
ARIE
KEPPLER
PRIJS
2022

ARIE
KEPPLER
PRIJS
2022

4 5

Juryrapport
Arie Keppler Prijs 2022

‘Schoonheid is een vreugde voor eeuwen.’ Deze woorden zijn

van Arie Keppler, naamgever van deze prijs. Vaak gaat het

in eerste instantie om een onderbuikgevoel, maar schoonheid

kan ook geduid worden door rationele criteria. Denk aan een

uitgebalanceerde maatvoering, een fraaie materialisering,

landschappelijke samenhang en liefde voor detail.

De Arie Keppler Prijs is allesbehalve een missverkiezing;

toch is schoonheid een onmisbaar beoordelingscriterium,

zo blijkt uit deze editie in 2022.

De Arie Keppler Prijs onderscheidt zich van architectuurprijzen omdat

het een brede prijs voor ruimtelijke kwaliteit is. Dat betekent dat

projecten op het gebied van landschap, stedenbouw en erfgoed ook

in aanmerking komen. Ook kunnen beleidsinspanningen ingezonden

worden; dit jaar wordt een beeldkwaliteitsplan genomineerd. Daarbij

kent de Arie Keppler Prijs een sociaal-maatschappelijke benadering.

Dit is in de geest van de naamgever van de prijs. Als directeur van

de gemeentelijke woningdienst van Amsterdam en medeoprichter

van de stichting waarvan MOOI Noord-Holland de rechtsopvolger is,

was hij een warm pleitbezorger voor schoonheid als beschavingsof-

fensief. Schoonheid – tegenwoordig spreken we over de neutralere

term ‘ruimtelijke kwaliteit’ – was een middel om verschillen tussen

mensen weg te nemen en een goede omgevingskwaliteit, ook voor

de arbeidersklasse, te realiseren. Het gedachtegoed van Keppler is

continu aanwezig bij de gesprekken van de jury. Schoonheid blijkt

nog altijd een onmisbare troef om sociale en landschappelijke

samenhang, duurzaamheid en woonplezier voor elkaar te krijgen.

De Arie Keppler Prijs is allesbehalve
een missverkiezing; toch is

schoonheid een onmisbaar
beoordelingscriterium, zo blijkt

uit deze editie in 2022

6

Jury Arie Keppler Prijs 2022 bij De Tuunen - Texel

9

De jurering

De jury stelt zich ten doel om projecten te kiezen

waarvan de initiatiefnemers en ontwerpers in

Kepplers voetsporen treden. Daarbij gaat het

nadrukkelijk niet alleen om een hoogwaardig

ontwerp, maar ook om een groot maatschappelijk

bewustzijn. Hierbij wordt gekeken naar tijdloze

thema’s zoals woongenot, sociale samenhang,

een langetermijnvisie en de omgang met cultuur-

historie, maar ook actuele onderwerpen zoals

circulariteit, biodiversiteit, klimaatadaptatie en

sociale integratie.

10 11

We moeten het even over Amsterdam hebben

Net als elke andere editie van de prijs dringt de vraag zich op hoe

Amsterdamse projecten beoordeeld kunnen worden. Van de 87 inzen-

dingen zijn er 35 afkomstig uit de hoofdstad. Amsterdam vertegen-

woordigt een enorme ruimtelijke dynamiek, een relatief hoge kwaliteit

en – niet in de laatste plaats – hoge budgetten. De Arie Keppler Prijs

is een Noord-Hollandse prijs, die idealiter een brede spreiding in de

provincie vertegenwoordigt. Uiteraard is Amsterdam ook onderdeel van

die provincie, maar de plaatselijke context met de bijbehorende mores

wordt door de jury steeds in het achterhoofd gehouden. De nominaties

en winnaars moeten recht doen aan het sociaal-maatschappelijke

oogpunt van de prijs. Zo is het Museum Singer in Laren een van de

inzendingen. Iedereen weet dat dit een fantastisch gebouw is, maar

wat de jury betreft, valt dit project – dat dit jaar al in de prijzen viel –

toch enigszins buiten de scope van de prijs. Een andere – ook al eerder

gehuldigde – inzending en een thema op zichzelf is het Nationaal

Holocaust Namenmonument in Amsterdam. Bart van der Vossen heeft

vanwege zijn betrokkenheid bij de totstandkoming van het monument

niet deelgenomen in de bespreking. Deze inzending wordt uitgebreid

besproken door de overige juryleden en levert de nodige hoofdbrekens

op. De jury vindt het bijna aanmatigend om het Namenmonument

puur als ruimtelijke ingreep te beoordelen. Natuurlijk is het mogelijk

om het als object te beschouwen en op zijn merites te beoordelen,

maar daarmee wordt voorbijgegaan aan de essentie. De immateriële

betekenis van dit monument overstijgt naar de mening van de jury

een prijs voor ruimtelijke kwaliteit.

Museum Singer - Laren

Nationaal Holocaust Namenmonument - Amsterdam

De jurering

12 13

Holiday Home - De Koog

Duinhuis - Castricum

De jurering

Plug-and-play

In de jury zijn diverse disciplines vertegenwoordigd, namelijk erfgoed,

architectuur, planologie, stedenbouw en landschapsarchitectuur.

Deze brede blik levert boeiende gesprekken op. Behalve schoonheid

is duurzaamheid een pijler van deze editie. Het is lastig om tot

scherpe definitie van duurzaamheid te komen. Schoonheid kan ook

een vorm van duurzaamheid zijn; het is immers een vreugde voor

eeuwen gebleken. Het Engels kent twee termen voor duurzaamheid:

sustainable en durable. Sustainable houdt rekening met de effecten

op het milieu, de mensen en de planeet. Durable gaat over hoelang

iets meegaat. Dan kan een hergebruikt betonskelet ook een vorm

van duurzaamheid zijn. In ruimtelijke projecten spelen ook sociale

cohesie en schoonheid een cruciale rol. Duurzaamheid is een

immens complex begrip, dat te gemakkelijk wordt platgeslagen

tot marketinglabel of afvinklijst. Het is van belang daar doorheen

te prikken. Zo is houtbouw een groot thema in deze editie van de

Arie Keppler Prijs. Het experimenteren met houtbouw verdient veel

lof. Het is immers een bittere noodzaak dat we minder CO2 produce-

ren. Het levert echter niet direct betekenisvolle gebouwen op in het

kader van de Arie Keppler Prijs. Is houtbouw een aanleiding voor

een levend laboratorium met ruimte voor experiment, of maken we

dezelfde gebouwen als altijd, maar dan in hout? Een van de ontwik-

kelingen in houtbouw zijn plug-and-play bouwsystemen met schroef-

bare en modulaire onderdelen die later opnieuw kunnen worden

gebruikt om aan actuele ruimtelijke behoeften te voorzien. Als het

lukt is dat fantastisch, maar het hergebruik van losse bouwmodules

14 15

komt in de praktijk nauwelijks voor. Het Duinhuis in Castricum is

de enige inzending die werd opgetrokken uit hergebruikt hout.

Het is duidelijk dat de schaal van het individuele vakantiehuisje

zich goed leent als proeftuin. Zo laat het Holiday Home in de Koog

met draaiende wanden een interessante flexibele plattegrond zien.

Hier wordt de jury blij van. Ze zou echter nog blijer zijn om

dergelijke experimenten aan te treffen in seriematige woningbouw.

Niet wereldschokkend, wel beschaafd

De herontwikkeling van bestaande gebouwen is een rode draad

tijdens de gesprekken. Voor de prijs zijn zeer zorgvuldige restauratie-

projecten ingezonden. Zo spreekt de jury uitgebreid over de restauratie

van Station Amsterdam Amstel. Dit project wordt te gemakkelijk

geconsumeerd als ‘goed gedaan’, maar zo vanzelfsprekend is dat niet.

Het monumentale station is liefdevol meegenomen in de 21ste eeuw,

zonder afbreuk te doen aan de oorspronkelijke zeggingskracht van het

gebouw. De jury constateert ook dat deze restauratie onderdeel is van

een grotere ontwikkeling van het stationsgebied die nog gaande is.

De inzenders worden dan ook aangemoedigd om Station Amstel in

een breder verband later nog eens in te zenden. De Gentiaanbuurt

blok 6 en 7 in Amsterdam Noord is in oude luister hersteld, evenals

de aireywoningen aan de Burgemeester Fockstraat in Amsterdam.

Station Amsterdam Amstel - Amsterdam

De Gentiaanbuurt blok 6 en 7 - Amsterdam

Duurzaamheid is een immens complex begrip,
dat te gemakkelijk wordt platgeslagen tot

marketinglabel of afvinklijst

De jurering

16 17

Winkelmadepark - Winkel

Het is nog altijd te gemakkelijk om te slopen. In deze karakteristieke

Amsterdamse buurten hebben de corporaties wel hun verantwoordelijk-

heid genomen en gekozen voor het behoud van de karakteristieke

architectuur van deze sociale woningbouw. De woonblokken zijn opge-

knapt, verduurzaamd en klaar voor de toekomst. Dat is niet wereld-

schokkend, wel beschaafd. Voor het erfgoed in de breedste zin roept de

jury het thema ‘Geheugen en toekomst’ in het leven. Hiermee worden

projecten gehuldigd die bestaande identiteitsdragers een tweede leven

gunnen en daarmee nieuwe ontwikkelingen betekenis en geheugen

geven. Het gaat hierbij ook over landschappen, niet-monumentale

gebouwen en in het bijzonder architectuur uit de periode post-65.

Holland op zijn breedst

Met het thema ‘Noord-Hollands DNA’ huldigt de jury het rijke

Noord-Hollandse landschap en vraagt ze speciale aandacht

voor natuurinclusiviteit en de inpassing van nieuwe ontwikkelingen

in bestaande landschapsstructuren. Dorpsuitbreidingen zijn altijd

een heikel punt. Er is dan ook waardering voor het Winkelmadepark

in Winkel. Hier zijn bestaande gebouwen hergebruikt om een

aantrekkelijke woonomgeving te maken, met behoud van de dorpse

karakteristiek. Een andere contextuele ingreep is de herinrichting

van de IJmuiden Viskade. Holland op zijn smalst (de werktitel van

het Noordzeekanaal ten tijde van de aanleg) wordt hier Holland

op zijn breedst. De kade waar de vis aan land kwam is getransfor-

meerd tot fijne verblijfsruimte met behoud van de historische context

inclusief referentie naar de doorgraven duinen.

Burgemeester Fockstraat - Amsterdam

De jurering

18 19

Huis zonder einde - Bovenkarspel

IJmuiden Viskade - IJmuiden

Het karakteristieke Noord-Hollandse landschap zou niet hetzelfde

zijn zonder stolpboerderijen. Er kan niet genoeg aandacht zijn

voor dit erfgoed, dat langzamerhand dreigt te verdwijnen. Daarbij

is de herbestemming van deze gebouwen een grote uitdaging en

goede voorbeelden zijn schaars. De afgelopen jaren is door

MOOI Noord-Holland uitgebreid onderzoek gedaan naar stolpen,

dat geresulteerd heeft in een stolpenwaarderingskaart waar bijna

vijfduizend stolpen in kaart zijn gebracht. De belangrijkste conclusie?

