begane Grond

Eerste Verdieping

Tweede Verdieping

Derde Verdieping

LL
o

o
d

s
e

n

p i e t h e i n k a d e , a m s t e r d a m • 2 9 0 W O NIN G EN , 5 0 0 0 M 2 B EDRI J F SR U IMTE e n

o n d e r g r o n d s p a r k e r e n • O PDRA C HTg e v e r : v of d e l oo d s e n (H O PMAN i n t e r -

h e e m g r o e p e n y m e r e) • e e r s t e p r i j s b e s l o t e n p r i j s v r a a g 1 9 9 9 • o p g e l e -

v e r d 2 0 0 6 • THEMA ’ S : VERA F EN NA B I J , H O G E DI C HTHEID

De locatie De Loodsen aan de Piet Heinka-

de is onderdeel van de grootscheepse ont-

wikkeling van de zuidelijke IJ-oever in Am-

sterdam. Deze ontwikkeling kenmerkt zich

door een zeer hoge bebouwingsdichtheid

en een mengeling van programma waarin

gewoond, gewerkt en gerecreëerd kan

worden. In 1999 is door Stadsontwikkeling

Amsterdam voor deze locatie een beslo-

ten prijsvraag uitgeschreven die door ons

bureau werd gewonnen. Dit resulteerde in

een coördinatie opdracht voor het gehele

plan en een bouwopdracht voor toren 2 en

4 en wagon 1.

Het complex De Loodsen staat pal naast

het gerenoveerde Pakhuis De Zwijger, in

het voormalige Oostelijk Havengebied van

Amsterdam. De reeks gebouwen langs de

Piet Heinkade vormt een lineair volume

dat aan twee zijden begrensd wordt door

weidse open ruimten; aan de noordzijde

het water van de IJhaven en aan de zuid-

zijde de Piet Heinkade, die vormgegeven is

als een stadsboulevard, en het spoor.

Het uitgangspunt voor het stedenbouw-

kundig plan voor het segment De Loodsen

was het versterken van het karakter van

de locatie en het optimaal gebruik maken

van de beschikbare open ruimte. Dit wordt

gerealiseerd door middel van een gesloten

structuur van twee lineaire bouwblokken

aan het water in combinatie met een

open structuur van zes torens van 35 meter

hoog aan de zijde van de Piet Heinkade.

De bouwblokken aan de waterzijde, de

‘wagons’, refereren aan de voormalige ha-

venloodsen en sluiten aan bij de reeks van

lagere volumes aan de noordzijde. De open

structuur aan de zuidzijde geeft ruimte

voor drie pleinen en zorgt voor een goede

bezonning van de woningen. De drie plei-

nen, die ontworpen zijn met de thema’s

stadsnatuur, serre en lichtsculptuur, zijn

met elkaar verbonden door twee passages;

één in de lengterichting van het blok en

één in de dwarsrichting van het bouwblok.

De kracht van het concept berust in het

contrast tussen de relatief smalle passages,

waarvan een enkele slechts 5 meter breed

is gecombineerd met de openheid van de

pleinen. Alle appartementen in de torens

zijn gesitueerd op de hoek zodat één gevel

zich pal tegenover een andere toren kan

bevinden terwijl de andere gevel een wijds

uitzicht biedt over de stad of het water.

De synergie tussen wonen en werken

vormt een ander centraal thema in het

plan. Het wonen wordt gecombineerd met

een scala aan bedrijfsruimten, zowel op de

begane grond als op de verdiepingen, die

op verschillende manieren gekoppeld

kunnen worden aan het wonen. De ge-

bouwen moeten ook op de lange termijn

aantrekkelijk blijven. De woningen zijn

daarom flexibel van opzet en ontworpen

met een zekere overcapaciteit waardoor

ze kunnen worden aangepast aan toekom-

stige vormen van wonen en werken. Het

casco, dat uitgevoerd wordt met zo min

mogelijk doorgaande betonwanden, biedt

vrijheid in de keuze van indelingsvarianten

en niveaus van afwerking.

Het robuuste uiterlijk van de gebouwen en

het gebruik van baksteen verwijst naar de

massale pakhuizen van weleer. De gevels

zijn neutraal ten opzichte van de er achter

liggende functies. Hierdoor wordt een uit-

drukkelijke woonsfeer vermeden waarmee

recht wordt gedaan aan de locatie en kun-

nen toekomstige functionele aanpassingen

beter worden opgevangen.

Situatie

Begane Grond

Derde Verdieping

Parkeergarage

Negende Verdieping

Dwarsdoorsnede

T
De locatie Trefkoel ligt in het hart van

Paddepoel, een uitbreidingswijk uit de

jaren 50-60 aan de noord-westkant van de

stad Groningen. Gelegen aan de centrale

ontsluitingsroute en tegenover een groot

winkelcentrum, maakt het project deel

uit van de herstructurering van de wijk

en de versterking van het centrumgebied.

Het ontwerp bestaat uit twee delen; een

gesloten bouwblok met een 60 meter hoge

woontoren en een kamvormig woonblok.

De hoogbouw op beide koppen markeert

de belangrijke positie van het plan bin-

nen Paddepoel. Met een mix van wonen,

werken en voorzieningen wordt de rigide

functiescheiding van de naoorlogse wijk

doorbroken.

Kenmerkend aan het plan zijn de setbacks;

hierdoor ontstaat een karakteristiek beeld

met diverse woningtypes en vele buiten-

ruimten.

De bouw van De Trefkoel gebeurt in twee

fasen. De eerste fase bestaat uit 73 appar-

tementen. Hiervan zijn 43 bestemd voor

Stichting Novo, die zich richt op mensen

met een verstandelijke beperking. Het idee

is dat de bewoners zoveel mogelijk een

eigen leven leiden dat past bij hun moge-

lijkheden, wensen en ambities waardoor

zij naar eigen vermogen kunnen blijven

deelnemen en bijdragen aan de maat-

schappij. Naast de individuele woningen

komen er tal van ondersteunende ruimtes,

zoals o.a. een restaurant waar de bewo-

ners zelf kunnen koken en waar ook buurt-

bewoners kunnen eten. Dit versterkt de

binding tussen de bewoners en buurt. Op

het dak van de garage is een collectieve

tuin met een terras op de middagzon.

D
e

T

r
e

f
k

o
e

l

Z O N N E L A A N , P A D D E P O E L - Z U I D , G r oningen . O P D R A C H T G E V E R : N I J E S T E E E N

T R E B B E . B lo k A (f ase 1) : 7 3 appa r te m enten (sociale huu r) w aa r onde r 4 3

zo r g w oningen M E T 2 5 0 M 2 A L G E M E N E U I M T E N voo r stichting N O V O ; en 3 3

ove r de k te pa r k ee r plaatsen . B lo k B en C (f ase 2) : 1 8 0 (senio r en) appa r -

te m enten (v r ije secto r k oop) ; 1 5 0 0 m 2 bed r ij f s r ui m te en 2 4 0 ove r de k te

pa r k ee r plaatsen .

Situatie

Dwarsdoorsnede

Dwarsdoorsnede Vierde Verdieping

Zesde Verdieping

Eerste Verdieping

P
Parkrand vormt een onderdeel van het

stedenbouwkundig plan Parkwijk-Zuid in

Leidsche-Rijn. De verkaveling binnen dit

plan bestaat uit drie basistypen: de park-

rand, het veld en de laan.

De rand van het park is de uitgelezen loca-

tie voor gestapelde bouw. De noordgevel

geniet van het uitzicht op het park en

de zuidgevel leent zich goed voor ruime

buitenruimtes van de appartementen. De

bebouwing vormt een stedelijke wand

langs het park bestaande uit meerdere ap-

partementengebouwen in diverse financie-

ringscategorieën. De zonbeschenen gevel

vormt het decor van de erachter gelegen

laagbouwbuurt.

Uitgangspunt voor het woongebouw

vormt een structuur die bestaat uit ruim-

telijke appartementen en penthouses, in

oppervlakte variërend van 100 tot 150m2.

De grote woningen zijn d.m.v. een open

kolomstructuur uitgewerkt als vrij indeel-

bare cascowoningen

In de twee verdiepingen hoge plint bevin-

den zich grondgebonden maisonnettes en

woon/werkwoningen met de voordeur di-

rect aan de straat. Een zone met hekwerk

zorgt voor een subtiele overgang tussen de

straat en de woning.

Het aantal woonlagen varieert van vijf

tot acht. Het verschil in hoogte tussen het

maaiveld van het park en dat van de lager

gelegen 'laagbouwvelden’ wordt in de

doorsnede van het wooncomplex gebruikt

als parkeersouterrain.

Aan de parkgevel zijn alle appartementen

voorzien van franse balkons zodat opti-

maal geprofiteerd kan worden van de late

middagzon. De wand is uitgevoerd in met-

selwerk en voorzien van diepe neggen.

De expressieve achtergevel op het zuidoos-

ten vormt een sterk contrast met de for-

mele voorgevel. Om te concurreren met de

vele woningen met tuin in de suburbane

omgeving hebben alle appartementen een

ruime buitenruimte, ofwel als dakterras of

als uitstekend balkon.

Aan de zuidzijde wordt het parkeersou-

terrain afgezoomd door grondgebonden

laagbouwwoningen. Deze woningen heb-

ben zowel een voordeur aan het woon-

straatje, langs de tuinzijde als aan de par-

keerzone. De terugspringende entreezone

bij de laagbouwwoningen benadrukt de

zelfstandige woningen. Zo vormen zij de

overgang tussen de gestapelde bouw en

het laagbouwmilieu in de ‘velden’.

P
a

r
k

r
a

n
d

L e i d s c h e R i j n t e U t r e c h t • 5 7 A P P A R TE M ENTEN , 2 2 e e n g e z i n s w o n i n g e n e n

7 9 par k e e rplaa t s e n • v r i j e s e c t o r • o p d ra c h t g e v e r B o u w f o n d s F o r t i s •

o pl e v e r i n g 2 0 0 2 • t h e ma ' s bu i t e n ru i m t e e n r i t m i e k

Begane GrondDwarsdoorsnedes

Situatie

Eerste Verdieping

Tweede Verdieping

Derde Verdieping

HH
u

y
g

e
n

s

De Huygenslocatie ligt in de wijk Over-

toomse Veld dat zich op de overgang

bevindt tussen de westelijke Tuinsteden

en de vooroorlogse stad. De locatie is ge-

situeerd in een zone die in het kader van

de stedelijke vernieuwing de komende 15

jaar getransformeerd zal worden van een

tuinstedelijk milieu met een middelhoge

dichtheid in een stedelijk leefmilieu met

een hoge dichtheid.

Het plangebied wordt omsloten door de

Jan Evertsenstraat, een stadse hoofdont-

sluiting voor de auto in het noorden, de

Jan Tooropstraat, een stadsstraat in het

oosten, de ecologische Ringspoorzone in

het westen en de Karel Klinkenbergstraat

in het zuiden.

Het ontwerp voor de Huygenslocatie valt

te ontrafelen in 3 verschillende program-

matische eenheden: de deels te handhaven

Oude Huygens aan de Jan Evertsenstraat,

de nieuw te bouwen SBO-school De Has-

selbraam aan de Karel Klinkenbergstraat

en de nieuwbouwwoningen van de Nieuwe

Huygens aan de Jan Tooropstraat met een

woontoren aan de Jan Evertsenstraat als

ruimtelijk accent.

De Oude Huygens zal grotendeels behou-

den blijven en worden omgevormd tot een

activiteiten- en bedrijfsverzamelgebouw

ten behoeve van leerwerk- en culturele

broedplaatsen. De Practitioners Company,

een plek waar jongeren kunnen werken en

leren bij bedrijven en organisaties die aan

vernieuwende activiteiten werken wordt

aangevuld met een pakket aan ‘Civil Acti-

vities’. Een interessant voorbeeld van een

practitioners company vormt de Colour

Kitchen die hier gehuisvest zal worden.

