


NOODERPARKBAR

Nooderparkbar, çevrede yaşayanların ve hatta mimarlarının da, yapım ve uygulama süreçlerine aktif olarak katıldığı bir projedir. Bureau SLA ve Overtreders W ortaklığında tasarlanan Nooderparkbar, insanları Florapark'ta kahve bahanesiyle buluşturan keyifli bir mekan olarak hizmet veriyor.


Tasarım için gerekli olan tüm malzemeler, projesi gerçekleştiren tasarım ekibi ve gönüllü çalışmalar sonucu karşılandı. Bu gönüllü çalışmalar, internet üzerinden ve kişisel duyurularla gerçekleştirildi. Malzemeler aynı zamanda, yapım alanına gönüllü bir grup tarafından taşındı.

Geçici olarak yapılan bir hastaneden temin edilen malzemelerin cephede oluşturduğu tasarım, ışığın içeriye açılı girişini sağlayacak şekilde tasarlandı. Cephede kullanılan ahşap malzeme, "shou sugi ban" denilen eski Japon tekniğiyle yakıldı. Sonuçta, parkın ortasında kendini şık tasarımıyla gösteren, insanların keyifle vakit geçirdikleri bir

kafe inşa edildi. Mimarlar ve tasarımcılar sadece bu kafeyi tasarlamakla kalmadı, aynı zamanda projeyi yapmak için finansman desteklerini sağlanmasına da öncü oldular. Özellikle yapı sektöründe ekonomik krizin yaşandığı şu son günlerde, projenin gerçekleştirilmesinde de aktif rol oynadılar.

Nooderparkbar is a project in which residents and even architects join the manufacturing and implementation processes actively. Designed by the corporation of Bureau SLA and Overtreders Nooderparkbar, serves as an enjoyable space by meeting people with its coffee excuse at Florapark.

All the materials needed for the design are met by those two companies and volunteers. These voluntary works are done via internet and personal announcements. The materials are also carried to the construction site by a voluntary group. The materials of the cafeteria are provided from a temporary-built hospital. The design formed by the materials on the façade, is designed to provide the angular transmission of the light. The wooden material used on the façade is burned by the old Japan technique "shou sugi ban". At the end a café that shows itself with the elegant design and in which people have a good time, is constructed. The architects and the designers not only designed this café but also they pioneered for the financing supports for the project. They played an important role to carry out the project at a bad time of a financial crisis in the private building sector.


Mimarlar Architects: Bureau SLA & Overtreders
Lokasyon Location: Amsterdam, Hollanda The Netherlands
Proje Ekibi Project Team: Peter van Assche, Reinder Bakker, Hester van Dijk, Mathijs Cremers, Jorrit Vijn, Sara Postkart, Ronna Gardner, Jiri Masek, Ninja Zurheide, Monique Philippo, gönüllüler ve Marktplaats'ın yaklaşık 80 çalışanı, gönüllüler ve about 80 employees of Marktplaats
Yapı Mühendisliği Structural Engineering: Penser, Amsterdam
Müteahhitler Builders: Bureau SLA, Overtreders W & Jorrit Vijn
Finansman Financing: Ymere (konut kurumu housing corporation), e-Bay (99 bağış 99 donations)
Proje Alanı Project Area: 36 m²
Proje Tarihi Project Year: 2012
Fotoğraflar Photographs: Jeroen Musch & Shinji Otani

