
BUREAU EUROPA
PRESENTEERT

JO
COENEN
40
JAAR
WERKEN
IN
EUROPA

JO COENEN
40 YEARS OF WORKING IN EUROPE

Jo Coenen, bouwmeester
van internationale bekendheid,
behoort tot de generatie van
Nederlandse architecten
die gestudeerd hebben in de
70er jaren en architectuur
nog steeds als kunstvorm
benaderen. Die liefde voor
architectuur, voor het
ontwerp en het vakmanschap,
overkoepelt een aantal
overpeinzingen die Coenen
tijdens zijn 40-jarige carrière
hebben beziggehouden en die
door zijn iconische architectuur
in heel Europa sterk worden
weerspiegeld.

JO COENEN
40 JAAR WERKEN IN EUROPA

De architectuur van Jo Coenen hecht
waarde aan de balans tussen functie en
schoonheid, een betekenisvolle architectuur
die nooit slechts een gebouw vormt, maar
ook een hele ruimte vult. Gebouw en
omgeving beïnvloeden elkaar zoals ze ook
ons, de alledaagse gebruiker, beïnvloeden.
Architectuur is dan ook een kwestie van
compositie en combinatie. Dat maakt het
ontwerpen van een openbaar gebouw tot de
grootste uitdaging en verantwoordelijkheid
in het curriculum van deze architect - en
een waar huzarenstukje als het gebouw
slaagt in zijn opzet, mensen verliefd maakt
op architectuur en hen leert zichzelf en hun
omgeving beter te begrijpen.

Hoe zorgt de positie van een publieke ruimte
in de stad voor verbinding? Hoe wordt
een openbaar gebouw instinctief gebruikt
dankzij duidelijke architectuur? Hoe krijgen
erfgoed en afgeleefde stadsdelen nieuw
leven? Door Jo Coenen gepresenteerd
bij Bureau Europa, garanderen deze
overpeinzingen beter inzicht op de
veelomvattendheid en de grote betekenis
van alle architectuur.

Jo Coenen
De in 1949 in Heerlen geboren architect
studeert in 1975 af in Architectuur &
Stedenbouw aan TU Eindhoven en start in
1980 in diezelfde stad zijn eerste praktijk.
Met het aan architecten toevertrouwde
ontzag voor hun voorgangers, bepleit
Coenen vanaf het begin een groter
historisch besef en respect voor elke
context. Diepgang en continuïteit zijn bij
het ontwerpen van nieuwe gebouwen en
ruimten cruciaal. Als stedenbouwkundig

supervisor drukt hij zijn stempel op
steden in binnen- en buitenland,
waaronder natuurlijk Maastricht met de
wijk Céramique en met het centrum van
Leidsche Rijn in Utrecht.

In 2000 werd Coenen voor vier jaar
tot Rijksbouwmeester benoemd en
maakte hij van zijn gedachtegoed een
rijksvisie. De vernieuwde methode in het
architectuurklimaat ligt besloten in het
doorbouwen op het bestaande. Architectuur
werd opnieuw een belanghebbend thema
in het Nederlandse politieke landschap
door Coenens innovatieve benadering
tot het hergebruik van erfgoed. Met zijn
academische carrière en internationale
doctoraten leidt Coenen een nieuwe
generatie architecten op in Eindhoven,
Karlsruhe, Lausanne, Aken, Delft en Milaan
- waarbij hij zijn studenten “De Kunst van
Versmelting” (naar zijn inaugurele rede,
Delft, 2006) van heden en verleden bijbrengt.
De ®MIT-afdeling (Restauratie, Modificatie,
Interventie en Transformatie) aan TU Delft is
hiertoe in 2006 opgericht. Bovendien bepleit
hij een gedegen praktijkervaring voor elke
jonge architect, wat nu als Nederlandse
wet geldt. De Professional Experience
Programme (PEP) wordt hiertoe landelijk
in het leven geroepen.

Internationally renowned architect Jo
Coenen belongs to the generation of Dutch
architects who studied in the 1970s and
still approach architecture as an art form.
This love of architecture, of design and
craftsmanship, encompasses numerous
subjects that have preoccupied Coenen
during his 40-year career and which
is reflected in his iconic architecture
throughout Europe.