Het gebouwencomplex van het voormalige

Huygenscollege is in 1962 gebouwd naar

het ontwerp van Tholens en Steenhart. Het

gebouw heeft met zijn industriële karakter

goede mogelijkheden voor hergebruik en

kan in de nieuwe plannen een verbinding

leggen met het verleden.

In het Werkboek Toekomstvisie Parkstad

van de consortia uit 2000 worden Over-

toomse Veld Noord en een aantal aangren-

zende wijken getypeerd als de ‘Jordaan

van de 21ste eeuw’, hetgeen als inspira-

tiebron heeft gediend voor het architecto-

nisch ontwerp.

Voor de meeste gebouwen is gekozen voor

een portiek-etage-ontsluiting in de vorm

van 3- of 4-spanners. De breedtemaat van

deze blokken is in het plan zoveel mogelijk

doorgezet.

De gebouwen hebben verschillende bouw-

hoogtes gekregen om individualiteit en

herkenbaarheid uit te stralen en om de

positie in de stad te markeren. De woonto-

ren markeert de belangrijkste entree van

Overtoomse Veld.

Een mix van wonen, werken en voorzie-

ningen is essentieel om de totstandkoming

van een stedelijk leefmilieu te stimuleren.

De Huygenslocatie biedt de kans om de ri-

gide functiescheiding van het Amsterdams

Uitbreidingsplan (AUP) te doorbreken. In

de verhoogde plint langs de Jan Toorop-

straat en de Jan Evertsenstraat is ruimte

gereserveerd voor kleinschalige kantoren

en bedrijven met een publieke uitstraling

naar de straat.

Heel bijzonder aan het project is de, door

de toepassing van ornament, bewuste

breuk met het zakelijke, functionele en

daardoor anonieme karakter van de naoor-

logse architectuur.

Het kunstenaarscollectief Studio Job uit

Eindhoven ontwierp hiervoor betonnen la-

teien met herkenbare hiërogliefen die met

het thema wonen te maken hebben.

Uit het verleden blijkt dat gebouwen met

ornament eerder een plek krijgen in de

‘harten’ van mensen en minder snel wor-

den gesloopt.

Kortom: duurzaamheid door dierbaarheid.

O V E R T O O M S E V E L D - N O O R D A M S T E R D A M • O P D R A C H T G E V E R : F A R W E S T i . s . m .

K R I S T A L • 2 4 0 A P P A R T E M E N T E N E N 9 E E N G E Z I N S W O N I N G E N W A A R V A N 7 6 S O C I A L E

H U U R E N 1 7 3 I N D E K O O P S E C T O R • 2 6 0 0 M 2 K L E I N S C H A L I G E B E D R I J V I G H E I D

• V O O R Z I E N I N G V O O R 2 6 0 G E B O U W D E P A R K E E R P L A A T S E N • O N T W E R P : 2 0 0 4 •

oplever i ng : 2 0 0 9 • T H E M A ’ S : D I F F E R E N T I A T I E & V A R I A T I E

Situatie

Begane Grond Eerste Verdieping

Doorsnedes

K
De zuidelijke kanaalzone in Apeldoorn

is een cultuurhistorische schatkamer. Op

het eerste gezicht lijkt het een industrieel

‘wasteland’, compleet met braakliggende

terreinen en versleten bedrijfspanden.

Maar wie verder kijkt ziet een prachtig 19e

eeuws kanaal met authentieke fabrieken,

huisjes, routes en plekken. Dit erfgoed

vormt de basis voor een nieuw en avon-

tuurlijk stadsmilieu dat het woon- en leef-

klimaat verrijkt.

Het stedenbouwkundig plan bouwt voort

op de kenmerkende schaalsprong langs het

kanaal: grote fabrieken versus vrijstaande

huisjes. De dorpse sfeer wordt gekoesterd

evenals de karakteristieke bedrijfsgebou-

wen. De nieuwbouw spiegelt zich enerzijds

aan de kleine schaal van de lintbebouwing

en anderzijds aan de stoere uitstraling van

de fabrieken.

Binnen deze context ontwerpen wij 2 pro-

jecten:

De ‘Buiscar’, gelegen langs het kanaal.

Het langgerekte gebouw is bewust ‘over-

sized’ en is op te vatten als een combinatie

tussen een fabriek en een luxe hotel.

Het complex bestaat uit een 2 lagen hoge

plint als verwijzing naar de oude Buiscar.

In deze plint zit de parkeergarage ‘inge-

pakt’ in 2 laagse loftwoningen. Daarboven

bevinden zich een reeks terraswoningen,

ontsloten via een corridor.

De ‘Woonfabriek II’ bestaat uit een robuust

appartementenblok op een dubbelhoge

plint gecombineerd met een reeks eenge-

zinswoningen. Deze combinatie verwijst

duidelijk naar een oude fabriek met daar

aan gekoppeld een lage productiehal met

karakteristieke sheddaken.

K
a

n
a

a
l

z
o

n
e

(

Z
u

i
d

)

K a n a a l Z u i d e n K a y e r s d i j k , A p e l d o o r n • ‘ B u i s c a r ’ , 6 0 a p p a r t e m e n t e n

(v r i j e s e c t o r k o o p) e n 8 0 p a r k e e r p l a a t s e n • ‘ W o o n f a b r i e k II ’ , 2 6 m i n d e r -

v a l i d e w o n i n g e n i n d e s o c i a l e h u u r , 2 6 e e n g e z i n s w o n i n g e n (v r i j e s e c t o r

k o o p) , 1 0 0 0 m 2 k a n t o o r r u i m t e e n 5 2 p a r k e e r p l a a t s e n • OPDRACHTGEVER :

W o n i n g c o r p o r a t i e O n s H u i s • O n t w e r p : 2 0 0 8

Situatie

Buiscar - Doorsnede

Buiscar - Begane Grond

Buiscar - Derde Verdieping

Buiscar - Vijfde Verdieping

Buiscar - Zevende Verdieping

Woonfabriek - Begane Grond

Woonfabriek - Eerste Verdieping

Woonfabriek - Tweede Verdieping

R
Het plan betreft een voorstel voor de

herontwikkeling van het in 1914 gebouwde

Rode Dorp in de wijk Nieuwe Park.

Geïnspireerd op het oude Rode Dorp streven

wij naar een krachtige stedenbouwkundige

en architectonische eenheid. Om dit te

bereiken maken we gebruik van een helder

stedenbouwkundig schema met een duidelijk

onderscheid tussen geschakelde individuele

eengezinswoningen en kloeke collectieve

woonblokken. Dit thema wordt versterkt in de

architectonische uitwerking waarbij we gebruik

maken van een beperkt aantal architectonische

middelen en materialen. Het plan bestaat

uit de volgende onderdelen: Het formele

hof met duidelijk gedefinieerde wanden.

De entree van het hof wordt gevormd door

een karakteristieke poort in de noordwand.

Tegenover de poort, in de as van het plein,

ligt een vrijstaand appartementengebouw. Dit

gebouw wordt ontsloten aan de hofzijde en

heeft een kloeke, collectieve uitstraling onder

meer door de karakteristieke kapvorm. Geheel

in de traditie van vele Europese hoven en

pleinen ontstaat er een mooie combinatie van

een collectief gebouw op het plein, omkaderd

door een reeks individuele woningen.

Een informele structuur van twee vrij geplaatste

collectieve woongebouwen die een

voortzetting is van de bebouwing rondom het

nabije park en aansluit bij het te handhaven

transformator gebouw. Hierdoor wordt

enerzijds het contrast versterkt tussen de

stedenbouwkundige sferen in het plangebied

en anderzijds de fasering van het gehele plan

vergemakkelijkt.

Het bewonersparkeren is opgelost in een

parkeergarage op maaiveldniveau. Het dak

van deze garage is vormgegeven als een

groen collectief woondek. De aangrenzende

woningen hebben een woonfunctie met

terras op dekniveau, gecombineerd met een

woon- of werkfunctie op de begane grond. In

het dek bevinden zich op een aantal plaatsen

openingen waar grote bomen doorheen steken.

Het bezoekersparkeren bevindt zich aan de

randen van het plangebied. Veel aandacht

wordt besteed aan de aansluiting van de

woningen op het openbaar gebied. Al naar

gelang de situatie krijgen de woningen een

voortuin met een beukenhaag of een verharde

margestrook.

H
e

t

N
i

e
u

w
e

R

o
d

e

D
o

r
p

G O U D A H E T N I E U W E R O D E D O R P • 2 8 A P P A R T E M E N T E N E N 6 6 E E N G E Z I N S W O N I N G E N

• opdra c htge v er M O Z A ï E K W O N E N • so c ia l e huur en midde l dure koop

• meer v oudige opdra c ht 2 0 0 6 • thema ' s : b l ok , H O F en stadsnatuur

De woningen hebben een eenvoudige en daardoor

krachtige compositie van verticale gevelopeningen

aangevuld met plastisch sprekende elementen

zoals erkers, kroonlijsten, balkons, veranda’s en

trappen. Belangrijk beeldbepalend thema in het

gehele plan is de toepassing van witte kaders

rondom de gevelopeningen. De witte kaders

vormen een mooi contrast met de warme kleur van

het metselwerk. Door de consequente toepassing

hiervan bij zowel de individuele eengezinshuizen

als de collectieve blokken ontstaat een duidelijke

eenheid binnen het plan.

K
Het is de ambitie om van Leidsche Rijn cen-

trum een ‘levend centrum’ te maken. Deze

wordt bevorderd door een zo gevarieerd

mogelijk programma, winkelstraten en

een groot belang aan openbare ruimte. In

contrast met de omliggende woonwijken

krijgt het centrum een uitgesproken stede-

lijk karakter. Binnen het stedenbouwkun-

dige plan van Jo Coenen vullen de bouw-

blokken en de openbare ruimte elkaar aan

en maken samen de stad tot een geheel

met een eigen sterke identiteit.

De opbouw van het centrum borduurt

voort op de traditie van de ‘klassieke’

Europese stad en bestaat uit openbare

stedelijke ruimtes met specifieke sferen

en belevingen. Een stad van ‘panden’ en

straatwanden aan en vanuit een specifieke

openbare ruimte.

Belangrijke architectonische uitgangs-

punten voor de blokken zijn een duidelijk

gearticuleerde plint en karakteristieke

dakranden.

Het project is met diverse gerenommeerde

architecten uitgewerkt, waardoor er een

groot palet van sferen en stijlen ontstaat

binnen een helder kader van stegen stra-

ten boulevards, pleinen en singels.

Kenmerkend van het door KSKA uitge-

werkte blok is de ligging tussen het sta-

tionsplein aan de noordoost kant, de petit

boulevard aan de zuidoostkant en de

Singel aan de zuidwest zijde. Het blok

bestaat uit een reeks van 3 hoven. Het

middelste hof is een openbaar horecaplein

en functioneert tevens als entreeplein voor

de fietsers komend uit Leidsche Rijn.

De kantoren, winkels en de horeca zijn

rondom georiënteerd op het centrale

pleintje, de woningen bevinden zich

rondom de 2 twee rustige semi-openbare

hoven.

Het pleintje krijgt een kleinschalig karak-

ter met aan de zijkanten een colonnade,

waarachter o.a. diverse horecavoorzienin-

gen met terrassen.

De gevels zijn opgebouwd uit een aantal

elementen welke per gevel op verschillen-

de manieren worden geordend. Het plan

wordt op deze manier geparceleerd in ver-

schillende panden, maar is toch duidelijk

een architectonische eenheid.

Naast een reeks sculpturale ‘dakvillas’

georiënteerd op het plein en twee lagen

hoge met dakterrassen gecombineerde

setbacks beperkt de gevelplastiek zich bij 3

stedelijke gevelwanden tot een doorgaand

balkon boven de plint, uitstapbalkons, 30

cm diepe negges en een reliëf in het pre-

fabbeton.

Afwijkend hierop is de zonnige zuidwest-

zijde georiënteerd op de lommerrijke

singel, deze zijde heeft een meer

geparcelleerde- en door de aanwezigheid

van terrassen zeer plastische gevelopbouw.

Aan deze zijde bevinden zich de grotere

woningen, deels te combineren met werk-

ruimtes op de beganegrond.