Elke stolp verdient bijzondere aandacht en maatwerk. Voor de

Arie Keppler Prijs is een aantal interessante voorbeelden ingezonden

van de liefde voor stolpen. Een vrolijk voorbeeld is het Huis zonder

einde in Bovenkarspel waarbij de eigenaar (die ook architect is)

aan zijn kinderen heeft gevraagd om hutten te helpen bouwen in

het oude stalgedeelte. Het is uiterst sympathiek, maar ook nogal

particulier. Een goed voorbeeld van eenzorgvuldige restauratie

is Hoeve Brakenstein in Oudeschild. In Noordbeemster staat een

Energieneutrale houten stolpboerderij, een nieuwbouwstolp waarbij

de zonnepanelen in de dakspiegel zijn verwerkt. In de meeste

stolpinzendingen gebeurt weinig op de schaal van het erf en het

landschap. Er is onvoldoende ingezonden om de stolpen een eigen

thema te geven. Een van de inzendingen wordt wel beloond met

Elke stolp verdient bijzondere
aandacht en maatwerk

De jurering

20 21

Energieneutrale houten stolpboerderij - Noordbeemster

Hoeve Brakenstein - Oudeschild

een nominatie binnen het thema ‘Op maat gemaakt’. Hiermee wordt

hulde gebracht aan uniek maatwerk, de schoonheid van het ambacht

en de kunst van het maken, niet alleen op gebouwniveau, maar ook

op de schaal van erf en landschap.

Categorieën en specials

Om appels met peren te kunnen vergelijken is het noodzakelijk

om dezelfde type projecten naast elkaar te leggen. Soms staat

een inzending echter volledig op zichzelf. Dit is het geval met

Amsterdam South Connection, een gebouw waarin de technische

installaties van de stadsverwarming zijn ondergebracht. Het is

opmerkelijk dat een ontwerper zich heeft ontfermd over een

warmtekrachtcentrale. Meestal wordt er weinig aan dit soort

gebouwen ontworpen. Het zijn utilitaire en doelmatige objecten:

gesloten dozen met installaties erin. De jury maakt zich zorgen

over de overweldigende aantallen batterijen, elektriciteits- en

warmtestations die op ons afkomen. Het zijn geen kleine gebouwen

en meestal is er nagenoeg geen aandacht voor ruimtelijke inpassing,

laat staan de architectonische kwaliteit. Hopelijk worden voor de

volgende editie tien stations voor opslag en distributie van energie

ingezonden, zodat er meer aandacht kan komen voor dit fenomeen.

Een categorie die opnieuw rijk is vertegenwoordigd zijn de scholen

en kindcentra, een zeer belangrijke opgave, waarbij de knellende

budgetten helaas vaak leiden tot een schrijnende kwaliteit van

de buitenruimte. Ook valt op dat sommige gebouwen zich niet

manifesteren als school, maar meer lijken op kantoren.

De jurering

22 23

De Wereldburger Amsterdam - Amsterdam

Amsterdam South Connection - Amsterdam Rudolf Steiner School en College - Haarlem

Hippolytushoef IKC - Hippolytushoef

De jurering

24 25

De jury maakt zich zorgen over de
overweldigende aantallen batterijen,

elektriciteits- en warmtestations die
op ons afkomen

Uiteindelijk worden twee onderwijsgebouwen bezocht, toevalligerwijs

beide gehuisvest in een voormalige 19de-eeuwse gevangenis.

In de voorbereiding bespreekt de jury een aantal noemenswaardige

inzendingen waarbij oude schoolgebouwen zijn getransformeerd, een

ontwikkeling die ze van harte toejuicht. De Wereldburger Amsterdam

is een fantastisch voorbeeld van het hergebruik van een bestaand

betonskelet, hoewel het plaatmateriaal aan de gevel enigszins

teleurstelt. Desalniettemin is het een uitnodigend gebouw dat

kinderen een fijne omgeving biedt. Een andere fraaie transformatie

van een bestaande school is de Rudolf Steiner School en College in

Haarlem, een toonbeeld van vakmanschap, waarmee het bestaande

jarenzestiggebouw een nieuw leven heeft gekregen. Hier is duidelijk

niet voor de gemakkelijke weg gekozen. Een derde noemenswaardig

schoolgebouw en een goed voorbeeld van erfgoedontwikkeling is

Hippolytushoef IKC in Hippolytushoef. Het bestaande schoolgebouwtje,

dat voor veel inwoners van Hippolytushoef van grote betekenis is,

is behouden en opgenomen in een nieuw ensemble.

M’DAM - Monnickendam

De jurering

26 27

HAUT - Amsterdam

Rozenprieel - Haarlem

Samen wonen

Een tweede thema met een overweldigende vertegenwoordiging, is

het wonen. Dit hangt samen met de immense woningbouwopgave.

De jury moet constateren dat de bouwhausse ook leidt tot generieke

woonconcepten, met weinig ruimte voor experiment. Met het thema

‘Samen wonen’ zet de jury de beste voorbeelden van woningbouw in

de schijnwerpers. Gelet wordt op volhoudbaarheid, toegankelijkheid

voor lagere inkomens, bijzondere woonconcepten, betekenisvolle

groene buitenruimte (geen greenwashing), gezamenlijke voorzienin-

gen en ontmoetingsruimtes. Er wordt onder meer gesproken over

M’DAM in Monnickendam, een voorbeeld van voorgeassembleerde

systeembouw, waarvan we de volgende jaren waarschijnlijk nog

veel voorbeelden gaan zien. Er is waardering voor het Rozenprieel

in Haarlem, waarbij een 19de-eeuws gevelbeeld is vertaald in een

intrigerend spel van roodbruine bakstenen en witte gevelbinders.

Door de gevelbinders kan staaldraad voor klimplanten worden

gespannen. Ook legt de jury een aantal Amsterdamse

stadsappartementen naast elkaar. Er is veel bewondering voor

HAUT, een woontoren met een betonnen fundering, een houten

casco, een betonnen liftkern en een glazen gevel. Deze houthybride

is een fantastische prestatie. Ten tijde van het ontwerp in 2016 was

dit een pioniersproject. Ook is de jury gecharmeerd van wij_land,

een zelfbouwinitiatief (CPO) van een diverse groep bewoners die met

elkaar een mini-samenleving hebben gesticht. De vraag rijst wel of

er in de hoofdstad ook kwaliteit gerealiseerd wordt voor mensen die

zich iets dergelijks niet kunnen veroorloven. Woongebouw De Bocht

De jurering

28 29

laat zien dat koop, vrije sector huur en sociale huur van hoge

kwaliteit ook onder één dak kunnen samenkomen. Uiteindelijk besluit

de jury om De Voortuinen te bezoeken. Ze is getriggerd door het

bijzondere woonconcept, het hergebruik van het betonnen casco van

het oude Postbankgebouw en de groene, gestapelde buitenruimte.

Het gebouw kent vier portiekontsluitingen en de terrassen zijn deels

privé, maar ook onderdeel van een informele galerijontsluiting.

Ter plaatse is de jury minder blij met de materialisering van wit

kunststof en de genadeloosheid van het basisconcept. Op de

gezamenlijke ruimtes is duidelijk beknibbeld en de belofte van

een ‘verticale tuinstad’ wordt onvoldoende waargemaakt. Dat doet

overigens geen afbreuk aan de basiskracht. Het is een gouden

greep om deze betonconstructie opnieuw te gebruiken door er

woningen van te maken en er buitenruimtes aan te hangen.

Op de eerste dag brengt de jury de projecten terug tot een shortlist.

Op de tweede jurydag worden deze projecten bezocht. Op basis van

haar bevindingen kiest de jury vier winnaars en acht nominaties

binnen vier thema’s: Geheugen en toekomst, Samen wonen,

Noord-Hollands DNA en Op maat gemaakt.

De Voortuinen - Amsterdam

wij_land - Amsterdam

De jurering

30 De jurering

De Bocht - Amsterdam

33

Thema 01

Geheugen en
toekomst

Door bestaande identiteitsdragers een toekomst

te geven, krijgen nieuwe ontwikkelingen betekenis.

Dit thema gaat over erfgoed in de breedste zin

van het woord (dus niet uitsluitend monumenten).

De nominaties zijn niet primair gekozen vanwege

de bijzondere architectuuringrepen, maar vanwege

de complexiteit van de opgave en de gevoeligheid

waarmee gehandeld is.

35

Ontwerper: LEVS architecten
Opdrachtgever: Noordersluis Bouwgroep
Betrokken partijen: VLUGP, Van Rossum
Raadgevende Adviseurs, Cauberg-Huygen,
Huygen

Ooit was Bensdorp de grootste chocolade
fabriek van Nederland, totdat aan het
begin van deze eeuw de productie aan de
Bussumse spoorlijn werd stilgelegd. In 2004
maakte LEVS architecten een ambitieus plan
voor herontwikkeling. Na een vliegende
start raakten de initiatiefnemers verzand in
een bestuurlijk moeras. Nieuwe ambities
ten aanzien van parkeren gingen gepaard
met hevig bewonersverzet. Ondertussen
verpauperde het terrein, met de instorting
van de fabrieksschoorsteen in 2007 als
dramatisch dieptepunt. Pas in 2015 kwam
er weer schot in de zaak toen Noordersluis
Bouwgroep het project overnam. Hiermee
waren de tegenslagen nog niet van de
baan; in 2018 ging Noordersluis failliet
en raakte Bensdorp andermaal verweesd.
Tegenwoordig is Vesteda eigenaar van het
terrein dat onder meer ruimte biedt aan
86 woningen (waarvan veertig in de sociale
huur). Het fantastische terrein verdient ook

een openbare functie, maar helaas is dat
er nog niet van gekomen.

De herontwikkeling is opgebouwd uit vier
smaken: renovatie, reconstructie, herinter-
pretatie en nieuwbouw. Dat maakt het
voormalige fabriekscomplex tot een
boeiende staalkaart van de omgang met
erfgoed. Behalve het karakteristieke
Brosgebouw is het grootste deel van de
gebouwen gesloopt. Toch is ‘de ziel’ van
Bensdorp behouden en het industriële
karakter bewaard. Zo werd Gebouw E –
het visitekaartje aan de spoorlijn – gere-
construeerd. Reconstructie wordt vanuit de
erfgoedsector meestal afgeraden, maar
hier is het uiterst integer en welsprekend
gedaan. Oorspronkelijke elementen zijn
zoveel mogelijk hergebruikt. Er is slim
ingespeeld op de waarneming van dit
gebouw, die plaatsvindt vanuit meerdere
snelheden. Treinreizigers zijn verrast dat
midden in het Gooi een oude fabriek staat.
Pas in een trager tempo is te zien dat het
hier om nieuwbouw in een historisch jasje
gaat. Petje af voor het doorzettingsvermo-
gen van deze architecten die vasthoudend
hun verantwoordelijkheid bleven nemen.