Jo Coenen’s architecture values the balance
between function and beauty, a meaningful
architecture that as well as forming a
building also fills an entire space. Edifice
and environment influence each other,
just as they affect us, the day-to-day user.
Architecture is, therefore, a matter of
composition and combination. These factors
make designing a public building the most
significant challenge and responsibility in
Jo Coenen’s work. Such a building is a true
masterpiece when it succeeds in its design,
makes people fall in love with architecture,
and teaches them to understand themselves
and their surroundings better.

How does the position of public space
in the city ensure connection? How can
architectural clarity foster intuitive use
of a public building? How are heritage
and decaying city districts revived?
These considerations, which Jo Coenen
outlines at Bureau Europa, guarantee a
better understanding of architecture’s
comprehensiveness and significance.

Jo Coenen
Born in Heerlen in 1949, Jo Coenen
graduated in Architecture & Urban Planning

from Eindhoven University of Technology
in 1975. He started his first practice in the
same city in 1980. Architects were entrusted
with respecting their predecessors, and
from the outset, Coenen has advocated
greater historical awareness and respect
for every context. Depth of thought and
continuity are crucial when designing new
buildings and spaces. As an urban planning
supervisor, he has made his mark on cities
at home and abroad, including, of course,
the Céramique district in Maastricht and
Leidsche Rijn Centrum in Utrecht.

In 2000, Coenen was appointed Chief
Government Architect for four years. He
turned his ideas into a national vision.
The renewed method in the architectural
climate was to build on what already
exists. Coenen’s innovative approach to the
reuse of heritage returned architecture’s
significance to the Dutch political
landscape. Through his academic career
and international doctorates, Coenen has
trained a new generation of architects in
Eindhoven, Karlsruhe, Lausanne, Aachen,
Delft, and Milan. He has taught his students
‘The Art of Blending’ past and present
(following his 2006 inaugural speech at
TU Delft). TU Delft introduced the ®MIT
(Restoration, Modification, Intervention
and Transformation) department for this
purpose in 2006. Moreover, his advocacy of
a solid practical experience for every young
architect lead to this curriculum element
becoming Dutch law. The Professional
Experience Program (PEP) is being set
up nationally for this purpose.

JO COENEN
40 YEARS OF WORKING IN EUROPE

JO COENEN
40 JAAR WERKEN IN EUROPA

Ons verleden leeft in ons voort. De
architect zoekt daarom ook continu naar
bestaansredenen en betekenissen voor
zijn ontwerpen, om de omvang en invulling
van een gebouw te kunnen definiëren. Elk
nieuw gebouw past altijd in een bestaande
omgeving: de invloed van zowel het gebouw
als de omgeving is daarom wederkerig.
Dat karakter van een plek, die genius
loci, straalt altijd af op een gebouw en
kan daarom zelfs het centrale thema voor
een nieuw ontwerp worden. Zo wordt de
kracht van de traditie telkens weer opnieuw
verwoord en valt een gebouw op natuurlijke
wijze op zijn plaats.

Voor de Universiteit Maastricht werd een
nieuwe campus in Randwyck ontworpen
als uitbreiding van de traditionele stad.
Tegelijkertijd werkte Coenen aan het
installeren van faculteiten in monumentale
kloosterpanden en stadspaleizen in de
binnenstad. Hoewel ze verspreid zijn over
het centrum en elk met een luisterrijk
verleden, zorgden nieuwe doorgangen
en routes in, om en naar de gebouwen
voor nieuw leven. Een modern organisme
ontstond in het bestaande. Ingrijpende
architectonische interventies hebben
de gebouwen een andere invulling
gegeven. Coenen heeft er tijdens zijn
Rijksbouwmeesterschap voor gepleit om
het hergebruik van oude gebouwen en de
nieuwe invulling van afgeleefde stadsdelen
met moderne architectuur tot gevestigde
praktijk te maken.