K
e

r
n

w
i

n
k

e
l

g
e

b
i

e
d

L E I D S C H E R I J N C E N T R U M U T R E C H T • 7 0 0 0 M 2 K A N T O R E N • 1 6 0 0 M 2 H O R E C A

• 2 0 0 0 M 2 C O M M E R C I E L E V O O R Z I E N I N G E N • 7 5 W O N I N G E N • O P D R A C H T G E V E R

A M , I P M M C , W I L H E L M & C O • meervoudige opdracht • ontwerp 2 0 0 8 •

T H E M A ’ S : M O D E R N E S T A D K L A S S I E K E S C H O O N H E I D

Situatie Begane Grond

Tussenverdieping

Eerste Verdieping

Derde Verdieping

Vierde Verdieping

Vijfde Verdieping

Zesde Verdieping

Zevende Verdieping

Randen

Ruimtes

Routes

S
Een belangrijk uitgangspunt bij dit ont­

werp vormt de continuïteit van de wijk.

Daarbij is het niet gewenst letterlijk de

omgeving te kopiëren maar te reageren op

de bouwkundige en stedenbouwkundige

kwaliteiten van het Spijkerkwartier. Een

steeds weerkerend kenmerk vormen de te­

rugliggende gevelrooilijnen die aldus meer

licht toelaten tot de straat.

Daardoor ontstaat er ook een strook tui­

nen die gezamenlijk een belangrijke bij­

drage leveren aan de kwaliteit van de wijk.

Zo vormt ook de combinatie van baksteen

en stuc, in verschillende toepassingen

en met uiteenlopende betekenissen, een

steeds weerkerend thema in de bebouwing

van de wijk. Ook de trappen en bordes­

sen als toegang tot de woningen en de

overdekte houten veranda/balkons komen

in verschillende variaties voor. De wonin­

gen van het Singelstraatproject hebben

een klaverbladvormige plattegrond die

door schuifwanden aan individuele woon­

wensen is aan te passen.

Het project is daarmee vergelijkbaar met

het EuroPan project van 1989, waarbij de

ruimtelijke kwaliteit ontstaat door een

horizontaal en verticaal gelaagde trans­

parantie, terwijl daar de doorsnede een

klaverbladvorm heeft. In het project Sin­

gelstraat zijn de woningen kleiner en is

de transparantie alleen uitgewerkt in het

horizontale

vlak. De doelgroep voor driekamerwo-

ningen bestaat voor 80 procent uit 1 en 2

persoons huishoudens. Het ontwerp voor

de woning is toegespitst op dit overgrote

deel van de doelgroep, door een zo open

en zo groot mogelijke woonruimte te

ontwerpen met een hoge flexibiliteit, die

indien gewenst toch traditioneel bewoon­

baar is. Een belangrijk thema bij het ont­

werp vormt het begrip "ruimtelijkheid".

De ruimtelijkheid komt tot uitdrukking

doordat de woning ervaren kan worden

als één ruimte die tegelijkertijd toch een

zekere onderverdeling kent in min of meer

gelijkwaardige ruimtes die op eigen wijze

en naar individuele behoefte ingevuld

kunnen worden.

S
i

n
g

e
l

s
t

r
a

a
t

A r n h e m • 3 5 w o n i n g e n i n d e s o c i a l e s e C t o r • o p d r a c h t g e v e r s t i c h t i n g

v o l k s h u i s v e s t i n g • OPLEVERING 1 9 9 3 • t h e m a ’ s f l e x i b i l i t e i t , r u i m t e l i j k -

h e i d EN r i t m i e k

Situatie

Begane Grond

Eerste Verdieping

Tweede Verdieping

Gevel

V
Het VaRastrookproject bestaat uit een in-

vulling van drie bouwstenen in een groter

stedenbouwkundig geheel. In de twee

appartementenblokken voorzien van een

poort bevinden zich de grotere wonin-

gen voor huishoudens met kinderen (de

flexibele gezinswoning). De ruimtes zijn

‘en train’ naast elkaar gesitueerd met de

wandope ningen langs de voorgevel. Daar-

door ontstaat een zicht-as door de woning

en wordt tegelijkertijd een ononderbroken

blik door het panorama venster mogelijk.

Door schuifwanden kunnen de verschillen-

de ruimtes worden afgescheiden. Het ap-

partementenblok op de hoek bevat kleine

studio’s (de één persoons jongere woning)

met een grote zit-eetruimte, waarbij het

sanitair en de slaap en kook ruimte zo kom-

pakt mogelijk zijn gehouden en afsluitbaar

zijn door middel van schuif wanden. De

glaswand biedt uitzicht over het Water-

looplein. Twee van de drie appartementen-

blokken zijn voorzien van penthouses met

bijzondere woonprogram ma’s die, door

hun nadruk kelijke vorm geving en hoogte,

de plaats benadrukken die zij innemen in

de stedelijke context, zoals de poort naar

het binnenplein en de hoek aan het mr.

Visserplein.

V
a

r
a

s
t

r
o

o
k

B O U W S T E N E N 3 B Z U I D E N 3 C N O O R D E N Z U I D • 2 0 K O O P - H U U R W O N I N G E N •

O P D R A C H T G E V E R S T E D E L I J K E W O N I N G D I E N S T A M S T E R D A M I . S . M . M A B O N B V

(H B G V A S T G O E D B V) R I J S W I J K • O P L E V E R I N G 1 9 9 1 • T H E M A ’ S G E L A A G D H E I D ,

F L E X I B I L I T E I T , I D E N T I T E I T

Situatie Interieur

P
Het voormalige Fokkerterrein in Papen-

drecht wordt getransformeerd tot een

hoogwaardig woongebied. Het gebied

Merwehoofd ontleent zijn kwaliteiten aan

de ligging aan het mooiste drie-rivieren-

punt van Nederland, de nabijheid van het

centrum en het uitzicht op het historische

waterfront van Dordrecht. Papendrecht

krijgt hiermee een eigen gezicht aan het

water.

Binnen het stedenbouwkundig ontwerp

van Rein Geurtsen ligt de nadruk op hoog-

waardige woonvormen met een stedelijk

karakter. Ondanks de hoge dichtheid is ge-

streefd naar zoveel mogelijk grondgebon-

den woningtypes. Hierdoor is het mogelijk

zoveel mogelijk voordeuren aan de straat

te leggen. Hetgeen belangrijk is voor een

(sociaal) kwalitatief hoogwaardige open-

bare ruimte.

Het parkeren is grotendeels opgenomen in

een ondergrondse parkeergarage, direct

bereikbaar vanuit de woningen.

Het plan is zeer divers opgebouwd, 8 archi-

tecten werken aan 20 deelgebieden. Het

door ons uitgewerkte deelplan A9 (fase 1)

is opgebouwd uit een stapeling van com-

merciële ruimte, stadshuizen, vrij indeel-

bare cascoappartementen en penthouses.

Vanwege het spectaculaire uitzicht over

het water is gekozen voor grote aluminium

schuifpuien opgenomen in een neutraal

bakstenen frame met diepe negges. De

stadswoningen en de bedrijfsruimtes

worden in de gevel geaccentueerd door de

toepassing van houten kozijnen.

Deelplan B4 (2e fase) bestaat eveneens uit

een zelfstandig ontsloten appartemen-

tenblok aan de noordwest rand. De plat-

tegronden zijn nadrukkelijk tweezijdig

georiënteerd: het wonen aan de voorkant

met uitzicht op een groenzone met daar-

achter de rivieren en de eetruimte gren-

zend aan een royale buitenruimte georiën-

teerd op het zonnige hof. Heel belangrijk

in het plan is dat alle blokken een eigen

karakter hebben. Bij dit blok uit zich dit

in een symmetrische formele gevelopzet

waarbij de franse ramen uitkomen op een

uitstapbalkon.

Deelplan C bevat 12 grondgebonden he-

renhuizen, deze woningen hebben een

open karakter georiënteerd op de straat

en de sfeervolle binnengracht.

P
a

p
e

n
d

r
e

c
h

t

2 3 A P P A R T E M E N T E N / S T A D S H U I Z E N E N 1 2 H E R E N H U I Z E N • O P D R A C H T G E V E R :

V A N D E R V O R M B O U W I . S . M . R A B O V A S T G O E D • V R I J E S E C T O R • O N T W E R P

2 0 0 2 en 2 0 0 6 • O P L E V E R I N G 1 E D E E L 2 0 0 5 • . T H E M A ’ S : S T E D E L I J K W O N E N A A N

H E T W A T E R I N H O G E D I C H T H E I D , R U I M T E L I J K E F L E X I B E L E C A S C O W O N I N G E N

Begane Grond

Situatie

Eerste Verdieping

Tweede Verdieping

Situatie

Begane Grond

Eerste Verdieping

Situatie

Begane Grond

IJIJbur
g

2

A m s t e r d a m • 1 7 e e n g e z i n s w o n i n g e n EN 6 a P P A RTEMENTEN • O P DR A C H TGE V ER

W A TERST A D 1 • U IT V OERING 2 0 0 3 - 2 0 0 4 • T H EM A ’ S INDI V ID U A L ITEIT ,

V ERTI C A L ITEIT
Aan de Joris Ivensstraat en de Johan van

der Keukenstraat heeft Köther en Salman

Architekten de eengezinswoningen ont-

worpen als onderdeel van Blok 02 dat door

Diederen, Dirrix, Van Wylick als

coördinerend architect is ontwikkeld.

De begane grond van de 13 woningen aan

de Johan van der Keukenstraat ligt op het

niveau van het dak van de stallingsgarage,

op 1,75m boven het maaiveld. Hierdoor is

het mogelijk de woningen een ruime bui-

tenruimte te geven die grenst aan het voor

de bewoners toegankelijke binnenterrein.

Aan de straatzijde worden de woningen

ontsloten door een typisch Amsterdamse

stoep. De woningen hebben 3 of 4 slaap-

kamers verdeeld over één of anderhalve

verdieping. Aan weerszijden van deze

woningen, op de hoeken van het blok, zijn

zes appartementen gesitueerd.

Aan de Joris Ivensstraat zijn vier ondiepe,

drielaagse eengezinswoningen ontworpen.

Deze zijn gesitueerd op de stallingsgarage

met bergingen. Ook deze woningen heb-

ben de buitenruimte aan het binnenter-

rein.

Begane Grond

Situatie

Eerste Verdieping

Tweede Verdieping

IJ
Blok 10B is een onderdeel van een en-

semble van 2 blokken naar een steden-

bouwkundig ontwerp van Duinker van der

Torre samenwerkende architecten. Beide

blokken liggen met de "voorkant" aan de

IJburglaan en met de "achterkant" aan

het water, de blokken worden gescheiden

door een gracht. Het programma bestaat

uit kantoren (blok 10A), appartementen,

eengezinswoningen, woonruimtes en

gebouwd parkeren. De verschillende pro-

gramma onderdelen manifesteren zich

als zelfstandige elementen in de twee

zich naar het water openende U-vormige

blokken. Op de koppen van het blok de

appartementen en het kantoorgebouw en

daartussen de statige herenhuizen.

De gevel aan de IJburglaan heeft een ste-

delijk karakter, met een neutrale verticale

gevelindeling. De gevels bestaan voorna-

melijk uit baksteen met deels een hardste-

nen plint. De meergezinswoningen hebben

repeterende "Franse" balkons. Het verschil

tussen de blokken onderling kenmerkt zich

door verschillen in de diepte van de neg-

gen. De eengezinswoningen hebben twee

verdiepingen hoge ramen zodat er een

duidelijke parcelering ontstaat. De werk-

functies op de begane grond en de en-

trees van de meergezinswoningen worden

duidelijk zichtbaar door grote 3,5m hoge

puien. Het opgetilde "doosje"aan de zuid-

westzijde is vergelijkbaar met een

achterhuis of een botenhuis. Door deze

bijzondere positie is hier gekozen voor

een lichte houten gevel als contrast met

het zware metselwerk. Hieronder bevindt

zich een van de drie "woonwerkkamers" in

het gebouw, die gekoppeld kunnen wor-

den aan een appartement. Een groot deel

van de meergezinswoningen zijn flexibele

casco woningen met een open kolomstruc-

tuur, in gebruik variërend van een 1-ka-

merloft tot een 5-kamerwoning. In het

midden van de appartementen bevinden

zich de kern met de natte cel en de keu-

ken, daaromheen kunnen binnenwanden

naar wens geplaatst of juist weggelaten

worden. De eengezins-woningen kenmer-

ken zich door een flexibele en ruimtelijke

indeling. Op de begane grond bevindt zich

de 3,5m hoge woonruimte, het is ook mo-

gelijk de begane grond als werkruimte te

gebruiken en op de verdieping erboven te

wonen. De woningen hebben aan de zuid-

zijde hun terras en een tuin aan het water.