Tussen droom en daad

Bensdorp - Nieuwe Spiegelstraat, Bussum
Wonen, cultuur, horeca, commerciële ruimte, ondergronds parkeren

36 37 Winnaar Geheugen en toekomst

Bensdorp - Bussum

38 39 Winnaar Geheugen en toekomst

Bensdorp - Bussum

40 41 Winnaar Geheugen en toekomst

Bensdorp - Bussum

4342

Panopticum van het slot

Opdrachtgever: Open de Koepel CV
Betrokken partijen: HBB Groep (ontwikkeling
en realisatie), van Rossum Raadgevende
Ingenieurs BV (constructeur), Unica (installa-
teur), Peutz en LBP Sight (brandveiligheid- /
bouwfysica advies)

De voormalige strafgevangenis van
gevangenisarchitect Willem Metzelaar uit
1901 is ontworpen volgens een panopti-
cummodel. Eén bewaker kon vanuit zijn
post de hele ruimte overzien. Dit iconische
gebouw is getransformeerd tot een onder-
komen voor cultuur, bedrijvigheid
en onderwijs en voor iedereen toegankelijk.
Dit is niet alleen een knap staaltje transfor-
matie van een zeer complex gebouw, maar
ook een opmerkelijk voorbeeld van een
burgerinitiatief. Onder het motto ‘Open de
Koepel’ werd Stichting Panopticum in het
leven geroepen, met het doel om de
koepelgevangenis voor het grote publiek
open te stellen. De gemeente Haarlem, die
het eerste recht tot aankoop had, kocht het
gebouw van het Rijksvastgoedbedrijf om het
meteen aan de stichting door te verkopen.
Van Stigt is belanghebbende in de stichting
en was dus niet alleen de architect van

dienst, maar ook risicodragende
projectontwikkelaar.

De ingrepen laten een groot begrip zien
voor bestaande structuren, het karakter en
de kwaliteit van het gebouw. De plaatsing
en afmetingen van de nieuwe verticale
raamopeningen getuigen van een grote
zorgvuldigheid. In het midden is de vloer
opengewerkt om ruimte te maken voor
een indrukwekkende onderwereld met zes
filmzalen. De kantoor- en onderwijsruimten
zijn ondergebracht in een cirkelvormige
en vrijwel volledig transparante inbouw
die los in de ruimte staat. Hiermee blijven de
authentieke trappen, galerijen en celdeuren
nog volop zichtbaar en de grote overkoepel-
de ruimte beleefbaar. Op de begane grond
bevinden zich de openbare functies,
waaronder een gamemuseum, een boek-
winkel en horeca. De jury is verdeeld over
de architectonische uitwerking en materiaal-
keuze van de inbouw. De koepelgevangenis
is als gebouw uitermate radicaal. De inbouw
mist iets van deze kwaliteit. De Koepel is
drager van een grotere transformatie
van dit deel van Haarlem en de jury kijkt
reikhalzend uit naar het vervolg.

De Koepel - Koepelplein 1, Haarlem
Mix van onderwijs, bedrijvigheid, cultuur en bioscoop

44 45 Nominatie Geheugen en toekomst

De Koepel - Haarlem

4746

Kantooricoon

Ontwerp: De Architekten Cie. B.V.
Opdrachtgever: EDGE Technologies
Betrokken partijen: DWA, Veenendaal
(installatieadvies), DGMR (bouwfysisch,
brand en akoestisch), Van Rossum, Amster-
dam (constructeur/structural engineer), SID,
Leiden (constructeur/structural engineer
atriumdak), BBN, Rotterdam (bouwsom/costs)

Het voormalige hoofdkantoor van het
Sociaal Fonds voor de Bouwnijverheid
werd begin jaren zeventig gebouwd naar
een ontwerp van het bureau Oyevaar,
Stolle en Van Gool. Uit dit bureau ontstond
De Architecten Cie, nu verantwoordelijk
voor de metamorfose van het gebouw.
Het complex omvat een ontstellend vloerop-
pervlak van 60.000 m2 en is een boeiend
voorbeeld van structuralistische architectuur:
geschakelde volumes in een strak grid,
met open kantoorplattegronden. Kantoorge-
bouwen werden ontworpen als steden op
microniveau, met de nadruk op ontmoeting,
gelijkwaardigheid en de menselijke maat.
In EDGE komt dit ideaal tot uitdrukking
door acht geschakelde kantoortorens.
Deze torens zijn gegroepeerd rondom een
riante binnentuin. De ingreep is even simpel

als spectaculair: de binnenruimte is
overspannen met een immense glazen
koepel. De trappen zijn verplaatst naar
het atrium, waardoor de oorspronkelijke
trappenhuizen lichthappers zijn geworden
en uitnodigen tot betreden. Elke toren is
met één verdieping opgetopt.

 De jury is teleurgesteld over de invulling van
het atrium. Het geheel is overgoten met een
corporate sausje dat weinig te maken heeft
met het karakter van het oorspronkelijke
gebouw. Dat doet geen afbreuk aan het
respect voor het lef om dit gebouw – dat
geen monumentenstatus heeft – een nieuw
leven te geven. Alle aandacht voor post-65-
erfgoed ten spijt; nog altijd worden deze
kantoorgebouwen stiefmoederlijk behan-
deld. Sloop ligt continu op de loer, waarmee
een fascinerende tijdslaag verloren dreigt
te gaan. De jury denkt met weemoed aan
Leeuwenburg (Amstelcampus), het brutalisti-
sche kantooricoon naast het Amstelstation
dat al jaren op de nominatie staat op
gesloopt te worden. EDGE laat zien dat het
ook anders kan. Dit project bewijst dat er
wel degelijk een toekomst is voor kantoorge-
bouwen uit de jaren zeventig en tachtig!

EDGE Amsterdam West - Basisweg 10, Amsterdam
Kantoorgebouw

48 49 Nominatie Geheugen en toekomst

EDGE Amsterdam West - Amsterdam

5150

Ingewikkelde puzzel

Ontwerp: Atelier PRO architecten i.s.m.
Van Hoogevest architecten
Opdrachtgever: The British School of
Amsterdam
Betrokken partijen: Heddes Bouw & Ontwik-
keling; IMd Raadgevende ingenieurs; Deerns

Het Huis van Bewaring II werd in 1890
gebouwd naar een ontwerp van gevange-
nisarchitect Willem Metzelaar. Na een
ingrijpende verbouwing biedt deze markante
strafgevangenis een nieuw onderkomen aan
de British School of Amsterdam. Kinderen
gaan hiernaartoe van hun derde tot hun
achttiende jaar. Ze bezoeken drie scholen:
Early Years (3 tot 6 jaar), Junior (6 tot 11
jaar) en Senior (11 tot 18 jaar). De architec-
ten hebben de logistiek en routing van het
bestaande gebouw slim hergebruikt. Elke
vleugel van de kruisvormige gevangenis is
een eigen school geworden, met de centrale
hal onder de koepel als ontmoetingspunt.
Dit is het logische hart van het hele complex
en biedt de meeste ruimtelijke overzichten.

Parallel aan de vleugels zijn nieuwe
bouwdelen met onderwijsruimten
toegevoegd, gebaseerd op de erachter

gelegen celstructuur. Op deze manier
werden de cellen een soort voorportalen
voor het achtergelegen klaslokaal. Deze
strategie van ‘opdikken’ is een uitgekiende,
niet historiserende ingreep die intern
ruimtelijke mogelijkheden biedt, maar
aan het exterieur vraagtekens oproept.
De oude galerijstructuur is in de meest
westelijke vleugel het best zichtbaar, omdat
hier veel vloervelden open zijn gelaten.
Ditlevert een spectaculair beeld op. In de
andere vleugels zijn de vloeren voor een
flink deel dichtgemaakt, wat ten koste gaat
van de ruimtelijkheid. De jury vindt het
jammer dat er op meer plaatsen dan strikt
noodzakelijk oorspronkelijke afwerkingen
en met name traliewerk is verwijderd. Dit is
vooral storend in de kopgevels en gaat ten
koste van de leesbaarheid van de oude
strafgevangenis vanuit de stad. Ook moet
de jury constateren dat in de strijd voor
budgetten de buitenruimte het kind van de
rekening is geworden. De fraai ontworpen
hekwerken en groene fietsparkeerplaatsen
kwamen er helaas niet. Dat neemt niet weg
dat hier overduidelijk grondig ruimtelijk
onderzoek is gedaan en een zeer ingewik-
kelde puzzel is opgelost.

The British School of Amsterdam - Havenstraat 6, Amsterdam
Onderwijs

52 53 Nominatie Geheugen en toekomst

The British School of Amsterdam - Amsterdam

55

Thema 02

Samen wonen

Woningbouw is de grote opgave van de

komende jaren. De woningnood noopt

tot haast, waarmee de maatschappelijke

meerwaarde van een goed woongebouw

nogal eens onder druk staat. Dit thema zet

projecten in de schijnwerpers die verder gaan

dan wonen alleen, maar een bijdrage leveren

aan de sociale samenhang in een wijk.

57

Gesammtkunstwerk
in de geest van Keppler

Ontwerp: Marcel Lok_Architect & Korth
Tielens Architecten
Opdrachtgever: Heijmans Vastgoed
Betrokken partijen: Martijn Sandberg,
DS landchapsarchitecten

Het Spaarndammerhart ademt Arie Keppler:
sublieme volkswoningbouw waarbij schoon-
heid en toegankelijkheid voor alle inkomens
hand in hand gaan. In de Amsterdamse
Spaarndammerbuurt is dit ideaal nog altijd
tastbaar en het Spaarndammerhart voegt
zich naadloos in deze traditie. De project
locatie wordt omringd door monumentale
volkshuisvesting van de Amsterdamse
School, waaronder het wereldberoemde
arbeiderspaleis ‘Het Schip’. Kenmerkend
voor de Spaarndammerbuurt is de informele
doorwaadbaarheid met poorten en groene
binnenterreinen. Het Spaarndammerhart
refereert hier op eigentijdse wijze aan, door
middel van een sculpturaal poortgebouw,
uitgevoerd in rijk metselwerk met geïnte-
greerde beeldende kunst en een bijpassend
landschapsontwerp. In de weelderige
groene binnenhof is door middel van
bestrating een subtiele scheiding aange-
bracht tussen openbaar en semi-openbaar.

Het Spaarndammerhart is op te vatten
als een stadsreparatie. In de jaren zeventig
verdween een deel van de Knollendamstraat
voor de bouw van een school. Nu zijn twee
straatwanden teruggebracht en is de zichtlijn
op buurtcentrum ‘de Horizon’ hersteld.

De architecten hebben nadrukkelijk niet
gekozen voor een historiserende retro-
aanpak. Er is een eigentijds Gesammtkunst-
werk gerealiseerd dat zich kan meten met
de monumenten van de Amsterdamse
School: sculpturaal, ambachtelijk en
geraffineerd. De schoonheid van het
complex is bereikbaar voor meerdere
inkomensgroepen: van de tachtig woningen
worden er 26 in de sociale sector verhuurd.
Zonder de gemeente had deze kwaliteit
waarschijnlijk niet gerealiseerd kunnen
worden. Met dit ontwerp werd in 2016 een
tender gewonnen, uitgeschreven door de
gemeente Amsterdam. Deze hanteerde
een vaste grondprijs en selecteerde het
winnende ontwerp uitsluitend op kwaliteit.
Bestuurders die hun verantwoordelijkheid
nemen; dit had voormalig directeur van
de gemeentelijke woningdienst Arie Keppler
deugd gedaan!

