

01

Ⓐ

project **Didden Village**
 typology **residential**
 architect **MVRDV**
 realization **2007**
 address **Beatrijsstraat 71**

02

Ⓐ

project **Historic Housing**
 typology **residential**
 architect **Sputnik architecture**
 realization **2011**
 address **Achterhaven**

03

Ⓐ

project **Lloydpiertoren**
 typology **residential**
 architect **De Zwarte Hond**
 realization **2011**
 address **Lloydkade, Lloydkwartier**

04

Ⓐ

project **Shipping & Transport College**
 typology **education**
 architect **Neutelings Riedijk**
 realization **2006**
 address **Sint-Jobshavenkade, Lloydstraat**

05

Ⓐ

project **Kraton 230 Building**
 typology **office**
 architect **MEI Architecten**
 realization **2007**
 address **Kratonkade 3-5**

06

Ⓐ

project **Schiecentrale Building**
 typology **mixed use**
 architect **MEI Architecten**
 realization **2009**
 address **Schienhavenkade**

07

Ⓐ

project **Mullerpiet 7 Apartment Block**
 typology **residential**
 architect **Neutelings Riedijk**
 realization **2006**
 address **Sint-Jobskade**

08

Ⓐ

project **Mullerpiet Apartment Block**
 typology **residential**
 architect **Neutelings Riedijk**
 realization **2003**
 address **Sint-Jobskade, Sint-Jobsweg**

09

(B)

project **Hoge Erasmus**
typology **residential**
architect **Klunder Architecten**
realization **2001**
address **Willemsplein 489-569**

10

(B)

project **De Hoge Heren**
typology **residential**
architect **Wiel Arets**
realization **2001**
address **Gedempte Zalmhaven 47-749**

11

(B)

project **Zalmhaven Housing Block**
typology **residential**
architect **DKV**
realization **1996**
address **Gedempte Zalmhaven 751-999, Scheepstimmermanslaan 20-69**

12

(B)

project **Kunsthall museum**
typology **OMA**
architect **OMA**
realization **1992**
address **Westzeedijk 341**

13

(B)

project **Boijmans Van Beuningen Museum Extension**
typology **museum**
architect **Robbrecht en Daem**
realization **2003**
address **Museumpark 18-20**

14

(C)

project **Schouwburgplein public West 8**
typology **public**
architect **West 8**
realization **1997**
address **Schouwburgplein**

15

(C)

project **Megabioscoop public Koen van Velsen**
typology **public**
architect **Koen van Velsen**
realization **1996**
address **Schouwburgplein 101**

16

(C)

project **World Trade Centre mixed use Mecanoo**
typology **Mecanoo**
architect **Mecanoo**
realization **2012**
address **Beursplein 37**

17

©

project **Urban Podium**
 typology **public**
 architect **Atelier Kempe Thill**
 realization **2009**
 address **Grotekerkplein**

18

©

project **De Hofdame Housing**
 typology **residential**
 architect **Klunder Architecten**
 realization **2007**
 address **Binnenrotte, Bagijnenstraat, Oppert**

19

©

project **City Building Housing Block**
 typology **mixed use**
 architect **J. Bosch**
 realization **2003**
 address **Binnenrotte, Librijesteeg 103-331**

20

©

project **Schieland Tower**
 typology **residential**
 architect **de Architecten CIE**
 realization **1996**
 address **Bulgersteyn 1**

21

©

project **De Witte Keizer**
 typology **mixed use**
 architect **KCAP**
 realization **2005**
 address **Keizerstraat, Vissersdijk**

22

©

project **Generale Bank Tower**
 typology **office**
 architect **Murphy & Jahn**
 realization **1995**
 address **Blaak 555**

23

©

project **Harbour Village**
 typology **residential**
 architect **HM Architecten**
 realization **2003**
 address **Wijnhaven, Jufferstraat, Bierstraat**

24

©

project **Scheepmakerstoren**
 typology **residential**
 architect **Taco Pino**
 realization **2005**
 address **Jufferstraat 412**

25

Ⓒ

project **The Red Apple**
typology **mixed use**
architect **KCAP**
realization **2009**
address **Sheepmakershaven,
Wijnbrugstraat**

26

Ⓒ

project **Waterstadoren**
typology **residential**
architect **HM Architecten**
realization **2004**
address **Wijnbrugstraat,
Wijnhaven**

27

Ⓒ

project **Blaak 31**
typology **office**
architect **KCAP**
realization **2010**
address **Blaak 31, Nieuwstraat**

28

Ⓒ

project **Vlinderbuurt**
typology **Housing**
architect **Locus architecten**
realization **2003**
address **Honingbijstraat,
Vlinderstraat**

29

Ⓒ

project **De Admiraal Complex**
typology **mixed use**
architect **de Architecten CIE**
realization **2003**
address **Admiraliteitskade 62**

30

Ⓓ

project **De Brug Building**
typology **office**
architect **JHK Architecten**
realization **2004**
address **Nassaukade 3-5**

31

Ⓓ

project **The Arc Housing**
typology **residential**
architect **Cepezed**
realization **1995**
address **Halfmond**

32

Ⓓ

project **Villa Zebra Children**
typology **Cultural Centre**
education
architect **XX architecten**
realization **2001**
address **Stieltjesstraat 21**

33

ⓓ

project **De Landtong Housing Block**
 typology **mixed use**
 architect **de Architecten CIE**
 realization **1998**
 address **Levie Vorstkade, Louis Pregerkade, Stieltjesstraat**