I
J

b
u

r
g

1

0
B

h a v e n e i l a n d I J b u r g a m s t e r d a m • I . s . m . d u i n k e r v a n d e r t o r r e s a m e n w e r -

k e n d e a r c h i t e c t e n • o p d r a c h t g e v e r Ij - d e l t a • 8 g r o t e f l e x i b e l e w o o n -

w e r k w o n i n g e n , 1 8 c a s c o a p p a r t e m e n t e n , 3 w e r k r u i m t e s , 3 6 g e b o u w d e

p a r k e e r v o o r z i e n i n g e n a l l e s i n d e d u r e k o o p • o p l e v e r i n g 2 0 0 3 • t h e m a

f l e x i b i l i t e i t

Begane Grond

Eerste Verdieping

Tweede Verdieping

Derde Verdieping Gevel

Dwarsdoorsnede

Situatie

IJ
Het plan bestaat uit 2 woonblokken met

eengezinswoningen (uitwerking M3H

architecten), een woonblok met meerge-

zinswoningen met daarop 9 vrijstaande

dakvilla's en 11 casco woningen (vrije

kavels) welke worden ontsloten vanuit de

binnendwarsstraat. De meeste woningen

zijn direct op het water georiënteerd met

uitzondering van de huurwoningen aan

de 2 binnenstraatjes. Direct aan het water

is een haventje en een bomeneiland met

speelplaats opgenomen. Het appartemen-

tengebouw bestaat uit een half verdiepte

parkeergarage met daarop een stapeling

van verschillende woningtypes. Op de

begane grond 3,5 meter hoge casco wo-

ningen ontsloten via een "Amsterdamse

trap", daarop Maisonnette woningen

ontsloten via een korte galerij (alle sociale

huur of middenkoop), op het dak bevindt

zich een reeks vrijstaande dakvilla's in de

vrije sector. Het grote blok met uitzicht op

het IJ heeft een collectieve en monumen-

tale uitstraling. Het reageert met de sculp-

turale dakwoningen op de ligging aan het

water in het noorden en de zon op het

zuiden. Het is zodoende een karakteristiek

element in het blok (qua sfeer vergelijk-

baar met de 19de eeuwse diamantenfa-

briek in de Amsterdamse Pijp). De laag-

bouwblokken op de koppen hebben 3 of 4

lagen en zijn eventueel uit te breiden tot

5 lagen. Ook de laagbouwblokken bestaan

uit diverse woningtypen zoals brede

stads(werk)woningen, hoge smalle toren-

woningen, woningen omsloten via een

"Venetiaanse"galerij en kantoorruimtes

met 3,5m hoge verdiepingen. De eenge-

zinswoningen zijn georganiseerd rondom

een parkeerdek volledig uitgevoerd in

hout, bij de cascowoningen moet het par-

keren in de woning worden opgenomen.

De binnenstraatjes zijn uitsluitend voor

bestemmingsverkeer en dus autoluw. Een

belangrijk thema in het ontwerp is het ste-

delijk woonhuis, deze kenmerkt zich door

een sterke relatie met de openbare ruimte.

Dat betekent dat de verhouding open-

baar-privé zorgvuldig geregisseerd moet

worden. De gevels aan de buitenranden

van het blok dienen formeel en statig te

zijn. De gevels hebben een zekere neutra-

liteit zodat niet zichtbaar is welke functie

erachter zit, de beganegrond kan zich

manifesteren als woon- en werkruimte.

De dwarsstraten en binnenhoven hebben

een meer informele sfeer. Het gehele blok

dient zich te manifesteren als een ensem-

ble, om de gewenste eenheid te bereiken

zullen alle blokken, ook de cascowonin-

gen/vrije kavels in metselwerk worden uit-

gevoerd. De kozijnen zijn overwegend van

blank aluminium welke een sterk contrast

vormen met de rood gemêleerde baksteen.

I
J

b
u

r
g

3

2

I

H A V E N E I L A N D I J B U R G A M S T E R D A M • I . S . M . M S H A R C H I T E C T E N • O P D R A C H T­

G E V E R W A T E R S T A D 3 • 1 0 0 W O N I N G E N I N D I V E R S E C A T E G O R I E Ë N • O N T W E R P

2 0 0 2 • T H E M A ' S R E P E T I T I E E N M O N U M E N T A L I T E I T

Situatie

Begane Grond

Eerste Verdieping

Tweede Verdieping

Derde Verdieping

Vierde Verdieping

Vijfde Verdieping

Dwarsdoorsnedes

IJ
Blok 32 op Haveneiland-West is gesitueerd

aan de Bert Haanstrakade en ligt inge-

klemd tussen het water van het IJmeer aan

de noordzijde en een brede gracht aan de

zuidzijde. Vanwege deze dubbele oriën-

tatie is de blokopbouw zodanig dat alle

woningen zoveel mogelijk gericht zijn op

zowel de zon als het alom aanwezige wa-

ter. Dit verklaart de kamvormige opbouw;

open naar het zuiden en meer gesloten

naar de noorden.

Langs de Bert Haanstrakade zijn vier sta-

tig vormgegeven woonblokken geplaatst

waartussen een aantal herenhuizen. Deze

volumes vormen tezamen een stedelijke

wand. Centraal in het plan ligt een col-

lectief hof, dat in verbinding staat met de

kade aan de gracht. Deze kade biedt de

bewoners toegang tot het water en de mo-

gelijkheid hun bootje aan te meren.

De kade wordt lommerrijk beplant met

een aantal treurwilgen met zwierig han-

gende takken. Op het dak van de halfver-

diepte parkeergarage in het binnengebied

bevinden zich de groene tuinen van de

herenhuizen en een aantal maisonnettes.

Langs de kade zorgt een arcade van Bel-

gisch hardsteen voor een formele aanslui-

ting aan de gracht.

Het plan is opgezet als een duidelijk en-

semble, waarbinnen een onderscheid is ge-

maakt tussen de geparceleerde individuele

herenhuizen en de collectieve appartemen-

ten blokken. Deze laatste vallen op

door karakteristieke horizontale uitstap-

balkons en een natuurstenen plint. Door

deze balkons is het mogelijk om buiten

de gevel te treden en te genieten van het

spectaculaire uitzicht over het IJmeer. Het

gehele blok heeft een chique, stedelijke en

tevens mediterrane uitstraling o.a. door de

toepassing van een zandkleurige baksteen

in combinatie met een staccato van Franse

ramen die met hun donkere kleur contras-

teren met de steen.

Alle woningen worden verkocht in de vrije

sector. De appartementen zijn zeer ruim

van opzet met veel woningen van ca. 180

m2 en penthouses van 250 m2. Alle ap-

partementen worden ontsloten via een

monumentale entree aan de IJmeer zijde.

De (casco) appartementen zijn door een

open draagstructuur flexibel indeelbaar

en hebben grote buitenruimten die ge-

oriënteerd zijn op de gracht en de zon. De

herenhuizen hebben op alle verdiepingen

een vrije hoogte van ruim 3 meter. Bijzon-

der bij deze woningen is ook het ‘tuinhuis’

aan de grachtzijde, welke toegang geeft

aan een berging en een garagebox in de

parkeergarage.

I
J

b
u

r
g

3

2

I

I

H A V E N E I L A N D - W E S T , I J B U R G A M S T E R D A M • O P D R A C H T G E V E R : W A T E R S T A D 3 •

1 2 H E R E N H U I Z E N E N 6 8 A P P A R T E M E N T E N E N M A I S O N E T T E S • 1 1 0 G E B O U W D E

P A R K E E R V O O R Z I E N I N G E N • O N T W E R P 2 0 0 7 • S T A R T B O U W 2 0 0 9 • T H E M A ' S :

R E P E T I T I E E N M O N U M E N T A L I T E I T

Situatie Begane Grond

Eerste Verdieping

Vijfde Verdieping

B
Het ontwerp voor een gebouw met levens-

bestendige woningen is onderdeel van een

groot complex met zorg- en ouderenwo-

ningen gelegen aan het Schiebroeksepark

in Rotterdam-Noord. Het gebouw wordt

geplaatst op een stallinggarage waarvan

de bouw reeds in voorbereiding was. Om

wijzigingen in het programma op te kun-

nen vangen zijn vrij indeelbare verdie-

pingsplattegronden ontworpen met een

centrale kern met trappen, liften, leiding-

kokers en technische ruimten. Aanvanke-

lijk was het de bedoeling de gevel dragend

uit te voeren maar uiteindelijk is gekozen

voor een minimale constructieve ingreep

met een aantal jukken op de binnenste

stramienen. Alle overige wanden wor-

den uitgevoerd als lichte, niet-dragende

systeemwanden in de afbouwfase. Defini-

tieve besluitvorming over zowel woning-

grootte als de indeling kan dan in een

veel later stadium plaats vinden. Dit geeft

de opdrachtgever de tijd om zorgvuldige

keuzes te maken over aantal en variëteit

in woningtypes, kopersopties e.d. Voor de

toekomstige eigenaren/bewoners krijgt

het appartement een aanzienlijke meer-

waarde vanwege de ingebouwde flexibili-

teit en aanpasbaarheid aan veranderende

woonwensen. Dit maakt het afzonderlijke

appartement daadwerkelijk levensbesten-

dig en verlengd de functionele levensduur

van het totale gebouw.

B
e

r
b

e
r

i
s

h
o

f

B e r b e r i s w e g , R o t t e r d a m , 2 3 a p p a r t e m e n t e n , 3 9 0 m 2 m a a t s c h a p p e l i j k e

v o o r z i e n i n g . O p d r a c h t g e v e r : S t i c h t i n g B e r b e r i s , R o t t e r d a m . O n t w e r p :

2 0 0 8

Situatie Begane Grond

Eerste Verdieping

Derde Verdieping

Dweede Verdieping

Vierde Verdieping

G
Getsewoud vormt een uitbreiding aan de

westzijde van de gemeente Nieuw-Vennep

waar een schegvormige laan een van de

ontsluitingen vormt voor het nieuwe Get-

sewoud-Noord. Langs de laan zijn twee-

zonder-een-kap woningen gesitueerd in

combinatie met enkele vrijstaande wonin-

gen. Het ritme aan de straat verloopt vol-

gens a-b-b-b b-b-b-a a-b-b-b b-b-b zodat

bij de toegangen tot de zijstraten telkens

een symmetrische situatie ontstaat. De

gevels zijn op een zodanige wijze vormge-

geven dat de indruk ontstaat dat alle wo-

ningen verschillend zijn terwijl er rationeel

gebruik gemaakt wordt van een beperkt

aantal combinaties gevelopeningen.

Omdat de bebouwing in de zijstraten ten

opzichte van de rijbaan nogal ver naar

achter is gesitueerd zouden de achtertui-

nen van de hoekwoningen aan de laan

nogal opvallend in het straatbeeld terecht

komen. Om aan de straatkant geen on-

gewenste informele situaties te creëren

zijn op deze hoeken atelier-/werkruimtes

ontworpen, in een latere fase is er bij een

aantal de functie veranderd in garages.

Verder wordt de afscheiding tussen straat

en tuin vormgegeven door kant-en-klaar-

hagen die al op hoogte zijn (1,8 m) voor-

dat ze worden aangeplant.