Spaarndammerhart - Krommeniestraat 2a t/m 4m, 1 t/m 135, Amsterdam
Stadswoningen en appartementen

58 59 Winnaar Samen wonen

Spaarndammerhart - Amsterdam

60 61 Winnaar Samen wonen

Spaarndammerhart - Amsterdam

62 63 Winnaar Samen wonen

Spaarndammerhart - Amsterdam

6564

Idyllisch woonlandschap

Ontwerp: FARO architecten / La4sale
Landschap architecten
Opdrachtgever: Gemeente Texel en Woning
stichting Woontij
Betrokken partijen: Fooq gebiedsontwikke-
ling en projectleiding (Oscar Haffmans),
SmitsRinsma Uitvoeringsbegeleiding infra
en civiel (Ritso Sikma), Beaumont gebieds-
communicatie (Simone Schouten), Studio
Placemakers kwartiermaker (Hans Goslinga)

Samenleven is het centrale thema in
Buurtskap de Tuunen. In deze Texelse
woonwijk zijn 140 woningen geclusterd
op een aantal erven, met elk een gemeen-
schappelijke groene tuin. De wijk is gestoeld
op tijdelijke grondslag, met honderd sociale
huurwoningen met een verwachte levens-
duur van twintig jaar. Bijzonder is dat dit
gebied van 7,5 hectare niet is opgevat als
woonwijk, maar als natuurgebied waar ook
woningen staan. Dit levert een idyllisch en
lommerrijk woonlandschap op. De gebou-
wen staan verspreid in het groen, verbonden
met onverharde paadjes. De woningen en
de collectieve tuinen nemen ruim eenderde
van de ruimte in beslag, terwijl het openbare
landschap tweederde van het gebied

beslaat: een unicum in Nederland.
De jury is uitermate gecharmeerd van het
Buurtskap, maar had graag iets meer sturing
op de beeldkwaliteit gewenst. Ze denkt dat
de tijdelijkheid een verkeerde aanname is;
deze wijk gaat niet meer weg. Juist daarom
had de opdrachtgever meer regie kunnen
voeren op de ruimtelijke kwaliteit en de
samenhang tussen de architectuur van de
woningen en de inrichting van het land-
schap. Zo ligt het misschien voor de hand
om typisch Texelse tuunwallen op te werpen
in plaats van hagen aan te planten. Een
contextgericht en robuust landschapsontwerp
had hier het verschil kunnen maken tussen
een goed en uitmuntend ontwerp. Toch
mag dat de pret niet drukken. Buurtskap
de Tuunen is een uiterst sympathiek initiatief,
volledig gericht op de interactie van een
diverse groep bewoners. Ook minder
draagkrachtige bewoners krijgen hier de
kans om hun eigen tiny house te bouwen.
Er wordt gezamenlijk gemoestuinierd,
gespeeld en gesport en buren zorgen voor
elkaar wanneer dat nodig is. Met deze
woonwijk wordt een krachtig collectief
antwoord gegeven op de individualisering
van onze maatschappij.

Buurtskap de Tuunen - Koolwitje en Klaverspanner, Den Burg
Woonwijk als (tijdelijke) uitbreiding van Den Burg

66 67 Nominatie Samen wonen

Buurtskap de Tuunen - Den Burg

6968

Verticale tuinstad

Ontwerp: Olaf Gipser Architects
Opdrachtgever: Bouwgroep CPO
Samenwerkers BSH20A
Betrokken partijen: Heutink Groep, SMART-
LAND landscape architects, Alferink van
Schieveen, Zwolle, Technisch adviesburo
Duinwijck, Baarn, Bureau Veldweg,
Constructie Adviesbureau Geuijen, Derix
Gelijmde Houtconstructies, Pirmin Jung, LBP
Sight, Nieman Raadgevende, Pirmin Jung,
Smartland i.s.m. Koninklijke Ginkel Groep

Stories werd gebouwd op initiatief van een
zelfbouwgroep. De markante woontoren
staat op een stedenbouwkundig prominente
en zeer zichtbare plek in Buikersloterham.
Stories biedt onderdak aan 26 huishoudens,
met een gemeenschappelijke daktuin met
ruimte voor stadslandbouw en zelfs een
gemeenschappelijk appartement. Van een
behoorlijke reeks vergelijkbare houten
woongebouwen die voor de Arie Keppler
Prijs werd ingezonden, kiest de jury Stories
als nominatie. Hoogbouw in hout is inmid-
dels niet meer ongebruikelijk, maar schijn
bedriegt. CPO-projecten hebben een lange
looptijd en aan het begin van dit traject in
2016 lag de keuze voor een biobased toren
allesbehalve voor hand. De betonnen plint

van 11 meter hoog vormt de basis voor
de 45 meter hoge toren, opgetrokken uit
een massief houten constructie. De wanden
zijn bekleed met brandwerende en geluid-
dempende gipskartonplaten. De toren is
omhuld met een staalconstructie, waarbin-
nen prettige buitenruimten zijn gesitueerd in
de vorm van privébalkons en gezamenlijke
tuinen met grote nissen waar flinke bomen
kunnen groeien. Het is een schoolvoorbeeld
van een ‘verticale tuinstad’.

Stories wordt bewoond door een zeer
actieve groep bewoners, die zich inzet voor
elkaar en voor de buurt. Zo hebben ze een
gezamenlijk plan ontwikkeld voor de
groenaanleg aan de kade waaraan Stories
grenst. Stories is een beschaafd gebouw, in
de meest positieve zin van het woord. Er zit
geen beleggerssausje overheen, zoals zo
vaak het geval is in dit soort projecten. De
jury is in het bijzonder onder de indruk van
de verkeersruimten en de diverse collectieve
voorzieningen. De brievenbussen en meter-
kasten zijn zorgvuldig ontworpen en fijn
gematerialiseerd. Het thuisgevoel begint hier
bij de gezamenlijke voordeur; kom daar nog
maar eens om. Stories is een toetssteen voor
de toekomstige bebouwing in dit gebied.

Stories - Ridderspoorweg 190, Amsterdam
Woningen

70 71

Stories - Amsterdam

Nominatie Samen wonen

73

Thema 03

Noord-Hollands DNA

Noord-Holland kent een immens rijk landschap,

denk aan duinen, wadden, polders, droogmakerijen

en de zandgronden van het Gooi. Met dit thema

wil de jury aandacht vragen voor de kwaliteit van

het landschap, met name de plekken waar tot nu

toe weinig waardering voor was. Met dit thema

worden projecten gehuldigd die met liefde en

begrip in het landschap zijn ingebed.

75

Poëzie in de polder

Ontwerp: HOSPER landschapsarchitectuur
en stedenbouw
Opdrachtgever: Hoogheemraadschap
Hollands Noorderkwartier
Betrokken partijen: Pé Okx, Cor ten Haaf

De Wieringermeer is een 20ste-eeuwse
droogmakerij, met het bijbehorende
grootschalige landschap. Nieuwe polders
(denk aan de Flevopolders, maar ook aan
de Haarlemmermeerpolder) krijgen zelden
de liefde die ze verdienen. Intensieve
landbouw heeft het landschap verschraald
en onder het mom van ‘hier is nog ruimte’
rukken de kassen, zonnevelden en datacen-
ters genadeloos op. De Wieringermeer
VisKringloop vormt een excellente uitzonde-
ring op deze regel. Deze paai- en opgroei-
plaats voor vis laat zien welke meerwaarde
een zorgvuldig proces met een hoog
ambitieniveau oplevert. Het project werd
ontworpen in een gelegenheidssamenwer-
king van een landschapsarchitect, een
ecoloog en een kunstenaar. De vorm
refereert aan de kringen, gemaakt door
een steen die in het water wordt gegooid.
Op het terrein staat een helderwitte sculptu-
rale uitkijktoren, die al van ver zichtbaar is.

De toren biedt een spectaculair uitzicht op
de VisKringloop. Dit project rijgt waterhuis-
houding, ecologie, land-art en recreatie
naadloos aan elkaar.

Met deze prijs wil de jury niet alleen de
ontwerpers, maar ook het Hoogheemraad-
schap en de gemeente Hollands Kroon in het
zonnetje zetten. Hoogheemraadschappen
zijn van oudsher civieltechnisch georiënteer-
de overheden, maar ontwikkelen zich steeds
vaker tot initiatiefnemers van complexe
opgaven waarbij waterstaat, ecologie,
erfgoed en recreatie elkaar ontmoeten.
Hollands Kroon is een echte Noord-Holland-
se no-nonsensgemeente, met de plaatselijke
economie als belangrijkste ruimtelijke pijler.
Het is goed dat hier nadrukkelijk gekozen is
voor land-art en niet voor een ‘natuurlijke’
vormgeving met meanderende beekjes. Juist
dit stoere, grootschalige landschap vraagt
om een uitgesproken ontwerp. De Wieringer
meer is immers een volledig kunstmatig
landschap, door mensen gemaakt. Met de
VisKringloop krijgt de droogmakerij een
betekenisvolle upgrade: afwijkend van vorm,
maar met dezelfde intentie en daarmee
passend bij het DNA van de plek.

Wieringermeer VisKringloop - Wieringerrandweg 50, Wieringermeer
Landschappelijke inpassing en ontwerp van een leefgebied voor vis, als land-art in de polder

76 77 Winnaar Noord-Hollands DNA

Wieringermeer VisKringloop - Wieringermeer

78 79 Winnaar Noord-Hollands DNA

Wieringermeer VisKringloop - Wieringermeer

8180

Herontdekking van
de droogmakerij

Ontwerper: Feddes/Olthof, Teake Bouma
Opdrachtgever: Gemeente Haarlemmermeer

In de gemeente Haarlemmermeer was
ruimtelijke kwaliteit lange tijd een onderge-
schoven kindje. De droogmakerij wordt
gekenmerkt door een grootschalig en
doelmatig landschap dat lange tijd werd
ondergewaardeerd. Een uitdijend Schiphol,
steeds grotere bedrijventerreinen en
intensieve landbouw drukken van oudsher
een zware stempel op de polder. Toch
constateert de jury dat het negatieve beeld
van de Haarlemmermeerpolder langzaam
begint te kantelen, niet in de laatste plaats
bij de gemeentelijke organisatie zelf.
Met dit zorgvuldige en ambitieuze beeld-
kwaliteitsplan worden de schijnwerpers
op de ringdijk en de Ringvaart gericht.
Dit lange dijklint met een totale lengte
van 60 kilometer is cruciaal voor de
leesbaarheid van de droogmakerij.
Daarbij≈is het een verbinder van werelden,
van de dynamiek van Schiphol tot klein-
schalige agrarische dorpjes en van oud
en nieuw land aan weerszijden van de
Ringvaart. In het document worden de
bestaande kwaliteiten van het polderlint

inzichtelijk gemaakt en verbonden met
actuele thema’s, zoals de woningbouwop-
gave, het terugdringen van het autoverkeer,
het lint als recreatieve verbinding, klimaat-
adaptatie, biodiversiteit en leefbaarheid.