De architect is een meester in het
uitvinden van nieuwe gedaanten. Dat is
een nuttig talent, waar oude gebouwen en
infrastructuur vaak niet meer als praktisch
worden ervaren voor verdere ontwikkeling
en waar nieuwe stadsdelen tegelijk als
kil en zielloos aandoen. Oude gebouwen
krijgen toekomstig nut, met hergebruik
van de kern, behoud van het interieur
of zelfs enkel de façade. Herkenning en
houvast worden zo bewaard. Nieuwe,
sterke ruimtelijke structuren die openstaan
voor diverse functies zijn essentieel voor
de vernieuwing van de stad, verbeteren
een bestaande context en verzekeren
ecologische, culturele en maatschappelijke
duurzaamheid.

LES 1
KOESTER
DE GESCHIE-
DENIS ALS
VRIEND
De architect neemt het erfgoed
mee in zijn ontwerpen. Nieuwe
gebouwen krijgen invulling en
betekenis met kennis van het
verleden.

LES 1
KOESTER DE GESCHIEDENIS ALS VRIEND

LES 1
KOESTER DE GESCHIEDENIS ALS VRIEND

LESSON 1
CHERISH HISTORY
AS A FRIEND

The architect’s designs
appreciate heritage.
New buildings gain
interpretation and
meaning through
knowledge of the past.

Our past lives on in us. Therefore, to
define a building’s size and use, architects
constantly seek meanings and reasons
for existence for their designs. Every new
building is an insertion into an existing
environment. Hence, a building and its
surroundings reciprocally influence each
other. A location’s character, the genius loci,
always radiates onto a building and can even
become the central theme for a new design.
Thus, the power of tradition is expressed at
every turn, and a building naturally falls into
place.

A new campus in Randwyck was designed
for Maastricht University as an extension
of the traditional city. At the same time,
Coenen worked on installing faculties in
monumental monasteries and city mansions
in Maastricht. Although each has a notable
past and are dispersed throughout the city
centre, the new passages and routes in and
around the buildings infuse them with new
life. A modern organism was created in
the existing situation. Radical architectural
interventions have given the buildings a
different interpretation. During his tenure
as Chief Government Architect, Coenen
advocated making the reuse of old buildings
and reinterpreting run-down city districts
with modern architecture an established
practice.

The architect is a master of inventing
new forms. This is a useful talent where
old buildings and infrastructure are often
no longer seen as practical for further
development and new city districts also
seem cold and inert. Reusing an old
building’s core or preserving its interior, or
even just the façade, will maintain its future
usefulness. Recognition and comprehension
are thus preserved. New and robust spatial
structures that are functionally adaptable
are essential for urban renewal, improving
an existing context, and ensuring ecological,
cultural, and social sustainability.

LESSON 1
CHERISH HISTORY AS A FRIEND

LES 1
KOESTER DE GESCHIEDENIS ALS VRIEND

LES 2
DE ARCHITECT
VERBINDT
Het publieke gebouw,
the Civic Centre, dient als
verbindingsknoop in de
versnipperde stad en als het
ontmoetingspunt van vandaag.

LES 2
DE ARCHITECT VERBINDT

LES 2
DE ARCHITECT VERBINDT

De compositie van iets nieuws in
combinatie met het bestaande, maakt
van het openbare gebouw en de publieke
ruimte één van de hoogtepunten van Jo
Coenens architectencarrière. Het maken
van de openbare ruimte zowel in als
rondom het gebouw is een centraal thema
in zijn oeuvre. Denk bijvoorbeeld aan de
prominente stadsbibliotheken van onder
meer Dortmund, Amsterdam, Milaan
en Maastricht. De uitstraling van deze
gebouwen nodigt altijd uit om naar binnen
te komen. De instinctieve, doelbewuste
route door het gebouw, de promenade
architecturale, brengt je langs alle functies
en helpt je het gebouw beter te begrijpen,
zoals duidelijk blijkt in de opzet van het
NAi Rotterdam (nu Het Nieuwe Instituut)
en de Openbare Bibliotheek Amsterdam.

Het openbare gebouw heeft ook een
externe verbindende functie. De veelvuldige
invulling van een publieke ruimte moet
uitgedrukt worden in haar uitstraling en
afmetingen, in haar verhouding tussen
verschillende verdiepingen, middenruimtes
en afgeschermde kamers en hoeken, maar
ook door haar specifieke plek in de stad.
De openbaarheid van een gebouw verknoopt
routes langs de omringende gebouwen
en brengt parkachtige buitenruimtes en
de verschillende stadsdelen bij elkaar. Die
verbindingen brengt Coenen tot stand door
een ruimhartige, allesomvattende opzet
van begane grond, souterrain en eerste
verdieping die versmelten met de
bestaande omgeving.

