
 OP
 DE

1

HOOGTE
Nieuw Oosteinde: Dorp in wording • De mismatch op de woningmarkt
Gemaal Nieuwkoop: Pompen of verzuipen • Inbreiden in Spakenburg

N I E U W S V A N D E V A N H O O G E V E S T G R O E P . J A A R G A N G 1 7 , 2 0 0 5 N R .

Hoogtepunt
in de

Haagse
Passage

De Van Hoogevest Groep voorziet op integrale wijze in huisvestings-

behoeften. De kernactiviteiten worden uitgevoerd door de business units

Ontwikkeling, Bouw en Beheer. Vanuit de vestigingen in Amersfoort, Almere,

Den Haag, Utrecht en Woerden worden projecten gerealiseerd op het gebied

van woningbouw, utiliteitsbouw, onderhoud, verbouw, renovatie en restauratie.

Lid Neprom, lid Bouwend Nederland,

Kwaliteitssysteem ISO NEN 9001,

Van Hoogevest Restauratie: Erkend Restauratie Bouwbedrijf

Van Hoogevest Groep

Van Hoogevest Ontwikkeling

Van Hoogevest Bouw

Van Hoogevest Beheer

Amsterdamseweg 41, Postbus 161, 3800 AD Amersfoort

Telefoon 033 463 04 94, fax 033 465 03 32

E-mail info@hoogevest.nl Website www.hoogevest.nl

Van Hoogevest Restauratie

Touwslagersweg 9, Postbus 289, 3440 AG Woerden

Telefoon 0348 41 31 25, fax 0348 42 24 06

Van Hoogevest Almere

De Binderij 38, 1321 EJ Almere

Telefoon 036 536 40 75, fax 036 536 31 56

Van Hoogevest Amersfoort

Amsterdamseweg 43a, Postbus 161, 3800 AD Amersfoort

Telefoon 033 463 04 94, fax 033 472 60 19

Van Hoogevest Den Haag

Loosduinseweg 373h, 2571 AE Den Haag

Telefoon 070 346 96 88, fax 070 356 11 86

Van Hoogevest Utrecht

Jagerskade 17b, Postbus 9056, 3506 GB Utrecht

Telefoon 030 241 24 05, fax 030 241 24 06

Van Hoogevest Woerden

Touwslagersweg 9, Postbus 289, 3440 AG Woerden

Telefoon 0348 46 20 90, fax 0348 42 24 06

VHM Van Hoogevest Materieel

Textielweg 18, Postbus 1422, 3800 BK Amersfoort

Telefoon 033 463 04 94, fax 033 461 28 98

Colofon

Op de Hoogte verschijnt drie keer per jaar en wordt toegezonden

aan relaties van de Van Hoogevest Groep.

Reacties kunt u sturen aan de redactie van Op de Hoogte,

Postbus 161, 3800 AD in Amersfoort. E-mail info@hoogevest.nl

Vormgeving: uS#one, Amersfoort

Teksten: Henk Bouwmeester, John Weijers Mindset, Richard van Valkengoed

Fotografie: Fotostudio Leeman, Vesteda

Beste lezer,
Vanaf deze plek heb ik eerder gewezen op het belang van vernieuwing
en verandering in de bouwbranche om het vertrouwen tussen
opdrachtgevers en opdrachtnemers te herstellen. Nu de NMa haar
boetes voor de GWW heeft opgelegd en die voor de installatiebranche
en B&U in de loop van dit jaar zullen volgen, is het de hoogste tijd
om het verleden af te sluiten en deze ambitie waar te maken.

Voor een deel ligt de sleutel tot een succesvolle verandering van
de bouw, in de instroom van jonge mensen. Zij zijn niet belast met
negatieve ervaringen en zijn opgeleid vanuit nieuwe inzichten en
met een breder perspectief. Zo krijgt iemand die nu een technische
opleiding volgt, ook te maken met marketing en leert hij meer
management- en organisatievaardigheden.