Het is goed dat er op deze grote schaal
naar het landschap wordt gekeken.
Feitelijk is de Haarlemmermeerpolder een
landschappelijke superstructuur met een
geheel eigen logica. De jury constateert
dat dit beeldkwaliteitsplan hard nodig is
om de leesbaarheid van de droogmakerij
overeind te houden. Toch heeft ze twijfels
over de doorzettingskracht van dit docu-
ment. Naast toetsingskader moet het
fungeren als inspiratiedocument voor
bewoners en gebruikers, maar hoe gaat dit
in de praktijk werken? Met deze nominatie
voor de Arie Keppler Prijs wil de jury de
gemeente Haarlemmermeer van harte
aanmoedigen om het beeldkwaliteitsplan
handen en voeten te geven, bijvoorbeeld
door middel van een uitvoeringsprogram-
ma. Hiermee kan vrijblijvendheid worden
omgezet in concrete doelstellingen.
Lukt dat ook, dan is de gemeente zeker
te prijzen voor dit noeste werk.

Beeldkwaliteitsplan Ringvaartzone Haarlemmermeer

82 83 Nominatie Noord-Hollands DNA

Beeldkwaliteitsplan Ringvaartzone Haarlemmermeer - Haarlemmermeer

8584

Geborgen weidevogelnest

Ontwerp: Onix NL i.s.m. LOLA landscape
architects
Opdrachtgever: Natuurmonumenten
Betrokken partijen: Goudstikker-de Vries,
Sijperda-Hardy, HB Adviesbureau

Natuurcentrum de Marel laat zien wat er
gebeurt als architectuur en landschap in
volledige samenhang worden ontworpen.
Hier is ontwerpkracht ingezet door alle
schalen heen, met het Texelse landschap
als vertrekpunt. Een agrarisch landschap
is opnieuw ingericht als natuurgebied met
kreken en broedplaatsen voor weidevogels.
Aan de entree van het gebied staat een
informatiecentrum. Het geraffineerde
houten gebouw is voorzien van een
krachtige sculpturale hoofdvorm en ligt
prachtig solitair als een weidevogelnest
in het landschap. De architectuur is
geïnspireerd op traditionele Texelse
schapenboeten en verwijst tegelijkertijd
naar de dubbele stolpboerderij die hier
voorheen stond. De Marel werd deels
opgetrokken met hout uit de eigen bossen
van Natuurmonumenten. De gevelope-
ningen zitten precies op de goede plek,

zodat ook vanuit de binnenzijde de natuur
en de weidevogels goed te zien zijn.

Vanuit het natuurcentrum kunnen
bezoekers waddenpolder Waalenburg in
wandelen, een schitterend en weelderig
weidevogelreservaat, ingericht met
waterpartijen en Texelse tuunwallen. Toch
zijn er ook kanttekeningen. Het gebouw is
niet volledig zelfvoorzienend, wat de jury
een gemiste kans vindt. Als het dak was
bekleed met geïntegreerde zonnepanelen
in plaats van golfplaten had het geheel
aan betekenis gewonnen. Ook is er kritiek
op de aanloop naar het gebouw die
langs de opslag leidt. Een ingang die was
doorgezet in de as van het gebouw en
het natuurgebied had voor nog meer
samenhang kunnen zorgen tussen
landschap en architectuur. Dat neemt
nietweg dat dit project rechtdoet aan het
landschappelijke DNA van Texel. Hier is
agrarisch erfgoed als doeltreffend middel
ingezet om een zeer passend gebouw te
maken voor een uniek landschap.

Natuurcentrum De Marel - Nieuwlanderweg 38, De Waal
Informatiecentrum, winkel, kantoor Beheereenheid Natuurmonumenten en werkschuur

86 87 Nominatie Noord-Hollands DNA

Natuurcentrum De Marel - De Waal

89

Thema 04

Op maat gemaakt

Dit thema is een ode aan de schoonheid van het

ambacht en de kunst van het maken. Deze unieke

maatwerkgebouwen zijn niet alleen voorzien van

een ragfijne detaillering, op landschappelijke

schaal zijn ze nadrukkelijk in samenhang met

hun omgeving ontworpen. Het zijn pareltjes die

uitnodigen om te blijven kijken en telkens iets

nieuws te ontdekken.

91

Gibbonmaatwerk

Ontwerp: ATELIERFRONT
Opdrachtgever: ARTIS NATURA MAGISTRA
Betrokken partijen: BreedID, Bistua Nova,
Onderwaater Bouwkundig Ingenieursbureau

Het was de grote wens van de jonge
architecten van Atelierfront om een gebouw
voor Artis te ontwerpen. Ze trokken de stoute
schoenen aan en namen contact op met de
projectmanager, die hen de kans gaf om
mee te dingen in een ontwerpprijsvraag
voor een nieuw onderkomen voor Artis’
gibbonfamilie. Artis vroeg om een
schuurgebouw, maar kreeg een schitterend
en ragfijn gedetailleerd houten paviljoen.
Het gebouw is volledig opgebouwd in
gibbonmaatvoering; de kolombreedte is
2,10 meter, een geschikte slingerweidte
voor kleine mensapen. Een uitgebreid
programma van eisen was er niet. De
architecten moest zelf uitvogelen waar
hun ‘klanten’ behoefte aan hebben. Het
paviljoen nodigt uit om geborgen in een
vande nisjes te gaan zitten, te slingeren
tussen de kolommen en elkaar eens
uitgebreid te vlooien. Een luchtbrug verbindt
het paviljoen met het buitenverblijf. Ook aan
de mensen is gedacht. Die kunnen de

gibbons van dichtbij bewonderen, zonder
ze te storen. In het gesloten gedeelte van
het paviljoen zitten smalle kijkkieren,
waardoor bezoekers een blik kunnen
werpen in het nachtverblijf, een wereld die
normaal gesproken verborgen blijft.

Het gebouw is niet alleen op maat gemaakt
voor de gibbons, maar ook voor deze
omgeving van Artis. Het paviljoen ligt
vlak bij de ingang aan de monumentale
Papegaaienlaan, de centrale as van
de dierentuin in het verlengde van de
Henri Polaklaan, een van de fraaiste
monumentale lanen in Amsterdam.
Het gebouw herstelt de symmetrie aan het
einde van de Papegaaienlaan. Daarbij
passen de ranke kolommen en geknikte
liggers stilistisch goed bij de overige
bebouwing van Artis. De jury is onder de
indruk van de gelaagdheid van dit kleine,
maar fijne gebouwtje, waarmee gibbons,
mensen en de stedelijke context van Artis
in één vanzelfsprekend gebaar met elkaar
zijn verbonden. Met de Arie Keppler prijs
wordt ook opdrachtgever Artis in het
zonnetje gezet die hier jong talent de kans
heeft gegeven om te schitteren.

Gibbonpaviljoen ARTIS - Plantage Kerklaan 38-40, Amsterdam
Dierenverblijf en horecaluik

92 93 Winnaar Op maat gemaakt

Gibbonpaviljoen ARTIS - Amsterdam

94 95 Winnaar Op maat gemaakt

Gibbonpaviljoen ARTIS - Amsterdam

96 97 Winnaar Op maat gemaakt

Gibbonpaviljoen ARTIS - Amsterdam

9998

Verzoenende reconstructie

Ontwerp: Bastiaan Jongerius Architecten
Opdrachtgever: VVE Weltevreden, Josephine
De Stoppelaar
Betrokken partijen: Nico Plukkel Bouwkundig
Adviesburo, Feniks installatie-adviseurs

De aanleiding voor deze nieuwbouw is
verdrietig. Op 2 maart 2019 legde een
brand de stolpboerderij aan de Oosterweg
10 in de Purmer volledig in as. In dezelfde
nacht stonden drie gezinnen op straat,
een traumatische gebeurtenis voor alle
betrokkenen. Deze nieuwbouw omvat
een eigentijdse reconstructie van de
stolpboerderij, maar is tegelijkertijd
een verzoenend gebouw, met maatwerk
voor drie verschillende huishoudens. De
stolpboerderij is georganiseerd rondom
een vierkant waar de drie woningen
omheen gegroepeerd zijn. Het vierkant
fungeert als een gezamenlijk plein waar
bewoners elkaar kunnen treffen. Van
binnen levert de verscheidenheid aan
gevelopeningen en vides een fascinerend
ruimtelijk beeld van stolp en landschap op.

In eerste instantie lijkt dit een zeer particu-
liere opgave. Toch is dat niet het geval:

jaarlijks verdwijnen in Noord-Holland
zo’n twintig stolpen, door brand of sloop.
De herbouw ervan is geen sinecure, want
veel nieuwbouwstolpen slaan de plank
volledig mis. Een stolp is niet zomaar een
gebouw, het is onderdeel van het ritme van
het polderlandschap. De stolp Weltevreden
is vanzelfsprekend aanwezig en manifes-
teert zich op meerdere schaalniveaus.
Op de schaal en ritmiek van het landschap
is de stolp als volume met de bijbehorende
erfinrichting hersteld. Wie het gebouw van
dichtbij bekijkt, ziet de verfijning van dit
maatwerk dat niet historiserend is, maar
eigentijds met een kleine twist. Door je
oogharen zie je een kroonlijst, van dichtbij
blijkt deze in metselwerk uitgevoerd te zijn.
Elk huishouden heeft een eigen gezicht
gekregen met afwijkende gevelopeningen,
metselwerk en detaillering. Met deze
nieuwbouw is een helend proces voor de
bewoners ingezet, dat recht doet aan de
stolp als landschapselement. Jongerius
laat opnieuw zijn kracht zien als architect
met een groot inzicht in landschap,
maat, schaal en geschiedenis, terwijl hij
tegelijk gevoelig is voor de wensen van
de gebruikers.

Nieuwbouw stolpboerderij Weltevreden - Oosterweg M 10, Purmer
Drie woningen

100 101 Nominatie Op maat gemaakt

Nieuwbouw stolpboerderij Weltevreden - Purmer

102

Nieuwbouw stolpboerderij Weltevreden - Purmer

Nominatie Op maat gemaakt

105

Inzendingen
Arie Keppler Prijs 2022

In enkele maanden tijd werden er maar liefst

87 projecten ingezonden. Ze komen uit alle

hoeken van de provincie. Omgevingskwaliteit

kent uiteenlopende thema’s en dat is te zien.