De begane grond is geheel gericht op het

wonen terwijl de verdiepingen bestemd

zijn voor het slapen of ruimte bieden voor

een werkkamer. Bij het ontwerp van de

woning is steeds rekening gehouden met

de zonnige voorkant, zodat daar de woon-

ruimte of de eetkeuken zijn gesitueerd.

Uitgangspunt is steeds geweest een flexi-

bel indeelbare woning die tevens op

verschillende manieren uitbreidbaar zou

kunnen zijn. Ten behoeve van de uitbreid-

baarheid aan de achterzijde zijn er alleen

al 5 verschillende keuzemogelijkheden.

Verder zijn er nog mogelijkheden om de

keuken te verplaatsen van de voor- naar

de achterzijde, bestaat de mogelijkheid

een deel van de begane grond te bestem-

men voor bedrijfsruimte en wordt op de

verdieping de mogelijkheid geboden om

te kiezen voor een extra grote slaapkamer

of juist voor meer bergruimte. Door het

ontwikkelen van dit zeer flexibele ontwerp

kan de woning aangepast worden aan de

individuele woonwensen van bewoners.

G
e

t
s

e
w

o
u

d

G e t s e w o u d d e e l p l a n 1 4 • 2 7 k o o p w o n i n g e n a a n d e S c h e g t e N i e u w -

V e n n e p 2 0 0 0 • o p d r a c h t g e v e r B o u w f o n d s W o n e n H a a r l e m • o p l e v e r i n g

2 0 0 4 • t h e m a ’ s f l e x i b i l i t e i t e n r i t m i e k

Situatie

Begane Grond

Eerste Verdieping

Tweede Verdieping

HH
o

g
e

s
c

h
o

o
l

A

m
e

r
s

f
o

o
r

t

De locatie voor de nieuwbouw van de

Hogeschool Utrecht te Amersfoort ligt in het

Oliemolenkwartier, net buiten het centrum

aan de Amsterdamseweg, een belangrijke

invalsroute van de stad Amersfoort.

Ons voorstel voor de eerste fase, de nieuwbouw

van de Hogeschool, behelst een compact,

bijna vierkant gebouw van vijf lagen waaraan

twee bouwmassa’s zijn toegevoegd; aan het

Eemplein het auditorium met eronder het

restaurant en aan de Amsterdamse weg de

hoogbouw die als los volume op de onderbouw

gezet is. De hoogbouw, die voortkomt uit

de stedenbouwkundig plan, begeleidt de

verkeersbewegingen van en naar het centrum

en vormt tegelijk een baken naar het centrum

toe. Onder het gebouw bevindt zich de

stallinggarage voor auto’s en fietsen.

Belangrijk gegeven voor een openbare functie

als een Hogeschool in de hedendaagse stad is

de uitstraling van openheid. Waar het gebouw

het maaiveld raakt bevinden zich publieke

functies zoals de commerciële ruimtes, de

hoofdentree en het restaurant. Hier bestaat de

gevel geheel uit een aluminium glaspui die bij

de hoofdentree over drie verdieping doorloopt.

Een grootschalige functie als deze kan opgevat

worden als een stad in de stad. Wij hebben

van deze metafoor gebruik gemaakt om

de verkeerstromen en ruimtereeksen in het

gebouw te ordenen. Zoals het verkeer in de

stad zich beweegt door stegen, over straten,

boulevards en snelwegen, ieder met eigen

snelheden en kwaliteiten, zo wordt in en

aan het atrium verschillende mogelijkheden

geboden om horizontaal en verticaal door het

gebouw te bewegen.

De hoofdentree van de Hogeschool bevindt

zich aan de openbare ruimte gelegen op het

zuidoosten aan het Eemplein. Hier is tevens

het restaurant/mensa gelegen. Indien het

weer het toelaat kan de glazen gevel van

het restaurant opzij geschoven worden en

vormt zich een terras. Het schuin oplopende

plafond van het restaurant is de vloer van

het erboven gelegen auditorium. Op het

dak van het auditorium is een sportveld

toegevoegd, begrensd door een gaashek dat

de drager moet vormen voor een begroeiing

met klimplanten. In de opeenstapeling van

mensa, auditorium, sportveld wordt de link

gelegd naar de dynamiek van een hedendaags

onderwijsgebouw.

H U A m e r s f o o r t • MEER V O U D I G E O P D R A C H T 2 0 0 7 • o pd r ach t g e v e r B U R G FO N D S

• N I E U W B O U W H O G ES C H OO L • O P P ER V L A K TE 1 8 . 0 0 0 m 2 • t h e m a ' s : g e b o uw

al s s t ad

Situatie

Doorsnede Begane Grond

Eerste Verdieping

L
Binnen een gedetailleerd stedenbouwkun-

dig plan van West 8 heeft Köther Salman

Koedijk Architecten een voorstel gedaan

voor een verdere (architectonische en lo-

gistieke) uitwerking. Het stedenbouwkun-

dig plan refereert nadrukkelijk aan de in

de tijd gegroeide dorpskern van Loenen en

aan Nederlandse dorpsarchitectuur in het

algemeen.

Componenten die daarbij worden ingezet

betreffen onder andere panden van ver-

schillende grootte, tuinen, hagen, hekwer-

ken, smalle straten, bomen en sloten die

tezamen een complex weefsel vormen dat

door velen als aangenaam wordt ervaren.

Belangrijk kenmerk en kwaliteit van deze

stedenbouw is de rijkheid aan variatie zo-

wel op het gebied van de stedelijke ruimte

als op dat van de architectuur van het

individuele woonhuis. Deze variatie wordt

bereikt door het inzetten van bescheiden

middelen.

Belangrijk daarbij is dat deze bescheiden

middelen worden ingezet op alle niveau’s

van het ontwerp. Cronenburgh, de uitbrei-

ding van het dorp Loenen, wordt geken-

merkt door een samenspel van zelfstandi-

ge woningen en “specials”. Daarbij zijn de

specials de echte smaakmakers. Naast deze

types zijn er nog varianten op de zelfstan-

dige woning in de vorm van atelier- of

drive-in-woningen.

Er is gezocht naar een goede balans tussen

eenheid en verscheidenheid in de bebou

wing die zal aansluiten op de heersende

sfeer in Loenen. Om diezelfde verscheiden-

heid mogelijk te maken is gezocht naar

een beperkt aantal eenvoudige basiswo-

ningtypes. We refereren hiervoor, aan het

archetype van het woonhuis. De verschij-

ningsvorm van de woningen zoals wij die

voorstellen is krachtig door zijn eenvoud,

deze kracht zit met name in de repetitie

van een beperkt aantal elementen die in

verschillende combinaties kunnen voor-

komen. Wij maken hierbij gebruik van

een repeterend verticaal raam vanwege

de gunstige lichtinval, de relatie met de

straat en de aansluiting op de neutrale

plattegrond. Door de betrekkelijk subtiele

verschillen in kozijnafmetingen, aantal ra-

men, details en dakhellingen ontstaat een

zeer gedifferentieerd straatbeeld.

De variatie in het stedenbouwkundig plan

is dermate interessant dat deze optimaal

tot zijn recht kan komen als de individuele

woning een architectonische terughou-

dendheid vertoont. Inzet daarbij vormt

dat de zelfstandige woningen ontworpen

worden binnen een vooraf geformuleerde

bandbreedte met een ruime keuzemoge-

lijkheid. Door de kopers een zekere keu-

zevrijheid te bieden in het samenstellen

van hun droomwoning wordt het mogelijk

L
o

e
n

e
n

a

/d

V
e

c
h

t

C R O N E N B U R G H / L O E N E N A A N D E V E C H T • A A N T A L W O N I N G E N 2 0 0 •

O P D R A C H T G E V E R A M W O N E N • S T U D I E O P D R A C H T 2 0 0 2 I . S . M . I R .

R . U Y T E N H A A K E N I R . C . R A P P • T H E M A E E N H E I D I N V E R S C H E I D E N H E I D

alle woningen verschillend uit te voeren terwijl

ze door de beperkingen die het systeem stelt ook

familie van elkaar blijven. De bandbreedte wordt

bepaald door het opstellen van een catalogus aan

mogelijkheden.

Stedenbouwkundige situering

Kavel

Type 10x8 Type 8x10 Type 6x12

Situering Afmeting Parkeren Zonering Ontsluiting Hor. indeling Ver. indeling Daken

Ontsluitingtype Raamtype Kaptype

V
Door het verdwijnen van de scheepswerf

komt er ruimte vrij voor de ontwikkeling

van een hoogwaardig woonmilieu in het

hart van het historische Muiden. De locatie

is gelegen op een uitzonderlijk punt langs

de monding van de Vecht, de Nederlandse

Loire, daar waar deze geheel beheerst

wordt door het Muiderslot. De westoever

kenmerkt zich door een afwisseling van

gesloten bebouwing en open terreinen in

de vorm van werven of tuinen. Hierdoor

ontstaat een karakteristieke afwisseling

van open-dicht-open-dicht dat contrasteert

met de continuïteit van de oostoever.

Uitgangspunt voor het ontwerp vormt

de aansluiting op en de versterking van

de bestaande structuur van Muiden en in

het bijzonder van de werfterreinen. Het

plangebied van Hellingstraat tot Zeestraat

wordt gekenmerkt door de continuering

van bestaande straten. Door de ontspan-

nen situering van de woningen ontstaat

hier en daar ook ruimte tussen de bebou-

wing die als pad naar de achterzijde benut

kan worden. Kenmerkend voor het plan-

gebied langs de Vecht is de ontspannen

situering van woongebouwen die direct

op het openbaar gebied lijken te zijn ge-

plaatst, dus zonder tuinen of grote privé

buitenruimten.

Om te komen tot een interessant plan

wordt steeds gezocht naar een gediffe-

rentieerd beeld. Daarbij moet dus zeer veel

mogelijk blijven, anderzijds dient er een

coherent geheel te ontstaan en is er dus

een minimale hoeveelheid (streng) te han-

teren regels nodig. De differentiatie vindt

onder andere plaats door een variatie in

de grootte van de gebouwen en de ver-

schillende kapvormen waarbij uiteindelijk

geen enkele woning hetzelfde zal zijn. De

strenge regels hebben met name betrek-

king op de hoofdvorm van de gebouwen,

het materiaalgebruik en de toepassing van

kleur.

‘Eenheid in verscheidenheid’ zal worden

bereikt door gebouwen een heldere vorm

te geven en veelal uit te voeren in met-

selwerk. In de bebouwing overheerst het

oranjerode kleurbeeld van gebakken pan-

nen en stenen.

Het plan bevat ongeveer 85 woningen, 500

m2 bedrijfsruimte en een parkeerkelder.

Er is een grote differentiatie aan woning-

types, kleine en grote eengezinswoningen

met kap, deels voorzien van een praktijk-

ruimte of atelier en grote loftachtige ap-

partementen met ruime verdiepingshoog-

tes.

V
e

c
h

t
l

u
s

t

M u i d e n • c a . 8 5 w o n i n g e n • o p d r a c h t g e v e r D u r a V e r m e e r g r o e p

Am s t e r d a m i . s . m . WP B o u w a d v i s e u r s • v r i j e s e c t o r • O n t w e r p 2 0 0 1 •

t h e m a t u s s e n t r a d i t i e e n v e r n i e u w i n g

Situatie

Doorsnedes

J
Het Geert Groteplein vormt een onderdeel

van de herstructurering van de naoorlogse

wijk Nieuw Overdie. De vormgeving van

de massa’s en de ruimte is gebaseerd op de

optimistische en luchtige naoorlogse archi-

tectuur. De nieuwe structuur staat een hel-

dere scheiding tussen ‘binnen en buiten’

voor maar poogt door het openlaten van

zichtlijnen en het introduceren van slanke

volumes de frisheid te handhaven.

Aan de zijde van het vernieuwde en auto-

vrije marktplein heeft het gebouw een

formele dubbelhoge colonnade en aan de

groene singel een sculpturale terrasgevel.