De huidige generatie technische mensen is vooral gefocust op het
product en het proces dat moet leiden tot het gewenste product.
Deze instelling doet mij denken aan de bekende uitspraak van
autofabrikant Henri Ford aan het begin van de 20ste eeuw: “Je
kunt elke kleur krijgen, zolang het maar zwart is.” Zowel in de
uitvoerende bouw als in projectontwikkeling, valt er ten aanzien van
klantgerichtheid nog veel te verbeteren.

Gelukkig klinkt de roep om verandering steeds luider en ook
jongeren mengen zich actief in de discussie: “Grijze managers en
bestuurders moeten hun biezen pakken om plaats te maken voor de
nieuwe generatie bouwers”, las ik onlangs in een vakblad. Dergelijke
oneliners dragen niet in positieve zin bij aan het gewenste
veranderingsproces. De kennis en ervaring van de ‘oude garde’ is
juist onmisbaar om de noodzakelijke transformatie te realiseren.

Bovendien is er meer nodig dan alleen de instroom van jonge
mensen. Zo valt aan een verdere capaciteitsreductie niet te
ontkomen. En moeten arbeidsverhoudingen in de bouw flexibeler
worden. Het veranderingsproces alleen overlaten aan de jongere
generatie, gaat mij dan ook veel te ver. Het doet mij vrezen voor een
‘oude arrogantie’ die plaatsmaakt voor een ‘nieuwe arrogantie’.

Wat we vooral moeten leren is dat niet wijzelf, maar onze
opdrachtgevers centraal staan in de discussie over verandering en
vernieuwing in de bouwbranche. Die heeft immers altijd gelijk....

ir. M. van Hoogevest

…is kantoor Brouwershof in Amersfoort als
over duizenden jaren de restanten ervan
worden opgegraven. In de fundamenten van
het gebouw is munt- en briefgeld, een op
perkament gestelde aanvangsverklaring en
de krant van 9 december 2004 in beton
gestort. Op die datum werd het officiële
startsein gegeven voor de bouw van kantoor
Brouwershof. In 2007 zullen 400 medewerkers
van Akzo Nobel Chemicals hun intrek nemen
in het elf verdiepingen tellende gebouw. Het
kantoor van Akzo Nobel wordt het centrale,
beeldbepalende element aan een nieuw plein
waaraan onder meer ook een hotel met circa
100 kamers zal verrijzen.

Voer voor archeologen…

Bloementeelt
Nieuw Oosteinde is in aanleg in het poldergebied halverwege de kernen
van Aalsmeer en Amstelveen. Het is een omgeving met lange rechte
wegen met lintbebouwing, smalle percelen, versnipperd glas en veel
water. De laatste decennia lijdt de bloementeelt in dit deel van Hollands
landschap een kwijnend bestaan, zegt Wijnen: “Voor moderne teelt was
een herverkaveling nodig, maar dat is nooit gelukt.” Veertig jaar geleden
heeft de gemeente enkele percelen verworven om er woningen te bouwen:
zo’n zeshonderd sociale huurwoningen op drie verschillende plekken.
Zeven jaar geleden lukte het ook de tussenliggende percelen en enkele
gebieden in de directe omgeving te verwerven, waardoor de transforma-
tie als het ware kon worden afgerond. Wijnen: “Toen het voorkeursrecht
op de gebieden werd gevestigd, voelde iedereen dat als een overval. Dat
was een moeilijk begin. En toen met de eerste plannen duidelijk werd
dat er voor een essentiële route voor langzaam verkeer negen bestaande
huurwoningen moesten verdwijnen, was de boot aan. Bij een hoorzitting
in de burgerzaal van het stadhuis kwamen 450 mensen opdagen. ‘Als jul-
lie onze huizen slopen, dan zullen wij jullie plannen slopen’. Dat was zo
ongeveer de stemming. Maar ik wist dat we eruit zouden komen. Negen
woningen slopen om er 1700 te bouwen, is te overzien. Dat probleem kun
je oplossen.”