106 107

Beleidskwaliteitplan Zaanoever – Wormer

Ontwerpbureau: Rho adviseurs

Opdrachtgever: Over-gemeenten

Bijgebouw woonhuis van den Doel –

Ilpendam

Ontwerpbureau: WVAU Architecten

Opdrachtgever: Sander van der Heijden en

Koen Hoogenhout

Betrokken partijen: Romijn Bouw BV

Constructeur: M-constructies, Klerk BVV

Bensdorp – Bussum

Ontwerpbureau: LEVS architecten

Opdrachtgever: Noordersluis Bouwgroep

Betrokken partijen: VLUGP, Van Rossum

Raadgevende Adviseurs, Cauberg-Huygen

Burgemeester Fockstraat – Amsterdam

Ontwerpbureau: Hooyschuur architecten

en adviseurs

Opdrachtgever: Woningstichting Rochdale

Betrokken partijen: Strackee / Cuaberg Huijgen

Inzendingen Arie Keppler Prijs 2022

Amsterdam South Connection - Amsterdam

Ontwerpbureau: Schutter-ETH architecten

Opdrachtgever: Vattenfall

Betrokken partijen: Equans (tijdens de bouw nog

Engie geheten), Friso Bouwkundig aannemer

Basisschool Herman Gorter – Zaandam

Ontwerpbureau: Nunc Architecten & Bald

Architecture

Opdrachtgever: Zaan Primair

Betrokken partijen: KIEFT bouwmanagement,

Syperda Hardy, Berhout Tros, Ooms Bouw

Appartementencomplex De Pauw –

Zaandam

Ontwerpbureau: Onno Vlaanderen Architect BNA

Opdrachtgever: KPO Planontwikkeling

Betrokken partijen: Vestingbouw HOORN,

hoofdaannemer

Beeldkwaliteitsplan Ringvaartzone –

Haarlemmermeer

Ontwerpbureau: Feddes/Olthof

Opdrachtgever: Gemeente Haarlemmermeer

Betrokken partijen: Teake Bouma

108 109

De Bocht – Amsterdam

Ontwerpbureau: LEVS architecten

Opdrachtgever: Amvest

Betrokken partijen: VLUGP, Pieters Bouwtechniek,

Ingenieursburo Linssen, Buro Bouwfysica,

JMJ Bouwmanagement, Lubbers

De Koepel – Haarlem

Ontwerpbureau: Bureau J. van Stigt

Opdrachtgever: Open de Koepel CV

Betrokken partijen: HBB Groep, van Rossum

Raadgevende Ingenieurs BV, Unica,

Peutz en LBP Sight

De Groene Trede – Heerhugowaard

Ontwerpbureau: Breebaart Korver BNA BV

Architecten & Bouwmanagement

Opdrachtgever: Henselmans Bouw & Ontwikkeling

Betrokken partijen: Kuiper Compagnons,

Projectgroep gemeente Dijk & Waard,

Harder Constructie & Advies bureau,

Sijperda-Hardy Adviesbureau

De Loods – Amsterdam

Ontwerpbureau: LEVS architecten

Opdrachtgever: Amvest

Betrokken partijen: Pieters Bouwtechniek,

Ingenieursburo Linssen, Buro Bouwfysica,

JMJ Bouwmanagement, Lubbers

Inzendingen Arie Keppler Prijs 2022

Buurtskap de Tuunen – Den Burg

Ontwerpbureau: FARO architecten en

La4sale Landschap architecten

Opdrachtgever: Gemeente Texel en

Woningstichting Woontij

Betrokken partijen: Faro Architecten, LA4SALE,

SmitsRinsma, Beaumont

Cruquius 1.3 – Amsterdam

Ontwerpbureau: Arons en Gelauff Architecten

Opdrachtgever: Amvest

Betrokken partijen: De Nijs, Nieman

Raadgevende Ingenieurs, Pieters Bouwtechniek,

Kawneer

CPO Iamsteldream – Amsterdam

Ontwerpbureau: studio yaa

Opdrachtgever: CPO Iamsteldream

Betrokken partijen: Nieman, Pieters Bouwtechniek

Cubes – Amsterdam

Ontwerpbureau: LEVS architecten

Opdrachtgever: Maarsen Groep

Betrokken partijen: Pieters Bouwtechniek, LBP

110 111

De Skool – Den Burg

Ontwerpbureau: GeO Architecten

Opdrachtgever: Stichting Kopwerk

Betrokken partijen: Bouwgroep Dijstra Draisma,

Quinta Adviesbureau, constructiebureau

Tentij BV

De Wereldburger – Amsterdam

Ontwerpbureau: Moke Architecten BV

Opdrachtgever: Fons Baas; RVE Onderwijs

Jeugd en Zorg, gemeente Amsterdam

Betrokken partijen: LanLab landschapsarchitectuur,

Pieters Bouwtechniek Hubert Kuipers

De Voortuinen – Amsterdam

Ontwerpbureau: Elephant BV

Opdrachtgever: Westerpark West

Betrokken partijen: Adviesbureau DWA,

Pieters Bouwtechniek, iLINQ BV

Duinhuis – Castricum

Ontwerpbureau: Studio Architectuur MAKEN

Opdrachtgever: particulier

Inzendingen Arie Keppler Prijs 2022

De Looiers – Purmerend

Ontwerpbureau: Rietvink Architecten BV

Opdrachtgever: Linden Groep

Betrokken partijen: Van Rossum Raadgevende

Ingenieurs b.v. Amsterdam

De Posterijen – Krommenie

Ontwerpbureau: PAA

Opdrachtgever: Idefix CM

Betrokken partijen: den Gragt, Brantjes

Zaandam, Schaap Bouwadvies

De Molen – Monnickendam

Ontwerpbureau: Architectenbureau

Ruben Wennekers

Opdrachtgever: Maatschap H.J. Bos en

M. Bos Beukers

Betrokken partijen: Aannemer Volendam

De Premier – Purmerend

Ontwerpbureau: Hooyschuur

Opdrachtgever: Segesta / Jeroen Klinkert

Betrokken partijen: Constructiebureau Tentij /

Green4energy / CaubergHuygen

112 113

Gentiaanbuurt blok 6 en 7 – Amsterdam

Ontwerpbureau: Ibelings van Tilburg architecten

Opdrachtgever: Woonstichting Ymere

Betrokken partijen: Van Braam-Minnesma,

Berkhout Tros, Nieman, LMV bouw+kundig,

adviesbureau, BBA

Gibbonpaviljoen Artis – Amsterdam

Ontwerpbureau: ATELIERFRONT

Opdrachtgever: ARTIS NATURA MAGISTRA

Betrokken partijen: BreedID, Bistua Nova,

Onderwaater Bouwkundig Ingenieursbureau

Gezondheidscentrum Marine – Den Helder

Ontwerpbureau: GeO Architecten

Opdrachtgever: Rijksvastgoedbedrijf

Betrokken partijen: Tuin Den Helder,

Bouwadvies WFO

Harbour Club – Amsterdam

Ontwerpbureau: LEVS architecten

Opdrachtgever: Amvest

Betrokken partijen: Pieters Bouwtechniek,

Linssen, Nieman-Valk Technisch Adviesbureau,

Level Acoustics & Vibration, RHDHV,

JMJ Bouwmanagement

Inzendingen Arie Keppler Prijs 2022

EDGE – Amsterdam

Ontwerpbureau: De Architekten Cie. B.V.

Opdrachtgever: EDGE Technologies

Betrokken partijen: DWA, Veenendaal, DGMR,

Van Rossum, Amsterdam, SID, Leiden BBN,

Rotterdam

Familiehuis – Bergen

Ontwerpbureau: WillemsenU

Opdrachtgever: Azimut Bouwbureau

Betrokken partijen: Villa Nova Bouw BV,

conStabiel Adviseurs in Bouwtechniek

Energieneutrale houten stolpboerderij

– Noordbeemster

Ontwerpbureau: Nieuw Nederland Architecten

Opdrachtgever: Familie Spek

Betrokken partijen: Constabiel Adviseur,

Mobius Consult

Foeliestraat 2-4 – Amsterdam

Ontwerpbureau: Ronald Janssen Architecten

Opdrachtgever: Buro Amsterdam

Betrokken partijen: Kondor Wessels,

Kooij & Dekker, Rebra Ecensy, Cauberg Huygen,

Rijms, Bouwstart

114 115

Het Uithoorns Model – Uithoorn

Ontwerpbureau: Gemeente Uithoorn

Opdrachtgever: Gemeente Uithoorn

Hoeve Brakenstein – Oudeschild

Ontwerpbureau: Bouwkundig Ontwerp en

Tekenburo de Jong v.o.f.

Opdrachtgever: VOF Veebedrijf Brakestein

Dhr. J. vd Star

Betrokken partijen: Oud Bouwconstructies, Timax

Hoekweg – Andijk

Ontwerpbureau: Architectenbureau Gijs Kramer

& Mark Fuller Architects

Opdrachtgever: Familie Wierstra

Betrokken partijen: Verplancke & Groot,

Bouwadvies W.F.O., Adelaar Elektrotechniek,

Sanstra Installatietechniek, Marloes Wensveen

Hof van Leijh – Haarlem

Ontwerpbureau: FARO Architecten

Opdrachtgever: Elan Wonen

Betrokken partijen: HBB Heemstede,

Pieters bouwtechniek, Schouten installatie

techniek

Inzendingen Arie Keppler Prijs 2022

Harmonie – Alkmaar

Ontwerpbureau: Studio S3

Opdrachtgever: P. Komen

Havendreef – Heemstede

Ontwerpbureau: LEVS architecten

Opdrachtgever: HBB Groep

Betrokken partijen: Nieman-Valk Technisch

Adviesbureau, Pieters Bouwtechniek Haarlem

HAUT – Amsterdam

Ontwerpbureau: Team V Architectuur

Opdrachtgever: Lingotto

Betrokken partijen: Arup, J.P. van Eesteren,

Gemeente Amsterdam

Het entreepark en paviljoen Amsterdam

UMC – Amsterdam

Ontwerpbureau: Temp.architecture & Studio Nuy

van Noort in samenwerking met Studio BLAD

Opdrachtgever: Amsterdam UMC, Directoraat

Huisvesting & Techniek

Betrokken partijen: Nelissen Ingenieursburo BV,

Pieters Bouwtechniek Amsterdam, Bremen

Bouwadviseurs, BBC Bouwmanagement,

Gryllus Advies

116 117

IKC Overhoeks – Amsterdam

Ontwerpbureau: rudy uytenhaak + partners

architecten

Opdrachtgever: InNoord

Betrokken partijen: Promeijer, Pieters Bouwtech-

niek Haarlem, DWA, PW Vooijs Bouwkundig

Advies, Vaecon, Bouwcombinatie K_Dekker

– De Geus IKC, CBB Arnhem

Kantoorgebouw Cocensus – Heemskerk

Ontwerpbureau: kerssens, de ruiter architecten

Opdrachtgever: Cocensus GR

Betrokken partijen: Aannemer Poland Bouw BV

Kantoor KRK en woongebouw ORION –

Zaandam

Ontwerpbureau: Nunc Architecten

Opdrachtgever: KRK Makelaars Zaandam

Betrokken partijen: Van der Gragt, B22,

Res & Smit, Graziosi-progetti, Syperda Hardy

Korenmolen Ceres – Bovenkarspel

Ontwerpbureau: van Reeuwijk Bouwmeester

Opdrachtgever: Stichting De Westfriese Molens

Inzendingen Arie Keppler Prijs 2022

Holiday Home – De Koog

Ontwerpbureau: Orange Architects

Betrokken partijen: Cor Koper Bouwbedrijf

IJmuiden Viskade – IJmuiden

Ontwerpbureau: HOSPER landschapsarchitectuur

en stedenbouw

Opdrachtgever: Gemeente Velsen/ Zeehaven

IJmuiden N.V.