De essentiële connecties die Jo Coenen met
zijn nieuwe ontwerp zo maakt, maken het
publieke gebouw tot spil in de omgeving.
Door respectvolle inpassing in de aanwezige
context blijft het gebouw in al zijn functies
prettig, herkenbaar en comfortabel.
Daardoor is zijn ontwerp radicaal in het
vernieuwend potentieel. Idealiter valt het
gebouw instinctief op zijn plek. Het publieke
gebouw brengt op die manier mensen
bij elkaar en vertelt door middel van
architectuur het verhaal over hun identiteit
en verleden, hun waarden en ambities.
The Civic Centre helpt zo een continu
veranderende maatschappij zich beter thuis
te voelen in de stad waar ze van houdt.

LESSON 2
THE ARCHITECT
CONNECTS

The public building, the
Civic Centre, serves both
as a connecting node in
the fragmented city and
as today’s meeting point.

What makes Jo Coenen’s public buildings
and public spaces a highpoint of his
architectural career is how he combines
the existing with the new. Creating public
space in and around a building is central
to his oeuvre. Consider, for example, the
inviting presence of his renowned city
libraries for Dortmund, Amsterdam, Milan,
and Maastricht. These building’s intuitive
and purposeful routing, the promenade
architecturale, ushers you along all of
its functions. It helps you understand the
building better, as is evident in the design
of the Netherlands Architecture Institute in
Rotterdam (now Het Nieuwe Instituut) and
the Amsterdam Public Library.

The public building also has an external
connecting function. A public space’s
manifold interpretations are expressed
through its look and dimensions; its
relationship between different floors,
central areas, and peripheral rooms and
corners; and its specific urban location. The
building’s publicness interconnects routes
along the surrounding buildings. It brings
together park-like outdoor spaces and the
different parts of the city. Coenen achieves
these connections through a generous,
all-encompassing layout of the ground floor,
basement, and first floor, which merges
with the existing environment.

The essential connections that Jo Coenen
creates with his new design make the
public building an environmental pivot.
Through respectful integration into the
existing context, the building remains
pleasant, recognisable, and comfortable in
all its functions. As a result, the innovative
potential of his design is also radical.
Ideally, the building instinctively falls into
place. The public building thus brings
people together. Its architecture articulates
their identity, history, values, and ambitions.
In this way, the Civic Centre helps an ever-
changing society to feel more at home in
the city it loves.

LES 2
DE ARCHITECT VERBINDT

LESSON 2
THE ARCHITECT CONNECTS

LES 3
HOUD VAN
JE STAD
Neem de betovering van de
publieke ruimte als startpunt
en als schetsblad voor nieuwe
stadsdelen. De architect weet
hoe de stad functioneert en
wat ze voor je kan betekenen.

De liefde voor het ontwerp die elke architect
heeft, vertaalt zich al gauw naar zijn
liefde voor de stad. Hij put inspiratie uit de
geschiedenis door zich te verdiepen in het
werk van zijn voorgangers: hoe de parken,
pleinen en markten functioneren; welke rol
stadhuizen, kerken en universiteiten spelen;
hoe de pracht van de buitenruimte het decor
van het stadsleven kan zijn - kortom: hoe
de bestaande situatie ons leert de stad te
begrijpen en te vernieuwen voor een blijvend
betoverende toekomst.

Die Romantiek blijkt bij een architect als
Jo Coenen vanzelf ook uit het werkethos
om bestaande omgevingen als bouwkundig
herbruikbaar te zien en afgeleefde,
oude gebouwen een nieuw voortbestaan
te gunnen. Maar daarbuiten, met het
ontwerpen van verbindingsknopen om de
stad leefbaarder te maken, kan de architect
een nog grotere invloed uitoefenen: hij
neemt een verlaten gebied onder de
loep, zoals een oud industrieterrein,
en transformeert het tot een waardige
uitbreiding van het stedelijk domein.