Nieuw Oosteinde, gemeente Aalsmeer

De wijk Nieuw Oosteinde in de gemeente

Aalsmeer zal in 2007 bestaan uit ruim 1700

nieuwe woningen, een medisch centrum,

een brede school, een winkelcentrum en een

wijksteunpunt voor ouderen. Met de zeshonderd

woningen die er al staan, wordt het een compleet

dorp. Cees Wijnen, wethouder van de gemeente

Aalsmeer, is enthousiast over de tot nu toe

bereikte resultaten: “Dit wordt een wijk waar

mensen ook over vijftig jaar nog met plezier

kunnen wonen.”

Dorp in wording

Cees Wijnen, wethouder van de gemeente Aalsmeer:
“Nieuw Oosteinde is niet de zoveelste eenvormige
Vinex-uitbreiding. Hier is variatie troef.”

Muziek
De kwaliteit van de plannen gaf de doorslag, aldus Wijnen: “Het was een
achtergebleven woongebied met allemaal dezelfde woningen en geen
voorzieningen. Nieuw Oosteinde betekent een enorme opwaardering
van het totale gebied, maar door de architectuur en de variatie blijft het
dorpse karakter behouden.” In het eerste project, De Boomgaard, is een
deel van de 150 woningen al opgeleverd. Wijnen: “Je moet een wijk altijd
even de tijd geven. Nu hoor je nog de muziek van de heimachines, maar
over enkele jaren, zul je zien dat het hier een echt dorp is geworden.” In
De Boomgaard staan negen woningtypen variërend in grootte, architec-
tuur en materialisatie. De verschillende typen staan verspreid in de wijk
langs korte straten. De verspringende rooilijnen van de panden versterken
het gevarieerde beeld. Als een referentie aan de vroegere fruitcultuur van
Aalsmeer wordt een voormalige boomgaard met oude fruitboomrassen
in ere hersteld. Verder is de gehele wijk omgeven door een brede water-
gang: twaalf procent van de oppervlakte bestaat uit water. Wijnen: “Nieuw
Oosteinde is niet de zoveelste eenvormige Vinex-uitbreiding. Hier is vari-
atie troef. Op ieder project zitten vier of vijf architecten.”

Doorstroming
Wijnen laat zien hoe het bestaande en het nieuwe in Nieuw Oosteinde
met elkaar worden verweven. Karakteristieke lintbebouwing keert terug
in de overwegend rechte straten en langs doorgaande routes. De zadel-
dakvormen refereren aan de kenmerkende bebouwing in de omgeving.
Er staan woningen met een overdekte buitenruimte in de vorm van een
tuinbouwkas. Watergangen en verkeersroutes haken logisch aan op de
omgeving. Kunst in de buitenruimte zal de relaties markeren. Ook in
sociaal opzicht worden bestaand en nieuw zoveel mogelijk gemixt, legt
Wijnen uit: “We willen de doorstroming op gang brengen. Daarom pro-
beren we bewoners in de buurt voorrang te geven bij de verdeling van
de woningen. Er komen driekamerappartementen, gekoppeld aan een
gemeentelijk fonds waardoor starters over een deel van hun lening in
de eerste jaren geen rente hoeven te betalen. De kernvoorraad sociale
huurwoningen willen we vasthouden. In een convenant met de corporatie
hebben we daarom bedongen dat die niet mogen worden verkocht. Het
is allemaal gericht op een samenhang tussen wat we hebben en wat we
bijbouwen.”

Beeldkwaliteitsplan
Wijnen vertegenwoordigt de gemeente in een stuurgroep die de realisatie
van Nieuw Oosteinde begeleidt. De realisatie is uitbesteed aan de Grond-
exploitatiemaatschappij Aalsmeer (GEMA) en de Ontwikkelingsgroep
Aalsmeer (OGA). Beide maatschappijen zijn een samenwerkingsverband
tussen Van Hoogevest Ontwikkeling en Eigen Haard Olympus Wonen. Een
deel wordt ontwikkeld door WCN Vastgoed. Wijnen: “Er is een bestem-
mingsplan met daaraan gekoppeld een beeldkwaliteitsplan. Dat zijn de
formele kaders waar de gemeente mee akkoord is gegaan en waar de par-
tijen zich aan moeten houden. Verder is er een kwaliteitsteam dat toeziet
op de uitvoering. In de stuurgroep komen alle plannen op tafel en bespre-
ken we wat er moet gebeuren als dingen onverhoopt anders lopen dan we
vooraf hadden gedacht. De samenwerking is goed. Eerlijk gezegd zijn we
nog geen problemen tegengekomen die we niet in goed overleg hebben
kunnen oplossen. En de eerste bewoners zijn heel tevreden over de ople-
vering. Maar wat het belangrijkste is, is dat er een wijk komt waar mensen
ook over vijftig jaar nog met plezier kunnen wonen. Daar gaat het om.”