Betrokken partijen: Beens Groep, IV-Infra

Huis zonder einde – Hoogkarspel

Ontwerpbureau: NOAHH | Network Oriented

Architecture

Opdrachtgever: Familie Fransen

IKC Hippolytushoef – Hippolytushoef

Ontwerpbureau: BRTArchitecten

Opdrachtgever: Stichting Sarkon, Stichting

Surplus, Kinderopvang Hollands Kroon

Betrokken partijen: Adviesbureau Sijperda-

Hardy BV, Berkhout Tros Bouwadviseurs BV,

Kolom Bouwadvies. Gemeente Hollands Kroon

118 119

Het Nationaal Holocaust Namenmonument

– Amsterdam

Ontwerpbureau: Studio Libeskind (ontwerp

monument), Rijnboutt (coördinerend en uitvoerend

architect & landschapsarchitect)

Opdrachtgever: Nederlands Auschwitz Comité

Betrokken partijen: Koninklijke Woudenberg,

Rohlfs Advies en Projectbegeleiding, Aumento bv,

IMd, Rodruza, Metselwerk Adviesbureau Vekemans,

rvs AIP partners, ABT, Reijnders Graveer en

Lasertechniek B.V., Swart installatietechniek,

Ulrike Brandi Licht, Stijn Poelstra

Nieuwbouw stolpboerderij Weltevreden

– Purmer

Ontwerpbureau: Bastiaan Jongerius Architecten

Opdrachtgever: VVE Weltevreden

Betrokken partijen: Nico Plukkel Bouwkundig

Adviesburau, Feniks installatie-adviseurs

Natuurcentrum De Marel – De Waal

Ontwerpbureau: Onix NL i.s.m.

LOLA landscape architects

Opdrachtgever: Natuurmonumenten

Betrokken partijen: Goudstikker-de Vries,

Sijperda-Hard, HB Adviesbureau

Nijverhoek – Schagen

Ontwerpbureau: JE Architecten

Opdrachtgever: Maatschap Noord-Holland

Vastgoed

Betrokken partijen: Aannemingsbedrijf Dozy BV,

Berkhout Tros Bouwadviseurs, Alberts Advies

Inzendingen Arie Keppler Prijs 2022

Leidsestraat 100 – Amsterdam

Ontwerpbureau: De Architekten Cie.

Opdrachtgever: CBRE Investment Management

Netherlands

Betrokken partijen: Amstelvliet Bouw, Van Rossum,

Hiensch, Fimek

Missiehuis – Hoorn

Ontwerpbureau: rudy uytenhaak + partners

architecten

Opdrachtgever: Bouwbedrijf M. J. De Nijs &

Zonen BV

Betrokken partijen: Copijn Landschapsarchi-

tecten, Van Rossum Raadgevende Ingenieurs

B.V., Hiensch Engineering B.V., BAZ-Bouwkundig

Bouwadvies Zwolle, Heddes Bouw & Ontwikke-

ling B.V.

M’DAM – Monnickendam

Ontwerpbureau: Finch Buildings

Opdrachtgever: Wooncompagnie,

BMB ontwikkeling

Betrokken partijen: De Groot Vroomshoop

Museum Singer – Laren

Ontwerpbureau: Bedaux de Brouwer Architecten

Opdrachtgever: Stichting Singer Laren

Betrokken partijen: Lisoba Beheer BV,

beersnielsen lichtontwerpers, Van Rossum

Holding B.V., Piet Oudolf i.s.m. deltavormgroep,

Studio Berry Slok, Heilijgers, Unica,

ABCO Beveiliging, Van der Tol B.V.

120 121 Inzendingen Arie Keppler Prijs 2022

Pontkade – Amsterdam

Ontwerpbureau: de Architekten Cie. B.V

Opdrachtgever: Pontkade ontwikkeling BV

(BMB Ontwikkeling (onderdeel van Volker

Wessels), Reggeborgh

Betrokken partijen: Kondor Wessels, IBB Kondor,

Strackee, Hiensch, Buro Bouwfysica,

Donker Groen

Rozenprieel – Haarlem

Ontwerpbureau: M3H

Opdrachtgever: Ymere

Betrokken partijen: ERA contour, Nieman,

Chris Kabel, Pieters Bouwtechniek

Poort van Hoorn – Hoorn

Ontwerpbureau: Karres en Brands

Opdrachtgever: Gemeente Hoorn

Betrokken partijen: Gemeente Hoorn,

NS Stations, ProRail, Provincie Noord-Holland,

SITE urban development, Witteveen+Bos,

Alcedo

Rudolf Steiner School en College – Haarlem

Ontwerpbureau: Atelier PRO Architecten

Opdrachtgever: Stichting Vrije Scholen Voortgezet

Onderwijs Noord-Holland (SVVONH)

Betrokken partijen: Mobius, Pieters Bouwtechniek,

BOA advies; Aannemersbedrijf J.M. Putter

Noordeinde – Amsterdam

Ontwerpbureau: Ponec de Winter

Opdrachtgever: Stadgenoot

Betrokken partijen: Did Vastgoedontwikkeling,

BIM-traject i.s.m. Building Info, Hillen & Roosen,

Pieters Bouwtechniek, DGMR

Papaverhoek – Amsterdam

Ontwerpbureau: Hooyschuur architecten

Opdrachtgever: woningstichting Eigen Haard

Betrokken partijen: Pieters Bouwtechniek,

adviesburo Nieman

ÖPduin huizen – De Koog

Ontwerpbureau: Architektenburo Ronno

Honingh

Opdrachtgever: Grand Hotel Opduin

Betrokken partijen: aannemingsbedrijf Tuin

Den Helder

Periscoop Villa – Bergen

Ontwerpbureau: HOOPE+PLEVIER Architects

Opdrachtgever: I. Brull & R. Versloot

Betrokken partijen: Pieter de Boer,

Harder Advies, DeNis, M&O

122 123

Terazza – Amsterdam

Ontwerpbureau: M3H

Opdrachtgever: BPD

Betrokken partijen: ERA contour, Inbo architecten,

Engels Oeffelt, Cauberg Huygen, Goudstikker –

De Vries

The Grid – Amsterdam

Ontwerpbureau: KCAP

Opdrachtgever: OCO

Betrokken partijen: Goudsticker De Vries,

DGMR, Mabutec Installatie Advies, Sant&Co,

De Nijs en Zonen

The British School of Amsterdam –

Amsterdam

Ontwerpbureau: Atelier PRO architecten i.s.m.

Van Hoogevest architecten

Opdrachtgever: The British School of Amsterdam

Betrokken partijen: Heddes Bouw & Ontwikkeling,

Deerns

The Line – Amsterdam

Ontwerpbureau: Orange Architects

Opdrachtgever: Amvest

Betrokken partijen: Geurst & Schulze architecten,

Hi-Con Nederland, Bouwbedrijf de Nijs &

Zonen, Goudstikker De Vries, Mabutec,

DGMR, VGG, Bureau Sant en Co, Buro BIM,

JMJ Bouwmanagement

Inzendingen Arie Keppler Prijs 2022

Spaardammerhart – Amsterdam

Ontwerpbureau: Marcel Lok_Architect &

Korth Tielens Architecten

Opdrachtgever: Heijmans Vastgoed

Betrokken partijen: Martijn Sandberg,

DS landschapsarchitecten

Station Amsterdam Amstel – Amsterdam

Ontwerpbureau: Office Winhov i.s.m.

Gottlieb Paludan Architects

Opdrachtgever: ProRail, NS stations,

Gemeente Amsterdam

Betrokken partijen: Davique Sierschilderwerken

Sportcampus ETB Sombroek – Volendam

Ontwerpbureau: Kuiper Steur architecten BNA

Opdrachtgever: Gemeente Edam-Volendam

Betrokken partijen: Pieters Bouwtechniek,

M3Energie, LBP Sight, Kuiper Compagnons,

Smalheer Bouwadvies, Mercuur Bouw

Stories – Amsterdam

Ontwerpbureau: Olaf Gipser Architect

Opdrachtgever: Bouwgroep CPO Samenwerkers

BSH20A

Betrokken partijen: Heutink Groep, SMARTLAND

landscape architects, Alferink van Schieveen,

Technisch adviesburo Duinwijck,

Bureau Veldweg, Adviesbureau Geuijen, Derix,

Pirmin Jung, LBP Sight, Nieman, SMARTLAND

i.s.m. Koninklijke Ginkel Groep

124 125

Vijzelgracht – Amsterdam

Ontwerpbureau: Benthem Crouwel Architects

Opdrachtgever: Benthem Crouwel Architects

Betrokken partijen: Jeroen Jonk, Van den

Brandhof Interieurbouw

Watertoren Castricum – Castricum

Ontwerpbureau: Bureau Polderman

Opdrachtgever: BOEi

Betrokken partijen: Smederij Oldenhave,

bouwbedrijf Pronk Bouw, Bureau Polderman,

Min2 bouw-kunst

Villa Lotta – Diemen

Ontwerpbureau: Ponec de Winter

Opdrachtgever: Did Vastgoedontwikkeling

Betrokken partijen: BIM projects, Aalberts Bouw,

iKabee, Blonk Advies

Westfriese Poort – Alkmaar

Ontwerpbureau: DVUA

Opdrachtgever: Vinkbouw

Betrokken partijen: Bouwkundig bureau

G. Appeldoorn Vibes Building Engineers Deventer

Inzendingen Arie Keppler Prijs 2022

The Wave – Amsterdam

Ontwerpbureau: Dok Architecten

Opdrachtgever: Amvest

Betrokken partijen: Bouwbedrijf M.J. de Nijs en

Zonen B.V., Goudstikker de Vries, DGMR

Transformatie school tot appartementen

– Den Helder

Ontwerpbureau: Beltman Architecten

Opdrachtgever: Helder Vastgoed

Betrokken partijen: Bouwbedrijf Tuin B.V.

