

De Blinkerd Fase II

**LEEUWENKAMP
ARCHITECTEN**
ontwerp
advies
bouwmanagement

Datum: 16-01-2013 - Projectnummer : 34901 - Referentienummer. : 003898079/A/SPR

KEUKEN CA. 60M²

De keuken met bijbehorende ruimte wordt conform de huidige eisen gerenoveerd

FOYER (OPPERVLAKTE ALS
BESTAAND)

Ruimte opwaarderen

BAR

CAFÉ /
DANSVLOER (OPPERVLAKET
ALS BESTAAND)

Ruimte opwaarderen

RESTAURANT CA. 160M²

Ruimte opwaarderen

TOILETGROEPEN

De bestaande toiletgroep wordt vernieuwd en aan de andere zijden van de gang gesitueerd.

CENTRALE HAL

De centrale hal wordt aan de bestaande zijden gerenoveerd

METERKASTEN

De meterkast wordt volgens de voorschriften van de nutsbedrijven aan de voorgevel geplaatst. De huidige W- en E-installatie worden aangepast.

DIGITAAL CENTRUM CA.40M²

Naast de bibliotheek komt een digitaal centrum.

BIBLIOTHEEK CA. 100M²

De bibliotheek wordt naar de voorzijden verplaatst.

JONGERENCENTRUM CA.95M²
Jongerencentrum met een open
verbinding naar de huiskamer in het
souterrain.

BEGANE GROND JONGERENCENTRUM

TOTAAL CA. 95M²

SOUTERRAIN HUISKAMER JONGERENCENTRUM

PRINCIPE DOORSNEDE JOGERENCENTRUM

ALGEMEEN

De oude bibliotheek locatie wordt volledig gerenoveerd t.b.v. cursusruimte, garderobe en een extra ruimte voor overige activiteiten.

OVERIGE RUIMTE CA. 155M²

CURSUSRUIJTE III CA. 65M²

KANTOORRUIJTE OPPERVLAKTE ALS
BESTAAND

Ruimte opwaarderen

CURSUSRUIJTE II CA. 30M²

CURSUSRUIJTE I CA. 35M²

OVERIGE RUIMTE CA. 10M²

GARDEROBE CA. 20M²

THEATER - TONEEL CA. 330M²
Ruimte opwaarderen

ZIJTONEEL CA. 40M²
Ruimte renoveren

KANTOOR CA. 30M²
Ruimte renoveren

SPORTHAL CA. 1.500M²
Gerealiseerd

VERGADERRUIMTE CA. 45M²
Gerealiseerd

TOILETGROEPEN BG
Gerealiseerd

KLEEDRUIMTE VERD.
Gerealiseerd

SPORTCAFÉ CA. 200M²
Gerealiseerd

Kalkovensweg 2 - Postbus 405 - 1800 AK Alkmaar

T 072 515 16 44 - info@leeuwenkamp.nl - www.leeuwenkamp.nl