Binnen het project wordt het principe

van de ‘Trias energetica’ toegepast. Dit

betekent o.a. in de winter zoveel mogelijk

gebruik maken van de zon en voorkomen

van afkoeling in de nacht en in de zomer

het voorkomen van te hoge opwarming

van de woningen. Hiervoor werken we met

luiken op het noorden en louvres t.p.v. de

bezonde gevel. Deze elementen vormen

tevens een belangrijk onderdeel van de

architectonische expressie van het project.

In het blok zijn 40 zorgwoningen gesitu-

eerd voor verschillende instellingen en

doelgroepen

J
a

n

B
r

u
g

m
a

n
h

o
f

G E E R T G R O T E P L E I N , N ie u w O v er d ie , A l k m aar . 9 0 apparte m enten w aar v an

7 0 % s o c iale h u u r , 4 0 z org w oningen , 1 5 0 0 m 2 c o m m er c i ë le v oor z ienin -

gen , 3 0 0 0 m 2 ge z on d h ei d s c entr u m , 1 5 0 0 m 2 w i j k c entr u m en 1 3 0 o v er -

d e k te par k eerplaat s en . O P D R A CH T G E U E R : S T I CH T I N G W O O N W A A R D E N R A B O

B O UW F O N DS . O N T W E R P 2 0 0 9

Situatie

Schemas Doorsnede

VV
r

y
d

e
m

a
l

a
a

n

V R Y D E M A L A A N , G R O N I N G E N • 2 4 0 S T U D E N T E N E E N H E D E N •

O P D R A C H T G E V E R : K O O P M A N S P R O J E C T E N , S Y N T R U S A C H M E A ,

S S H • O N T W E R P 2 0 1 5 • S T A R T B O U W 2 0 1 6 • T H E M A : F L E X I B I L I T E I T
Het schetsontwerp is onderdeel van de

ontwikkelingen op het Bodenterrein aan

de noordzijde van het Groningse Univer-

sitair Medisch Centrum. In de visie van de

gemeente gaat dit gebied een verbindende

schakel vormen tussen de Oosterparkwijk

en het centrum. De hoogteaccenten in

de bebouwing zijn een verbijzondering

in architectuur en leggen de relatie met

de omgeving. De locatie grenst aan het

Oosterhamrikkanaal en wordt aan twee

zijden omzoomd door een nieuw aan te

leggen busbaan. De woontoren bevat ca.

240 onzelfstandige studenteneenheden.

In de 2-laagse plint komen voorzieningen

voor de studenten en een sportcentrum

voor de RUG met horeca. Het complex

wordt aardbevingsbestendig ontworpen en

krijgt daardoor een flexibele draag-struc-

tuur waarmee het ook mogelijk wordt om

in de toekomst de toren te transformeren

met een ander woonprogramma. Het plan

wordt samen met Koopmans in bouwteam

uitgewerkt.

SS
t

r
i

j
p

S

P H I L I T E L A A N , S T R I J P S , B O U W V E L D S , E I N D H O V E N • 3 4 0 K L E I N E F L E X I B E L E

H U U R A P P A R T E M E N T E N V O O R ’ S T A R T E R S ’ (5 0 M 2 G B O) • O P D R A C H T G E V E R : S D K

V A S T G O E D B V • O N T W E R P : 2 0 1 6 • T H E M A : D E N I E U W E I N D I V I D U E L E C O L L E C T I -

V I T E I T

Het stedenbouwkundig plan van West 8

schrijft langs de Philitelaan een aantal

bouwvolumes voor die ontsloten worden

via een hof. Blok S bestaat uit twee helften

gescheiden door een hof. Dit entreehof

geeft toegang tot twee kleinere hoven, via

welke de woningen worden ontsloten die

zijn bedoeld voor startende ‘Young Profes-

sionals’, creatief en ondernemend.

In ons voorstel worden een aantal bewer-

kingen op het bouwvolume toegepast. Al-

lereerst wordt de bouwmassa zoveel moge-

lijk geconcentreerd aan de noordzijde en

deels aan de oost- en westzijde. Vervolgens

wordt het blok asymmetrisch uitgehold,

reagerend op de baan van de zon aan de

zuidzijde. Hierdoor krijgen zowel de hoge

noordzijde als de lagere zuidzijde een an-

dere sculptuur en krijgt het gebouw krach-

tige en unieke identiteit, passend binnen

de geparcelleerde opzet langs de Philitel-

aan. Door de uitholling ontstaat een ge-

luidluw en beschut daklandschap en komt

het licht diep in de Patiohoven en de ‘Cour

d’Honneur’. Aan de Cour is een Wasbar en

‘Berlijns huiskamercafé’ met terras in de

zon gesitueerd. Hier kunnen de bewoners

elkaar kunnen ontmoeten en werken ach-

ter hun laptop. Dit symboliseert goed de

door ons gezochte sfeer: kosmopolitisch,

ontspannen en creatief. De dakterrassen

zijn onderdeel van een ruimtelijke en func-

tionele reeks met afnemende collectiviteit

en bieden plaats aan allerlei onverwachte

‘pop-up events’. In combinatie met een

groene inrichting zetten zij het lommer-

rijke karakter van Strijp S verder door.

De gevel bestaat uit een plint en verschil-

lende groeperingen van raamopeningen

die horizontaal over het ensemble lopen.

Hierdoor ontstaat een verticale geleding

van de bouwmassa die meer aansluit bij de

menselijke schaal en worden de individuele

woningen beter afleesbaar als ware het

een verticale stad. Door de raamopeningen

van beide helften anders uit te werken

blijven het toch twee zelfstandige volumes

overeenkomstig de gevraagde korrel-

grootte. Deze spannende dualiteit kan nog

worden versterkt door ook per gebouw-

helft de gevelopeningen en/of de kleur van

het metselwerk te laten verschillen en niet

over de Cour heen te laten doorlopen.

Door een flexibele structuur kunnen de

individuele woningen gekoppeld worden

waardoor op een aantal plekken bijzon-

dere woningen ontstaan. De op het hoge

dak voorgestelde windturbines worden ’s

avonds verlicht conform het thema ‘Eind-

hoven Lichtstad’ van Strijp S.

Situatie

Begane Grond

6e verdieping

8e verdieping

10e verdieping

1e-4e verdieping

7e verdieping

9e verdieping

12e verdieping

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

naam

Pim Köther

geboren

20 mei 1959 te Amsterdam

nationaliteit

Nederlandse

functie

architect, directeur

e-mail p.kother@kenkarchitecten.nl

bureau

Kenk architecten

KNSM-laan 83

1019 LB Amsterdam

telefoon (020) 638 63 45

www.kenkarchitecten.nl

Opleiding

- 	 H.T.S. weg- en waterbouw te Amsterdam

1978-1982

-	 TU bouwkunde te Delft, afstudeerrichting

Architectuur 1982-1988

Dienstverbanden

-	 Architectengroep Mecanoo Delft 1990-1991

-	 Lid Welstandszorg Gemeente Amstelveen

2001-2005

- Lid Welstandszorg Amsterdam Zuid-Oost

vanaf 2007-2013

- Lid Welstandszorg Almere 2007-2013

Docentschappen

-	 TU-Delft / projectbegeleiding, 1992-1994

-	 Academie van bouwkunst Arnhem, diverse

projecten/docentschap, Arnhem,

 1993-heden

-	 Hogeschool voor de Kunsten, Arnhem

	 Afdeling Architectonische vormgeving,

	 Monumentaal

-	 Academie van bouwkunst Amsterdam,

 diverse projecten/docentschap, Amsterdam

1996-heden

Voordrachten

- 	 Academie van Bouwkunst Arnhem, ‘Japan’,

1992

- 	 Academie van Bouwkunst Arnhem, Lezing

over werk van het bureau, 1994

- 	 Academie van Bouwkunst Rotterdam,

	 Lezing over werk van het bureau, 1997

- 	 ABC Haarlem, Lezing over werk van het

	 bureau, februari 1998

-	 Academie Amsterdam, lezing over werk van

het bureau, 2000

-	 Architectencafé Arnhem, lezing over eigen

werk, 2003

-	 Architectencafé Utrecht, lezing over de Uit-

hof, 2005

- ARCAM, Amsterdam, lezing over 20 jaar

 architectenpraktijk, 2009

Stipendia

- 	 Startstipendium, 1989, Stichting Fonds voor

beeldende kunst, vormgeving en bouw-

kunst

- 	 Werkbeurs, 1991, Stichting Fonds voor beel-

dende kunst, vormgeving en bouwkunst

-	 Reisbeurs ‘Japan’, 1992, Stichting Fonds

voor beeldende kunst, vormgeving en

bouwkunst

Groepstentoonstell ingen

-	 ‘Architecten verhalen’ reisverslagen Japan,

Beurs van Berlage, 1993

Jury

-	 Jurylid, Haarlemse architectuur prijs, 2000

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

naam

Adrianus Koedijk

geboren

03 maart 1959 te Amsterdam

nationaliteit

Nederlandse

functie

architect, directeur

e-mail a.koedijk@kenkarchitecten.nl

bureau

Kenk architecten

KNSM-laan 83

1019 LB Amsterdam

telefoon (020) 638 63 45

www.kenkarchitecten.nl

Opleiding

- 	 TU bouwkunde te Delft 1979-1988

	 afstudeerrichting Architectuur

Dienstverbanden

-	 Helander & Leiviskä architecten te Helsinki,

1989-1992

-	 Geurst & Schulze architecten te Den Haag,

1993-2001, staflid sinds 1998

-	 Köther Salman Architekten te Amsterdam,

staflid bureau-organisatie, 2001-2004

- directielid sinds 2005

Docentschappen

-	 Academie van bouwkunst Amsterdam

 2005-2009

Voordrachten

-	 ABC Haarlem ‘Finse architectuurgeschiede-

nis’

-	 Fonds voor de Beeldende Kunsten, Amster-

dam ‘Architectuur in Finland’

-	 Academie van Bouwkunst, Rotterdam

 ‘Werken als architect in Finland’