Projectgegevens

Locatie Gemeente Aalsmeer
Opdrachtgever Van Hoogevest Groep, Eigen Haard

Olympus Wonen
Stedenbouwkundige SVP architectuur en stedenbouw
Architecten Min2, AG Nova, Feekes & Colijn,

Maat architecten
Omvang 59 hectare
Programma Ruim 1700 woningen, brede school,

winkelcentrum, wijksteunpunt voor
ouderen, medisch centrum

Uitvoering Van Hoogevest Bouw
Start bouw 2003
Oplevering 2007

Hoogtepunt
in

De Passage
Met de officiële opening van Boekhandel Verwijs op 25 januari jl. is een grote stap gezet in

de renovatie van De Passage in Den Haag. De overdekte winkelgalerij tussen het Buitenhof

en de Spuistraat wordt door ontwikkelaar Provastgoed, samen met belegger Fortis

Vastgoed, weer in de grandeur van weleer hersteld. Van Hoogevest Bouw is sinds juni 2002

betrokken bij de restauratieplannen en zorgt voor de uitvoering van het werk. Met het

gereedkomen van de boekhandel is een voorlopig hoogtepunt bereikt. Een mooi moment

voor een terugblik op zwammenplagen, duivenbezoek en logistieke improvisaties.

De Passage geldt als het oudste winkelcentrum van Nederland. De eerste
steen werd gelegd op 18 juli 1884. Diverse steden in Europa bouwden aan
het einde van de negentiende eeuw een overdekte winkelgalerij, waaron-
der Parijs en Milaan. De nieuw beoogde grandeur van De Passage is onder
meer geïnspireerd op Le Bon Marché Rive Gauche in Parijs. Hier is een
oud warenhuis succesvol omgebouwd tot een nieuwe ‘shop-in-shop’ win-
kelformule met speciaalzaken. Het winkeloppervlak in De Passage wordt
met 2.000 m2 uitgebreid tot ongeveer 6.300 m2. Op de begane grond zijn
nog drie winkelruimtes beschikbaar van in totaal 250 m2. Deze winkels
hebben op de eerste verdieping eenzelfde oppervlak. Naar verwachting
wordt de herontwikkeling van de totale winkelruimte in 2008 afgerond.
Van Hoogevest Bouw zal hierbij samen met Van Hoogevest Restauratie
en de lokale vestiging in Den Haag, betrokken zijn. Dit jaar worden de
terrazzo vloer en ornamenten in De Passage nog opgeknapt.

Beau monde
Boekhandel Verwijs strekt zich uit over drie verdiepingen en is met onge-
veer 1.750 m2 vloeroppervlak de grootste boekhandel in Den Haag en één
van de grootste van Nederland. Het assortiment telt meer dan 50.000
titels boeken, tijdschriften, cd’s en dvd’s. Op de entresol bevindt zich café
Bagels & Beans met koffie, broodjes en salades. Op deze historische plek

in het hart van de winkelgalerij verpoosde zich vroeger de Haagse ‘beau
monde’ in het chique Hotel du Passage. Het hotel sloot in 1970 haar
deuren. De voormalige cour (binnentuin) is nu overdekt met een glazen
kap. In deze unieke setting wil Verwijs literaire voordrachten en politieke
debatten organiseren. Het is overigens de wens van Provastgoed om op
de bovenste verdiepingen van De Passage een nieuw viersterren hotel met
circa honderd kamers te realiseren. De ontwikkelaar is nog op zoek naar
een exploitant. Mocht die onverhoopt niet worden gevonden, dan voorziet
een alternatief plan in de komst van kantoren of woningen.