In Maastricht is de wijk Céramique
daar inmiddels een schoolvoorbeeld van
geworden. Waar het oude fabriekenterrein
op de oostoever van de Maas vroeger de
grens van de oude stad markeerde, heeft
de Gemeente met de masterplannen van
Jo Coenen Maastricht met 23 hectare
kunnen doen groeien. De wijk was een lab
voor internationale samenwerkingen met
bekende architecten als Botta, Siza en
Rossi. Het is daarom een toonbeeld van
een Europese architectuur geworden. Een
ander project uit Coenens internationale
oeuvre, zoals ook Belval in Esch-sur-Alzette
(Luxemburg), is het centrum van de nieuwe
wijk Leidsche Rijn in Utrecht. Vanaf 2002
is het in weergaloos tempo in aanbouw
bovenop de kap van de lange A2-tunnel.
De wijk zal het stadsklimaat van Utrecht
een geheel nieuw karakter geven.

LES 3
HOUD VAN JE STAD

LES 3
HOUD VAN JE STAD

LESSON 3
LOVE YOUR CITY

Take the enchantment of
public space as a starting
point and as a sketch
page for new parts of the
city. The architect knows
how the city functions and
what it can do for you.

Every architect’s love for the design soon
translates into their love for the city. The
architect draws inspiration from history
by delving into predecessors’ work. The
function of parks, squares, and markets.
The role of city halls, churches, and
universities. How the splendour of the
outdoor space can provide the backdrop
for urban life. In short, how the existing
situation teaches us to understand and
renew the city for a permanently enchanting
future.

For Jo Coenen, this Romanticism is also
evident in an approach which revitalises
worn-out, old buildings and considers
existing environments as constructively
reusable. By designing connecting nodes to
make the city more liveable, the architect
can exert more influence. By analysing an
abandoned area, such as an old industrial
estate, it can be transformed into a worthy
extension of the urban domain.

Maastricht’s Céramique district is a
textbook example of this. Jo Coenen’s
plans have allowed the municipality to
expand Maastricht by 23 hectares onto
a former industrial site, once part of the
old city boundary, on the east bank of the
Meuse. The district was a laboratory for
international collaborations with well-
known architects, such as Botta, Siza, and
Rossi. It has subsequently become a model
for European architecture. Similar projects
from Coenen’s international oeuvre include
the Belval quarter in Esch-sur-Alzette,
Luxembourg, and the centre for Utrecht’s
new Leidsche Rijn district. The latter began
construction at an unprecedented pace
on top of the long A2 tunnel in 2002. It will
transform the character of Utrecht’s city
climate.

LESSON 3
LOVE YOUR CITY

LES 3
HOUD VAN JE STAD

LES 4
DE ARCHITECT
NEEMT
VERANTWOOR-
DELIJKHEID
Het plezier van het scheppen
is niet vrijblijvend. Het stelt de
bouwmeester in staat zijn van
oudsher centrale positie opnieuw
te nemen en nieuwe talenten
te helpen bij hun ontwikkeling.

LES 4
DE ARCHITECT NEEMT VERANTWOORDELIJKHEID

LES 4
DE ARCHITECT NEEMT VERANTWOORDELIJKHEID

48 47

47

Bovenal heeft de architect een passie voor
het vakmanschap en de schoonheid van
het creëren en die wil hij doorgeven aan
toekomstige generaties. Intimi kennen Jo
Coenen als iemand die al schetsend denkt
en te werk gaat - een curieus gebruik
in het digitale tijdperk. Door te tekenen
interpreteert de architect continu de wereld
om zich heen: elke schets, elke nieuwe visie,
elke interventie verandert de bestaande
context, het karakter van een plek, het
silhouet van een stad. De architect wordt zo
een leraar: iemand die blijvend invloed kan
uitoefenen op hoe wij de wereld zien en hoe
we erin leven.

Maar ook is de architect maatschappelijk
betrokken. Vraagstukken over revitalisering
van stadsdelen en nieuwe functies van
oude openbare gebouwen zijn kwesties die
dieper tasten dan de ontwerpdiscipline.
Architectuur is een dialoog, waarin de
architect de relatie tussen mens en
stad vaak impliciet mee definieert. Als
Rijksbouwmeester heeft Jo Coenen de
traditionele waardering voor de discipline
weten te herstellen door architectuur
opnieuw te ijken: de architect koestert de
geschiedenis, net als zijn medemens, en
bewaakt deze in het nieuwe ontwerp.