Publicaties

-	 Gastredacteur Forum, artikel over Ove

Arup, 1985

Bestuur

-	 Stichting Estland Manifestatie; organisatie

van uitwisselingsprogramma van architec-

ten en kunstenaars tussen Den Haag en Tal-

linn, 1995-1999

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

bureau

Kenk architecten

KNSM-laan 83

1019 LB Amsterdam

telefoon (020) 638 63 45

e-mail info@kenkarchitecten.nl

Werk, gerealiseerd of in

uitvoering

-	 VaRa-strook, bouwstenen 3B zuid en 3C

noord en zuid, 20 koop/huurwoningen, in

opdracht van Bouw- en Woningdienst Am-

sterdam/Mabon in samenwerking met ate-

lier PRO Den Haag, Amsterdam 1991-1999

-	 Singelstraat, 35 woningen in de

	 sociale sector, in opdracht van Stichting

Volkshuisvesting Arnhem 1991-1994

-	 ARCAM-tentoonstellingen, actualiteiten

galerie, Amsterdam 1991-1995

-	 Balie De Key, een ontvangstruimte voor

Woningstichting Lieven de Key, Hoogte

	 Kadijk Amsterdam, Amsterdam 1994

-	 SP-02, 24 rug-aan-rug-patiowoningen voor

Borneo/Sporenburg Amsterdam in opdracht

van Ontwikkelingsmaatschappij New Deal,

Amsterdam 1994-1997

-	 Lightfactory, meervoudige opdracht voor

	 69 woningen in opdracht van De Principaal

te Amsterdam-Zuid, Amsterdam 1997-1999

-	 Carré, 20 seniorenwoningen in opdracht

van Stichting Woningbouw Zeewolde, Zee-

wolde 1995-1998

-	 Balie AWBA, een ontvangstruimte voor

	 Algemene Woning Bouwvereniging

	 Arnhem, Arnhem 1996

-	 Woonhuis Schellingwoude, verbouwing par-

ticulier woonhuis, Amsterdam 1996-2001

-	 Balie Jan Tooropstraat, een ontvangstruim-

te voor Woningstichting de Key, Amsterdam

1997

- SP-14, 34 rug-aan-rug-patiowoningen voor

Borneo/Sporenburg in opdracht van Ont-

wikkelingsmaatschappij New Deal, Amster-

dam 1998-1999

-	 De Laatste Hendrik, Stadsdeel Westerpark

Amsterdam in opdracht van woningbedrijf

Amsterdam, Amsterdam 1998-2004

-	 Parkrand, 92 woningen in Leidse Rijn in op-

dracht van Bouwfonds Fortis, Utrecht 1998-

2002

-	 Simon III, 20 woningen in opdracht van De

Principaal, Amsterdam 1998-2006

- Fenice, 260 woningen en bedrijfsruimtes in

opdracht van Ymere, Amsterdam 2008

-	 Woonhuis Leimuiden, verbouwing particu-

lier woonhuis, Leimuiden 1999-2002

-	 De Loodsen, stedenbouwkundig en archi-

tectonisch ontwerp, 300 woningen en 6000

m2 bedrijfsruimte in opdracht van Hopman

Interheem groep, Moes projectontwikkeling

en Woningbedrijf Amsterdam, Amsterdam

1999-2006

- De Bisschoppen, opdracht voor 550 woning-

en in opdracht van SSH te Utrecht, Utrecht

2000-2006

- 	 De Bisschoppen, opdracht voor utiliteits-

bouw met een bruto vloeroppervlak van

4588 m2 in opdracht van HvU Utrecht,

Utrecht 2002-2006

- Huygens, 240 appartementenen, 9 eenge-

zinswoningen en 2600 m2 bedrijven in op-

dracht van Far West westelijke tuinsteden,

Amsterdam 2000-2008

-	 Getsewoud, 91 woningen in opdracht van

Bouwfonds Wonen Noord-West, Hoofddorp

2000-2005

- Malburgen I, 73 koop- en huurappartemen-

ten in opdracht van Stichting Volkshuisves-

ting, Arnhem 2001-2008

- Malburgen II, 17 herenhuizen en 15 een-

gezinswoningen in opdracht van Stichting

Volkshuisvesting, Arnhem 2003-2008

- Wijkcentrum De Oever, 1500 m2 bedrijfs-

ruimten en peuterspeelzaal in opdracht van

Gemeente Alkmaar, Alkmaar 2004-2007

- Weidevenne, 28 appartementen, 10 maiso-

nettes en 3 miva-woningen in opdracht van

Bouwcompagnie, Purmerend 2004-2009

- IJburg Blok 2, 17 eengezinswoningen en 6

appartementen in opdracht van Waterstad

I, Amsterdam 2000-2004

-	 IJburg blok 10B, 25 woningen met als

 coördinerend architect Duinker van der Tor-

re samenwerkende architecten in opdracht

van IJ-Delta, Amsterdam 2000-2003

- IJburg Blok 32, 12 herenhuizen en 68 appar-

tementen en maisonettes in opdracht van

Waterstad 3, Amsterdam 2007-

- IJburg blok 48, 48 eengezinswoningen,

94 appartementen, 2800 m2 kantoorunits,

1900 m2 bedrijfsruimte in opdracht van De

Principaal/Drie-Dee, Amsterdam 2005-2008

- Schuytgraaf, 40 eengezinswoningen en

47 appartementen in opdracht van Rhyn-

stroom, Arnhem 2006-2010

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

- Béthune, woningbouw in opdracht van

Pas-de-Calais Habitat, Béthune Frankrijk,

2005-2011

- Merwehoofd, 23 appartementen en 12

herenhuizen,in opdracht van Van Der Vorm

Bouw ism Rabo Vastgoed, Papendrecht

2005-2010

- Fenice Toren, 55 woningen in opdracht van

Ymere, Amsterdam 2008-2010

- Woonhuis Waard, patiowoning met par-

keerplaats in opdracht van familie Waard-

Mensink, Amsterdam 2008

- De Brede Hoed, combinatiegebouw in op-

dracht van DeltaForte/VAN WYNEN NOORD,

Diemen 2007-2013

- Berberishof, combinatiegebouw in opdracht

van Stichting Berberis/K, Rotterdam 2008-

- De Trefkoel, opdracht voor woningbouw in

opdracht van AM Wonen-Noord-Oosten en

Nijestee, Groningen 2005-2013

- Kraenbolwerk, meervoudige opdracht in

opdracht van AM, Zwolle 2007-

Overige opdrachten

-	 Kultuurplat'forum’, studieproject, Den

Haag 1988

-	 Sportclubgebouw, sportvereniging A.G.S,

in samenwerking met ir. V. van Velzen, Am-

sterdam 1990

-	 Villas, Vier Villas aan de Ringvaart, Leimui-

den 1990

-	 Woon-werkcasco, studieproject in opdracht

van Bouw- en Woningdienst Amsterdam,

Amsterdam 1990

- Alt Glienicke Berlijn, 50 drie- vier- en vijf-

kamerwoningen in samenwerking met ir.

M.A. Visser, meervoudige opdracht uitge-

schreven door Entwicklungsgesell- schaft

für Wohnungsbau und Stadterneuerung

GMBH , Berlijn 1990, 2e plaats

-	 Trekkerslust, woningbouw in opdracht

van Vereniging Volkshuisvesting Arnhem,

Schaarsbergen 1991

-	 Babberspolder Vlaardingen, 18 v.s.e.b.

	 woningen en 18 vrije sektor-woningen,

	 definitief ontwerp in samenwerking met

Duinker van der Torre & samenwerkende

architekten in opdracht van Rehorst Bouw

bv, Waddinxveen 1992

-	 Skywalk Kalverstraat Amsterdam, studie-

opdracht in het kader van Wonen boven

bedrijven, in opdracht van de Stedelijke

Woningdienst Amsterdam, Amsterdam 1993

-	 Noach, verbouwing van een woonark,

Aalsmeer 1993

-	 Noordkaap als sluitsteen van de Dapper-

buurt, meervoudige opdracht van

	 De Principaal, Amsterdam 1994 	

-	 Leidsche Rijn, stedenbouwkundige studie in

concept masterplan van bureau Max

	 Vinex-locatie, Vleuten de Meern 1994

-	 De Hooge Paaschberg meervoudige op-

dracht voor 12 luxe appartementen in

opdracht van Schuurman Beheer B.V., Ede

1995

-	 Rijnland, studieopdracht verbouwing en

	 renovatie van een senioren-appartementen-

gebouw in opdracht van Algemene Woning

Bouwvereniging Arnhem, Arnhem 1995

-	 Weesperkop, studieopdracht voor 17 wo-

ningen met bedrijfsruimte op de hoek

Weesperstraat / Hortusplantsoen, in op-

dracht van het Project Management Bu-

reau, opdrachtgever uitvoering Novavast

Amsterdam, Amsterdam 1995-1996

-	 De Stichtse Lustwarande, tentoonstelling

voor Het Utrechts Landschap De Bilt, 1997

-	 Trainspotting, studieopdracht geluidsbelast

wonen op het Polderweggebied Amsterdam

Oost in opdracht van bureau P/A, Amster-

dam 1998

-	 Ripperda: meervoudige opdracht voor het

bouwen van woningen, lofts in een cavale-

rie kazerne, in opdracht van Dura Bouw en

de Principaal, Haarlem 1999

-	 WCW terrein, studieopdracht 130 studen-

tenwoningen in opdracht van De Principaal,

Amsterdam 1999

-	 Geluidsbeperkende maatregelen van Has-

seltlaan, studieopdracht voor Stadsdeel

Noord, Amsterdam 2000

-	 Jan van Galenbad, meervoudige opdracht in

opdracht van Stadsdeel de Baarsjes, Amster-

dam 2001

-	 El Kadisia, quickscan in opdracht van Stads-

deel Slotervaart en Overtoomseveld,

 Amsterdam 2001

	

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

-	 Vechtlust, studieopdracht 85 woningen

in opdracht van Dura Vermeer Groep

Amsterdam, in samenwerking met WP

bouwadviseurs, Muiden 2001-

-	 Woonhuizen Ertskade, verbouwing particu-

liere woningen, Amsterdam 2001-

-	 Gestapelde school, studieproject SBO in

opdracht van Stadsdeel Slotervaart en Over-

toomseveld, Amsterdam 2002

-	 Cronenburgh, meervoudige opdracht voor

200 woningen in samenwerking met archi-

tectenbureau Uytenhaak en Rapp & Scheu-

len architecten, in opdracht van Amstelland

Ontwikkeling, Loenen 2002-

-	 IJburg Blok 7, 32 woningen coördinerend

architect Geurst en Schulze architecten

in opdracht van Waterstad 1, Amsterdam

2002-

- Het Nieuwe Rode Dorp, 28 appartementen

en 66 eengezinswoningen, meervoudige

opdracht in opdracht van Mozaïek Wonen,

Gouda 2006

- Hogeschool Amersfoort, nieuwbouw hoge-

school in opdracht van Burgfonds, meervou-

dige opdracht 2007

- Veltmanstraat, haalbaarheidsonderzoek in

opdracht van De Alliantie Ontwikkeling,

Amsterdam 2007

- Kernwinkelgebied, 7000 m2 kantoren, 1600

m2 horeca, 2000 m2 commerciële voorzie-

ningen, 75 woningen in opdracht van AM,

IPMMC, Wilhelm&Co, meervoudige op-

dracht, Utrecht 2008

- Stadionkwartier Eindhoven, studieopdracht

voor combinatiegebouw/hotel, in opdracht

van Heja/Kondor Wessels, Eindhoven 2008-

- Rijnsche Maan, woningbouw in opdracht

van Ovast Ontwikkeling, Utrecht 2006-2009

- Vonderweg, woningbouw in opdracht van

Woonbedrijf SWS, Eindhoven 2007

- Buiscar Kanaalzone, woningbouw in

opdracht van Ons Huis, Apeldoorn 2008

- Waterwoningen, stedenbouwkundig ont-

werp in opdracht van Bouwcompagnie,

Monnickendam 2008

- Woonfabriek 2 Kanaalzone, woningbouw

in opdracht van Ons Huis Apeldoorn, Apel-

doorn 2008

Pri jsvragen

-	 De Slag bij Waterloo in samenwerking met

W. Keizer, Waterloo België 1989

-	 Poppenhuismuseum, Prix de Rome, Delft

1990

- Europan 1 Verandering van het leefpatroon

en de woningbouw, inter-Europese woning-

bouwprijsvraag, Stadsblokken

	 Arnhem 1989, prijswinnaar

-	 Bezaanjachtplein woningbouw, woning	

bouwvereniging Ons Belang Amsterdam

1991

-	 Een hofje voor de 21ste eeuw, In samenwer-

king met I. Bannenberg, Haarlem 1992 2e

prijs

-	 Graz, prijsvraag Europan 3 in samenwerking

met E. van Rijn, 1993

- BLWRK , 20 poortwoningen, Zutphen 1996

-	 Intensive care Utrecht, VMBO Expression

in samenwerking met M.Boelsma van BOA,

Gouda 1998

Publicaties over het werk

-	 RIGO -’Motto: XVIII’, Juryrapport van de Eu-

ropan-prijsvraag in Nederland, Amsterdam

mei 1989

-	 RIGO -Europan, Verandering van het leefpa-

troon en de woningbouw, Amsterdam juni

1989

-	 CER -’Trasparenze’, Europan, Progetti

	 premiati, Milaan oktober 1989

-	 Centre Pompidou -’Transparent combina

torial’, Europan, Europese catalogus, Parijs

december 1989

-	 Umberto Barbieri -’Europan, a competition

with a future’, Signs and structures 2,

	 AKZO, Hoofddorp 1990

-	 Stichting De Nieuwe Haagse Salon,

	 ‘De Nieuwe Haagse Salon’ 1990

- 	 Stichting Fonds voor beeldende kunsten,

vormgeving en bouwkunst ‘Individuele Sub-

sidies’, Amsterdam 1990

- 	 Woonatlas Amsterdam, woonconcepten

voor de jaren ‘90 ‘Woon-werk-casco’, Bouw

en Woningdienst Amsterdam, 1991

-	 Europan 2, wonen in de stad, ‘Inleiding’,

Stichting Europan Nederland 1991

-	 Europan 1, réalisations/implementations,

‘Flexibiliteit en identiteit’, Europan secreta-

riat européen 1991

-	 De Architect, ‘Europan vervult pioniers

funktie’, februari 1992

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

-	 Wonen in beeld, ‘Attractieve vertaling van

klassieken in Spijkerkwartier’, 1993-1994

-	 Arquitectos.133 nr. 94/2, 35 viviendas

	 sociales en Arnhem, Barcelona april 1994

-	 Woningraad-NWR magazine nr. 15, ‘Attrac-

tieve vertaling van klassieken, Singelstraat

in Spijkerkwartier’, Arnhem, augustus 1994

-	 De Gelderlander, ‘Jeugdig architect schenkt

Arnhem de Knik’, 3-5-1994

-	 de Volkskrant, ‘Europan leert jonge archi-

tecten leven met concessies’, Jaap Huisman,

16-5-1994

-	 Archis nr. 9, ‘Europan oogst 1989’,

	 Arjan Oosterman, 1994

-	 Serie Europan Realisaties nr. 4, ‘35 wonin-

gen in Arnhem’, 1994

-	 Projeto nr. 176, ‘35 viviendes sociales en

Arnhem, e Kalverstraat, Amsterdam’,

	 Rio de Janeiro, julho 1994

-	 Architectuur en Bouwen nr. 10, ‘Europan:

menig winnaar tuimelt in kloof tussen idee

en uitvoering’ 1994

-	 Architectuur Lokaal nr. 5, ‘Het wordt

	 warmer in Arnhem’, Gerard Velthuizen,

Rotterdam 1994

- 	 NRC Handelsblad, ‘Vrije gedachten op

	 lastige plaatsen’, Tracy Metz, 11-11-1994

- 	 Bouwen en wonen in Amsterdam-Jaarboek,

‘Wonen boven bedrijven’, Amsterdam 1994

-	 BouwWereld nr. 8, ‘Ruimtelijke plattegrond

in veel situaties mogelijk’- Essentie winnend

ontwerp Europan-prijsvraag bleef in ver-

volg project overeind-, Carla Debets, april

1995

-	 De Architect nr. 5, ‘Differentiatie op een

bouwblok’, Janny Rodermond, 1995

-	 De Architect nr. 10, ‘Walking in the sky’ Wo-

nen in de Kalverstraat volgens

	 Köther & Salman, Liesbeth Melis, 1995

-	 Mooi zonder marges, Architectonische

kwaliteit en de sociale huur- en koop

woning ‘Het lelijkste straatje van Arnhem’,

Lin Tabak, De Balie/SEV Amsterdam, 1995

-	 Bouw nr. 10, ‘De ongedeelde stad’,

	 Han Michel, 1996

-	 Bouw nr. 6, ‘Sporenburg’, Marina van den

Bergen, 1997

-	 NG magazine nr. 42, ‘Europan daagt

	 gemeenten en architecten uit’,

	 Ida Stroosnijder, Den Haag 1997

-	 Arquitectos 178-179, ’Bloco de apartemen-

tos em Arnhem-Holanda’, Michel Toussaint,

Lissabon 1998

- Haarlems dagblad, ‘Köther en Salman

	 houden eigenzinnigheid in bedwang’,

	 Wim de Wagt, februari 1998

-	 SWZ-sleutel 5/1 april,’Carré paart soberheid

aan grandeur’, Zeewolde 1998

-	 Wonen op geluidsbelaste locaties, deel 2:

een stap naar de praktijk, ‘Trainspotting’,

Stuurgroep Woningbouw, Amsterdam 1998

-	 Byggekunst, ‘Borneo-Sporenburg,

	 Amsterdam’, Bjørn Larsen, Oslo 1998

-	 Bouw, ‘De eerste mensen, Woningen te

Amsterdam Sporenburg’, Gerda ten Cate,

Rotterdam 1998

-	 Plan Amsterdam 11, wijzigingen in het ge-

luidshinderbeleid, André van Dongen, 1998

-	 Een zee van huizen, 'De woningen van

New Deal op Borneo/Sporenburg', Birgitte

de Maar, 1999

-	 Het Parool, 'Pal achter nieuwe filmacade-

mie', Marina de Vries, 8 februari 1999	

-	 Vrij Nederland nr. 20, 'De lightfactory, Ste-

delijk wonen van Köther en Salman', Jaap

Huisman 1999

-	 Arcam Nieuws nr. 64, redactioneel 1999

-	 Spits, Minister Jorritsma: "Er is genoeg

ruimte in Nederland", 26 oktober 1999

-	 Stappen door de nieuwe stad, 'tochten

langs de jongste woningbouw in Amster-

dam Zuid', Leo Platvoet, De Balie, Steden-

lijke woningdienst Amsterdam 2000

-	 100 jaar bouwkunst in Amsterdam, Sporen-

burg, Architectura & Natura Amsterdam

1999

-	 NRC handelsblad, 'Een knappe combinatie

van oud en nieuw', Bernard Hulsman 14 ja-

nuari 2000

-	 Amsterdam de grote projecten, Lightfac-

tory en Sporenburg, vier diensten van de

Gemeente Amsterdam (gemeentelijk grond-

bedrijf Amsterdam, Dienst infrastructuur

Verkeer en Vervoer, Dienst ruimtelijke orde-

ning, Stedelijke woningdienst) 2000

-	 De Architect februari 2000, 'gedomesticeer-

de industrialiteit', Joost Ector 2000

-	 Staatskrant nr. 1, 'welstandscomissie frus-

treert sloop Laatste Hendrik', Jan Erik

Oegema, februari 2000

-	 Jaarboek Architectuur in Nederland,

Woningbouw lightfactory, 2000

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

-	 Arcam Pocket nr. 12, 'Formats for living',

contemporary floor plans in Amsterdam,

2000

-	 De kunsten tijdschrift van de HKA nr. 1,

'wooncultuur versus beeldcultuur', Ton

 Verstegen 2000

-	 Bouwwereld nr.1,'Nieuwbouw naast en over

lampenfabriek', Lightfactory geïnspireerd

door oude loods, Kolkmeijer januari 2001

-	 Deutsche BauZeitschrift nr. 4,'The light-

factory wohnanlage in Amsterdam', Robert

Uhde april 2001

-	 Líndustrie italiana del cemento nr. 755,

 'Oasi urbana nel centro città', Laura

 Christina Pepponi april 2002

-	 Architecture and Urbanism (AU) nr. 380,

'30 back-to-back patio houses', mei 2002

-	 VT Wonen nr. 10,'dijkhuis met het karakter

van een loft', Frans Uijterlinde oktober 2002

-	 Atriumhäuser-Hofhäuser-wohnhöfe, aktu-

elle beispiele aus Europa, Hans Weidinger,

2002

- Bouwwereld nr. 10: ‘Lange balkons met mi-

nimale ophanging’, Parkrand Leidsche Rijn

 2003

- Bouw nr. 2:‘Woongebouw Utrecht Leidsche

Rijn’, Parkrand Leidsche Rijn, 2004

- De Architect nr. 11: ‘Complex programma

met eenduidig beeld’, De Laatste Hendrik

Amsterdam, 2004

- Bouwwereld nr. 16: ‘Sloop maakt plaats

voor Prin-7’ PrinZeven Diemen, 2004

- Architectuur in Nederland, Jaarboek 2005-

2006: DRO / Oostelijke Handelskade, De

Loodsen Amsterdam, 2006

- Stedenbouw nr. 635: ‘Een Uithof vol stu-

dentenwoningen’, De Bisschoppen Utrecht,

2006

- Houtwereld nr. 5: ‘Galerijen brengen natuur

in nieuwbouwproject’, coverstory Nacht-

schade Arnhem, 2006

- Stedenbouw nr. 655: ‘Geen open honing-

graat maar gesloten rechthoeken’, Fenice

Amsterdam, 2007

- De Architect nr. 9: ‘Statig duo langs oude

sloot’, coverstory De Bisschoppen Utrecht

 2007

- Stedenbouw nr. 651: ‘Wijkcentrum De

Oever verbeeldt wijkgedachte’, coverstory

Wijkcentrum De Oever Alkmaar, 2007

- A10 nr. 14: ‘Unspectacular architecture;

Nieuwe trend in Nederlandse architectuur

De Loodsen, De Laatste Hendrik, Simon III

Amsterdam, 2007

- Innovations from Holland: ‘Sustainable

housing schemes’, Uitgave Nederlands Brit-

se Kamer van Koophandel, 2007

- Arcampocket: ‘Amsterdamse Architectuur

2006-2008‘, IJburg 48, 2008

- De Architect nr. 3:‘ Streven naar complexe

stad’, IJburg 48 Amsterdam, 2008

					

Tentoonstell ing eigen werk

-	 ‘1+1=11’, ABC Haarlem 1998

- Editorial Pencil nr. 8: 'Multi-family Hou-

sing', collection contemporary architecture,

De Uithof, 2008

Groepstentoonstell ingen

- ‘Europan 1', KunstHAL, Rotterdam 1989

- ‘Europan Forum', Le Stelline, Milaan 1989

- 'Europan,' inzendingen voor de Arnhemse

'lokatie Stadsblokken’, Burgerzaal van het

	 stadhuis, Arnhem 1989

- 'Europan 1', Centre Pompidou, Parijs

	 1989-1990

- ‘De Nieuwe Haagse Salon’, Inkt, Den Haag

1990

- ‘Europan’, RIBA, Londen 1990

-	 ‘Bouwplannen VaRa-strook en omgeving’,

Zuiderkerk Amsterdam 1991

- ‘Van Ideeënprijsvraag tot Bouwopdracht’,

modelwoning Singelstraat in het Ruimtelijk

Ontwikkelings Laboratorium, Zuiderkerk

Amsterdam 1991

-	 ‘Europan’, Sikkens Hoofddorp 1992

	 ‘Wonen boven bedrijven’, een Skywalk voor

de Kalverstraat, Zuiderkerk Amsterdam

1994

-	 ‘Dubbel/Op’, over dubbel-grondgebruik

d.m.v. de Skywalk, Arcam Amsterdam 1998

-	 'Formats for Living' contemporary floor

plans in Amsterdam, ARCAM Amsterdam

2000

Cc
u

r
r

i
c

u
l

u
m

v

i
t

a
e

Pri jzen en nominaties

-	 Pyramide Wonen, Ministerie van Volkshuis-

vesting, Ruimtelijke ordening en milieube-

heer, prijs voor de opdrachtgever van Light-

factory (De Principaal), 2000

- Zuiderkerkprijs 2006, Amsterdamse stimu-

leringsprijs voor het meest innovatieve wo-

ningbouwproject, nominatie Simon III

- BNA gebouw van het jaar 2007 regio Oost,

nominatie Nachtschade te Arnhem

- BNA gebouw van het jaar 2007 regio

Noordwest Centrum, nominatie De Bis-

schoppen te Utrecht

- Rietveldprijs 2007, tweejaarlijks toegekend

aan een uitgevoerd project in Utrecht, De

Bisschoppen geselecteerd

- Amsterdamse Nieuwbouwprijs 2007, pu-

blieksprijs voor het mooiste nieuwbouwpro-

ject van het afgelopen jaar, nominatie De

Loodsen en Simon III

- Zuiderkerkprijs 2007, Amsterdamse stimu-

leringsprijs voor het meest innovatieve wo-

ningbouwproject, Fenice voorgeselecteerd

- Gouden Pyramide 2008, Stadsdeel Zuidoost

heeft Ymere Ontwikkeling voorgedragen

voor excellent opdrachtgeverschap naar

aanleiding van Fenice te Amsterdam

- Gouden A.A.P. 2008, Amsterdamse Architec-

tuur Prijs, IJburg blok 48 geselecteerd

- Heuvelinkprijs 2008, Arnhemse architec-

tuurprijs voor nieuwbouwprojecten, Nacht-

schade ontvangt eervolle vermelding

- Zuiderkerkprijs 2008, Amsterdamse sti-

muleringsprijs voor het meest innovatieve

woningbouwproject, IJburg blok 48 gese-

lecteerd

	Naamloos
	Naamloos