Beperkingen
Terwijl een draaiorgel vanuit de belendende Spuistraat haar Hollandse
melodieën De Passage in slingert, blikken projectleider Jan de Kock en
uitvoerder Marcel Kronenburg terug op het prestigieuze project. Een
gecompliceerd project ook, onalledaags vooral qua logistieke planning,
dat werd direct al duidelijk in de periode juni tot december 2002 toen
het bouwplan werd voorbereid en gecalculeerd. Eén van de belangrijkste
beperkingen was dat de aanvoer van materialen alleen ’s morgens tussen
7 en 11 uur kon plaatsvinden. De toegankelijkheid van het pand op de
begane grond was beperkt tot een breedte van 4,6 meter. Op de hogere
etages moest alle materiaal naar binnen via drie ramen en een dakkapel.

“Want in een oud pand

weet je maar nooit wat je

allemaal tegenkomt”

De voormalige binnentuin
van Hotel du Passage is nu
het domein van Boekhandel
Verwijs.

Steigers aan de achterzijde mochten niet breder zijn dan de stoep om de
doorgang voor politie, brandweer en ambulance niet te belemmeren. En
dan was er nog het probleem van de opslagruimte. Die was er namelijk
niet! Alle voorzieningen moesten dus inpandig worden getroffen. Er werd
gewerkt vanuit de cour, de voormalige binnentuin van het hotel, en daar
was de ruimte tussen het steigerwerk slechts twee meter. De opgeslagen
materialen werden met een bouwlift getransporteerd naar de verdiepin-
gen, een shovel zorgde voor het vervoer van pallets en een bobcat voor
het afvoeren van puin. Er zijn honderddertig containers (van elk 20 kuub)
met puin en zeventig containers (elk 40 kuub) met hout afgevoerd.

Huiszwam
In het restauratieplan lag besloten dat alleen de buitengevels van de
achteromzijde, de passagezijde en de courgevels zouden blijven staan.
In het voormalige hotel stonden om de drie meter dragende muren met
een dikte van 33 cm. Die moesten er allemaal uit. Ze zijn vervangen

door een nieuwe constructie die bestaat uit staalplaat betonvloeren met
stalen liggers. Er werd van boven naar beneden gewerkt. Slopers, staalcon-
structie monteurs, metselaars en timmerlieden waren gelijktijdig aan de
slag. Opmerkelijk: terwijl op een gegeven moment het bereiken van het
hoogste punt werd gevierd, was men beneden aan het heien… Dit was
overigens voorzien. In een vroeg stadium is middenin het gebouw een
staalplaat betonvloer geplaatst waarop en waaronder men veilig kon
werken. Op deze vloer werd een staalconstructie geplaatst en de heipalen
werden hieronder aangebracht. Een tegenvaller van formaat was, na het
sloopwerk, de ontdekking van huiszwam. De kapconstructie, houten vloeren
en het stucwerk (“gips met 120 jaar verf erop”) waren zeer ernstig aan-
getast. Er zat niets anders op dan alles af te bikken. Dat heeft veel niet
geplande tijd en energie gekost. Ook tegen de duiven die de laatste dertig
jaar hier domicilie hebben gekozen en ‘zo hun sporen hebben achtergelaten’,
moesten maatregelen worden genomen. Het spannen van draden op de
vensterbanken bleek een even simpele als effectieve oplossing.