Timberhouse – Amsterdam

Ontwerpbureau: Finch Buildings

Opdrachtgever: Coltavast

Betrokken partijen: De Groot Vroomshoop,

Loohuis, Aveco de Bondt, Gert-Jan van Amerongen

Tuinstudio – Bergen

Ontwerpbureau: Studio Abacaxi

Opdrachtgever: particulier

Betrokken partijen: Pieters Bouwtechniek,

Loze Decor & Interieur

126 127

YPHS – Schagen

Ontwerpbureau: AVEM Architecten

Opdrachtgever: YPHS

Betrokken partijen: Wever Bouwgroep

Zomerverblijf op Makom – Uitdam

Ontwerpbureau: krft

Opdrachtgever: particulier

Zanderhoek – Heiloo

Ontwerpbureau: Sander Douma Architecten BN

Opdrachtgever: M4 Project BV

Betrokken partijen: Bouwbedrijf Jac De Nijs BV,

Harder Constructie- en Adviesbureau - Anton Groep

Voor meer informatie over de projecten:
www.mooinoord-holland.nl/arie-keppler-prijs-2022

Inzendingen Arie Keppler Prijs 2022

Wieringermeer VisKringloop –

Wieringermeer

Ontwerpbureau: HOSPER landschapsarchitectuur

en stedenbouw

Opdrachtgever: Hoogheemraadschap Hollands

Noorderkwartier

Betrokken partijen: Pé Okx, Cor ten Haaf

Winkelmadepark – Winkel

Ontwerpbureau: Ted Schulten architecten

i.s.m. AB101

Opdrachtgever: Wooncompagnie

Betrokken partijen: Berkhout Tros, HB advies,

Tuin Schagen

wij_land – Amsterdam

Ontwerpbureau: Space&Matter

Opdrachtgever: Coöperatie Wijland U.A.

Betrokken partijen: Crowdbuilding (nu Common

City genaamd), BreedID, DGMR, Bouwonderne-

ming van Bekkum, Delektro, De Vreeden,

Koninklijke Ginkel Groep, Horizon Projecten

Woongebouw Sloterdijk – Amsterdam

Ontwerpbureau: Engel Architecten

Opdrachtgever: Building4you

Betrokken partijen: Bouwgroep Lab4you,

De ingenieursgroep, S&W consultancy

128

De Looiers - Purmerend

131

Jury Arie Keppler
Prijs 2022

De jury heeft de vrijheid op basis van de

inzendingen en de actualiteit haar eigen

thema’s te bepalen. Deze editie kent

de thema’s Geheugen en toekomst,

Samen wonen, Noord-Hollands DNA en

Op maat gemaakt. Dit zijn de juryleden

van de Arie Keppler Prijs 2022.

132 133 Jury Arie Keppler Prijs 2022

Schoonheid blijkt nog altijd
een onmisbare troef om sociale en

landschappelijke samenhang, duurzaamheid
en woonplezier voor elkaar te krijgen

ir. Bart van der Vossen

Architect, directeur Ruimte Ontwikkeling
& Strategie Gemeente Utrecht

ir. Marjolein van Eig

Architect, directeur BureauVanEig
en winnaar Arie Keppler Prijs 2020

drs. Irmgard van Koningsbruggen

Architectuurhistoricus en
erfgoeddeskundige (voorzitter)

Laura de Bonth

Partner en stedenbouwkundige
bij Urban Synergy

drs. ing. Jef Mühren

planoloog, directeur
MOOI Noord-Holland (secretaris)

134 135

Beeldverantwoording

6-7	� MOOI Noord-Holland
11	 Karin Borghouts, Kees Hummel
12	� Studio Architectuur MAKEN,

Sebastian van Damme
15	 Stefan Müller, Petra Appelhof
16	� Bastiaan van ‘t Veer,

Jaap Lotstra, Ted Schulten
19	 Erik Baalbergen, Katja Effting
20	� P. de Jong, Y. Vlaar, Anneriet van

der Spek, Teo Krijgsman
22	 Thijs Wolzak
23	 Ronald Tilleman, Kenneth Stamp
26	 Kees Hummel
29	� Ossip van Duivenbode,

LEVS architecten,
Marcel van der Burg

30	 Ernst van Raaphorst
34	 LEVS Architecten
36-37	 LEVS Architecten
38-39	 LEVS Architecten
40-41	 LEVS Architecten
42-45	 H. Kuiper
46-49	 Ernst van Raaphorst
50-53	 Eva Bloem
56-63	� Max Hart Nibbrig,

Dennis de Smet
64-67	 Hans Peter Föllmi
68-71	 Max Hart Nibbrig
74-79	� Pieter Kers, HOSPER,

Joop Beumer
80-83	 Feddes Olthof
84-87	 Gerard van Beek
90-97	 Laura Zalenga

98-102	 Bastiaan Jongerius
106 	� Teo Krijgsman,

Onno Vlaanderen Architect bna,
Maarten Steunenberg,
Feddes Olthof landschaps
architecten

107	� LEVS Architecten, Michel Claus,
Bastiaan van ‘t Veer

108	� Hans Peter Föllmi, Matthijs
Immink, Luuk Kramer, Dirk
Verwoerd, LEVS architecten

109	� Ossip van Duivenbode, LEVS
architecten, Joost Breebaart,
H. Kuiper, LEVS architecten

110	� Bernard Faber, Ruben Wennekers,
Jeroen Musch, Bastiaan van
‘t Veer

111	� Lex Overtoom, Marcel van
der Burg, Thijs Wolzak,
Studio Architectuur MAKEN

112	� Ernst van Raaphorst,
Anneriet van der Spek,
Jan Willem Dragt, Sebastian van
Damme

113	� Petra Appelhof, Lex Overtoom,
Laura Zalenga, LEVS architecten

114	� Dana Schoenmaker, Jannes
Linders, LEVS architecten,
Ewout Huibers, Wouter Jansen,
Gerritjan Huinink, Onno Valk,

115	� Thomas Vink, Katja Effting,
P. de Jong, Y. Vlaar,
Hans Peter Föllmi

De Prijs

Om de twee jaar reikt de stichting
MOOI Noord-Holland de Arie Keppler
Prijs uit. Deze bronzen erepenning
huldigt personen of organisaties
die een uitmuntende prestatie
hebben geleverd op het gebied van
omgevingskwaliteit in Noord-Holland.

De Arie Keppler Prijs beslaat een breed
terrein van architectuur, stedenbouw,
landschap, ruimtelijke ordening en cultuur-
historie. Het prijswinnende project kan een
nieuw gebouw of ruimtelijke ingreep zijn,
een herbestemming, restauratie of transfor-
matie, maar ook een beleidsinspanning.
De prijs heeft als doel initiatieven te belichten
die de dagelijkse praktijk van planontwikke-
ling ontstijgen: bijzondere, inspirerende,
innoverende en grensverleggende projecten.
Als onafhankelijk adviseur is MOOI Noord-
Holland betrokken bij het stimuleren en
borgen van kwaliteit in beleid en ontwerp
voor de leefomgeving. MOOI Noord-Holland
ziet het als haar taak om publieke en
politieke belangstelling te wekken voor het
belang van goede omgevingskwaliteit.

Beoordelingscriteria
Voor de Arie Keppler Prijs 2022 komen
projecten in aanmerking die in de provincie
Noord-Holland zijn gerealiseerd in de
periode 2020-2022. De prijs wordt uitgereikt
aan personen en/of instellingen die actief

betrokken zijn bij de totstandkoming
van een werk of beleidsvoornemen
dat bijzondere ruimtelijke en culturele
kwaliteiten heeft.

Dat wil zeggen dat het project:
•	�zeer goede ruimtelijke kwaliteiten

heeft in relatie tot de functie en tot de
omgeving waarvoor het is gerealiseerd;

•	�als voorbeeld kan dienen voor een
ambitieuze aanpak van een specifieke
ruimtelijke, architectonische, stedenbouw-
kundige of landschappelijke opgave;

•	�als voorbeeld inspirerend en toonaange-
vend is voor alle personen en instellingen
die verantwoordelijk zijn voor ruimtelijke
ontwerpvraagstukken.

MOOI Noord-Holland en
ir. Arie Keppler
De prijs is vernoemd naar ir. Arie Keppler,
medeoprichter van MOOI Noord-Holland in
1916 en eerste secretaris van wat indertijd
genoemd werd ‘Adviescommissie voor
Bouwontwerpen en uitbreidingsplannen
in Noord-Holland’. Met een verwijzing
naar Keppler geeft MOOI Noord-Holland
uitdrukking aan haar diepe wortels in
de Noord-Hollandse traditie. Bovendien
staat Arie Keppler voor een brede maat-
schappelijke benadering van de betekenis
van ruimtelijke kwaliteit; een belangrijk
uitgangspunt voor deze prijsvraag.

136 137

Colofon

Arie Keppler Prijs 2022 is een uitgave
van MOOI Noord-Holland, Alkmaar,
september 2022

Tekst
drs. Isabel van Lent, architectuurhistoricus

Redactie
drs. Irmgard van Koningsbruggen
drs. ing. Jef Mühren
Laura de Bonth
ir. Marjolein van Eig
ir. Bart van der Vossen
Renate de Visser
Sanne van Zoest

Ontwerp en lay-out
Funcke, Haarlem

Druk
Be Ink, Hoofddorp

Bindwerk
Be Ink, Hoofddorp

Papier
Arie Keppler Prijs 2022 is gedrukt
door Be Ink op 120 grams MultiOffset,
135 grams Heaven42 voor het binnen-
werk en 350 grams Invercote G voor
het omslag.

Alle rechten voorbehouden. Niets uit deze
uitgave mag worden vermenigvuldigd,
opgeslagen in een geautomatiseerd
gegevensbestand en of openbaar gemaakt
in enige vorm of op enige wijze, hetzij
elektronisch, mechanisch of op enige
andere manier zonder voorafgaande
schriftelijke toestemming van de uitgever.

De uitgever heeft er naar gestreefd
de rechten van de beelden volgens
de wettelijke bepalingen te regelen.
Degenen die desondanks menen rechten
te kunnen doen gelden, kunnen zich
alsnog tot de uitgever wenden.

116	� Sebastian van Damme,
Katja Effting, Erik Baalbergen,
Kenneth Stamp

117	� Pieter Kers, Pure Pictures,
Bernard Faber, Nico Braak

118	� Ernst van Raaphorst, Kees
Hummel, Pieter Kers

119	� Kees Hummel, Gerard van Beek,
Bastiaan Jongerius, Bo van de
Wall Perne

120	� Thomas Schreuder, Ronno
Honingh, Bastiaan van ‘t Veer,
Herman van Heusden

121	� Ernst van Raaphorst, Tegmark,
Luuk Kramer, Ronald Tilleman

122	� Max Hart Nibbrig, Dennis de
Smet, Hans Morren, Jean-Pierre
Jans, Stefan Müller, Max Hart

123	� Luuk Kramer, Eva Bloem,
Ossip van Duivenbode,
Sebastian van Damme

124	� Arjen Schmitz, Aiste Rakauskaite
125	� Jannes Linders, Maarten van

der Wal, Jan van Dalen,
Robbert Olthof, Rob de Vries

126	� Pieter Kers, Vivid Vision,
Space&Matter, Dino Klootwijk,
Jaap Lotstra, Ted Schulten,
Ossip van Duivenbode

127	� Patrick van Emmerik,
Bo van de Wall Perne,
Christian van der Kooy

128	 Bernard Faber

134

MOOI Noord-Holland
Adviseurs omgevingskwaliteit

Emmastraat 111
1814 DP Alkmaar

T 072 520 44 59
info@mooinoord-holland.nl
www.mooinoord-holland.nl
@MOOI_NH