34

ⓓ

project **Stadstuinen Residential District**
 typology **mixed use**
 architect **KCAP, DKV, De Zwarte Hond, Van der Meer, Molenaar & Van Winden**
 realization **2002**
 address **Laan op Zuid, Vuurplaat, J.B. Bakemakade, Lodewijk Pincoffsweg**

35

ⓓ

project **De Compagnie Housing residential**
 typology **Hans Kollhoff**
 architect **2005**
 realization **Laan op Zuid, S. van Ravesteynkade**
 address

36

ⓓ

project **Maastoren office**
 typology **Dam & Partners, ODBC**
 architect **2009**
 realization **Wilhelminakade, Spoorweghavenbrug**
 address

37

ⓓ

project **Bridgewatchers House service**
 typology **Bolles+Wilson**
 architect **1996**
 realization **Wilhelminakade**
 address

38

ⓓ

project **Ichthus College education**
 typology **EEA**
 architect **2000**
 realization **Posthumalaan 90**
 address

39

ⓓ

project **Luxor Theatre public**
 typology **Bolles+Wilson**
 architect **2001**
 realization **Posthumalaan 1**
 address

40

ⓓ

project **Wilhelminahof Court Building office**
 typology **Cees Dam, Kraaijvanger&Urbis**
 architect **1997**
 realization **Wilhelminaplein**
 address

41

Ⓓ

project **Kpn Telecom Tower**
 typology **office**
 architect **Renzo Piano**
 realization **2000**
 address **Wilhelminakade 123**

42

Ⓓ

project **Erasmus Bridge**
 typology **public**
 architect **Ben Van Berkel**
 realization **1996**
 address **Erasmusbrug**

43

Ⓓ

project **Penthouse Las Palmas**
 typology **office**
 architect **Bentham Crowel**
 architecten **architecten**
 realization **2008**
 address **Wilhelminakade 330**

44

Ⓓ

project **Worldportcenter Toren**
 typology **office**
 architect **Foster and Partners**
 realization **2000**
 address **Wilhelminakade 901**

45

Ⓓ

project **Montevideo Tower**
 typology **mixed use**
 architect **Mecanoo**
 realization **2005**
 address **Otto Reuchlinweg,
 Antonine Platekade**

46

Ⓔ

project **Katendrecht Housing**
 typology **residential**
 architect **Maccreeanor Lavington**
 realization **2001**
 address **Bolderpad, Dukdalfpad,
 Parlevinkerpad,
 Roerierpad**

47

Ⓔ

project **Body House**
 typology **residential**
 architect **Monolab**
 realization **2003**
 address **Walhallalaan 94-100**

48

Ⓔ

project **District Council Office
 Feijenoord And
 Housing**
 typology **mixed use**
 architect **J. D. Bekkering**
 realization **2004**
 address **Maashaven,
 Paul Krugerstraat**

49

(E)

project **Queen Of The South Housing**
 typology **mixed use**
 architect **C. A. M. Reijers**
 realization **2005**
 address **Brielselaan, Dordtselaan**

50

(E)

project **Black Pearl office**
 typology **office**
 architect **Studio Rolf.fr + Zecc Architecten**
 realization **2011**
 address **Pompstraat 44**

51

(F)

project **De Condor Housing Block**
 typology **residential**
 architect **Zeinstra Van der Pol**
 realization **2007**
 address **Digna Johannaweg 141-237**

52

(F)

project **Klinkenburg Housing**
 typology **residential**
 architect **DKV**
 realization **2008**
 address **Klinkenburg**

53

(F)

project **Het Mooie Housing**
 typology **residential**
 architect **Joke Vos Architecten**
 realization **2010**
 address **Dantestraat, Homerusstraat**

54

(F)

project **De Plussenburgh Building**
 typology **residential**
 architect **Arons en Gelauff architecten**
 realization **2006**
 address **Grothe Hagen 556-772**

55

(G)

project **Brainpark III office building**
 typology **office**
 architect **Hans Kollhoff - Rapp & Rapp**
 realization **2005**
 address **Fascinatio Boulevard 350**

56

(G)

project **Kantoorvilla residential**
 typology **residential**
 architect **MEI Architecten**
 realization **2008**
 address **Bahialaan 2**

57

Ⓒ

project **Kralingsweg House**
 typology **residential**
 architect **DKV**
 realization **2009**
 address **Kralingsweg 195, Onderlangs**

58

Ⓗ

project **Eneco Headquarters office**
 typology **office**
 architect **Dam & Partners**
 realization **2010**
 address **Marten Meesweg 5**

59

Ⓗ

project **Periscope Housing residential**
 typology **residential**
 architect **Joke Vos Architecten**
 realization **2006**
 address **Marinus van Elswijkkade**

60

Ⓗ

project **House In A Church residential**
 typology **residential**
 architect **Ruud Visser architecten**
 realization **2010**
 address **Terbregse Rechter Rottekade 127-129**

61

Ⓗ

project **De Landjes Housing residential**
 typology **residential**
 architect **Mecanoo**
 realization **2002**
 address **Dirk Van Prooijesingel**

62

Ⓗ

project **Melanchthon College education**
 typology **education**
 architect **Olll architecten**
 realization **2008**
 address **Van Bijkershoekweg 97**

63

Ⓗ

project **Lupine Housing residential**
 typology **residential**
 architect **MEI Architecten**
 realization **2008**
 address **Zilver schoonstraat, Aronskelkstraat, Cyclaanstraat, Spirestraat**

64

Ⓗ

project **Sports Pavilion public**
 typology **public**
 architect **MoedersheimMoonen architecten**
 realization **2010**
 address **Van der Duijn van Maasdamweg**