Het herwaarderen van erfgoed en de
bestaande context werd door Coenen
ook geïntroduceerd als pijler binnen het
Nederlandse architectuuronderwijs.
Tevens lanceerde hij wat hij het Experiment
noemt en wat later tot het Professional
Experience Programme (PEP) uitgroeide.
In deze visie behelst het onderwijs meer
onderzoek en praktijkervaring, stages
en beroepsbegeleiding, zodat een jonge
architect zich na jaren beproefde ervaring
als gedegen vakman kan bewijzen.
Anno 2020 is Coenens gedachtegoed de
institutionele praktijk in heel ontwerpend
Nederland. Architectuur is opnieuw een
nationale trots geworden.

LESSON 4
THE ARCHITECT TAKES
RESPONSIBILITY

The pleasure of creating
has its obligations. It
enables the architect to
retake a central position
and support new talents
in their development.

Above all, the architect has a passion for the
craftsmanship and beauty of creation and
wants to pass this on to future generations.
Close friends know Jo Coenen as someone
who thinks and works in a sketch-like way
– a curious practice in the digital age. The
architect continuously interprets the world
around him by drawing. Every sketch, every
new vision, every intervention changes the
existing context, the character of a place,
or the silhouette of a city. The architect
thus becomes a teacher: someone who can
continue to influence how we see the world
and inhabit it.

But the architect is also socially engaged.
Revitalising city districts and creating new
functions for old public buildings raises
concerns that go deeper than the design
discipline. Architecture is a dialogue in
which the architect defines, often implicitly,
the relationship between humans and the
city. As Chief Government Architect, Jo
Coenen was able to restore the traditional
appreciation for architecture by recalibrating
it. The architect cherishes history, just like
his fellow human, and preserves it in the
new design.

Coenen introduced the reappraisal of
heritage and the existing context as a
pillar in architectural education in the
Netherlands. He also launched what he
calls the Experiment, which later developed
into the Professional Experience Program
(PEP). This vision of education includes
more research, practical experience,
internships, and professional guidance,
allowing young architects to prove
themselves as thorough craftspeople after
years of demonstrated experience. In 2020,
Coenen’s ideas have become institutional
practice for design throughout the
Netherlands. Architecture has once again
become a national pride.

LES 4
DE ARCHITECT NEEMT VERANTWOORDELIJKHEID

LESSON 4
THE ARCHITECT TAKES RESPONSIBILITY

Bureau Europa, platform voor architectuur
en design wordt door de Gemeente
Maastricht, de Provincie Limburg en
Het Stimuleringsfonds voor de Creative
Industrie ondersteund.

Bureau Europa, platform for architecture
and design is supported by the City of
Maastricht, the Province of Limburg and
Het Stimuleringsfonds voor de Creative
Industrie.

Timmerfabriek Boschstraat 9
6211 AS Maastricht, NL
www.bureau-europa.nl

CREDITS

Curator Jo Coenen
Supervisor Floor van Spaendonck
Graphic design Dennis van Eikenhorst
Spatial design Olivier Graeven, Lorenzo
Castellani Lovati, Gregorio Pistolesi,
Sada Shirafuji
Project leader Ilona van den Brekel
Project assistent Agnes Paulissen
Doc C archival work Alexei Gleiser,
Danny Schiffeleers
Film and editing Max van Even,
Daniel van Hauten
Texts Remco Beckers
Translation Jason Coburn
Marketing Emmanuel ‘Maan’ Merkus
& Willemijn Doelman
Construction team Fran Hoebergen,
Charlotte Koenen, Dennis Ceha,
Mats Dewaide, Emanuel Riksen,
Stefan Vontobel

WITH THANKS TO

JCAU Architect & Urbanist
ir. Abe Bonnema Stichting
Politecnico di Milano
Gemeente Maastricht
Provincie Limburg
Stimuleringsfonds Creatieve Industrie
Van der Plas Interieur
Van Stokkum Natuursteen bv

JO COENEN
40 JAAR WERKEN IN EUROPA

BUREAU-EUROPA.NL