Gebakken visje
In de drukste periode waren er tachtig vaklieden aan het werk. Jan de Kock
en Marcel Kronenburg roemen de collegiale sfeer op de werkvloer en de
uitstekende arbeidsmoraal. Ze hebben het over “liefde voor het vak” en
“mannen die ervoor gaan”. Een paar voorbeelden: stukadoors die avon-
den achter elkaar overwerken, bij wijze van spreken met nog één been op
de laatste steiger staan als die wordt weggehaald. Een collega-aannemer
die een stukje verderop aan het werk was, beschikte over een torenkraan
van 45 meter hoog en 50 meter lang. Bij gelegenheid konden de mannen
van Van Hoogvest Bouw daarvan gebruik maken, in ruil voor appeltaart
of een gebakken visje. Hoe kijken Jan de Kock en Marcel Kronenburg
(lachend: “Ik was nog niet grijs toen we hier begonnen”) persoonlijk
terug op dit project? In het begin, geven ze toe, botsten hun karakters
nog wel eens. Jan-de-man-van-structuur (“Tot op de dag plannen, dat
halen wordt een sport”) versus Marcel-je-moet-flexibel-zijn (“Want in een
oud pand weet je maar nooit wat je allemaal tegenkomt”). “We zijn van
elkaar gaan houden,” zegt Marcel. “Op donderdagavond namen we altijd
samen de planning en de voortgang door. Daarna maakten we een rondje
over het werk en hakten we knopen door.” Jan vult aan: “Het doel is om
een project zo economisch en efficiënt mogelijk te realiseren. In de relatie
gaat het om wederzijdse begrip en vertrouwen. En vooral heel duidelijk
communiceren.” De Passage zijn ze gaan beschouwen als hun kindje,
geven ze aan. “Ik ging op zaterdag nog wel eens met de familie erheen.
Even rondkijken, wat winkelen, een gebakken visje eten,” zegt Marcel.
Ze zullen ‘hun’ Passage nog gaan missen…

Projectgegevens
Project De Passage Den Haag
Opdrachtgever Fortis Vastgoed i.s.m.
 Provastgoed Nederland
Architect Kentie & Partners, Amsterdam
Bouw Van Hoogevest Bouw,
 Van Hoogevest Restauratie,
 Van Hoogevest Den Haag
Programma 13.000 m2 winkels, hotel en
 2.500 m2 kantoren
Oplevering Boekhandel Verwijs begin 2005
en 4 winkels

"En dan was er nog het

probleem van de opslagruimte.

Die was er namelijk niet!"

Er werd gewerkt
vanuit de cour,
de voormalige
binnentuin van
het hotel

VHGNIEUWSBERICHTEN

Het betreft onder meer de bouw van woningen
en winkels in het centrumplan Noordwijker-
hout (zie maquette) in opdracht van William

CHIMPANSEECOMPLEX VOOR STICHTING AAP

In Almere realiseert Van Hoogevest Bouw voor Stichting Aap een chimpanseecomplex, een kantoorgebouw en een kleinzoogdierenverblijf. Een bijzonder
project. Vooral als je de achtergronden erbij leert kennen.

Stichting AAP is een Europees opvangcentrum
voor uitheemse dieren zoals apen, wasberen,
stinkdieren en prairiehondjes. De dieren die
er terecht komen zijn afkomstig van de illegale
handel, proefdierlabaratoria, circussen, louche
dierentuinen of rechtstreeks van particulieren.
Vaak zijn de dieren ernstig mishandeld of ver-
waarloosd. Bij AAP worden de dieren geestelijk
en lichamelijk weer gezond gemaakt om ze
daarna te herplaatsen in een meer natuurlijke
omgeving, in de vorm van een reservaat of
dierentuin.

Chimanseeproof
Oorspronkelijk is Stichting Aap bedoeld als tij-
delijk opvangadres. Helaas blijkt de laatste jaren
dat herplaatsing niet voor alle dieren mogelijk
is. De komende jaren werkt AAP daarom aan
een uitgebreide pensioenvoorziening in Spanje
en Almere waar de dieren de rest van hun leven
kunnen verblijven. Voor chimpansees die gespe-
cialiseerde zorg nodig hebben, wordt bovendien
een nieuw complex gerealiseerd. Het nieuwe
onderkomen moet volledig ‘chimpanseeproof’

VAN HOOGEVEST GROEP OVERTREFT OMZETVERWACHTINGEN

De Van Hoogevest Groep heeft, inclusief de omzet van het project Nieuw Oosteinde te Aalsmeer,
over 2004, een gefactureerde omzet van 125 miljoen euro behaald. Deze recordomzet betekent een
groei van bijna een kwart ten opzichte van 2003 (101 miljoen euro gefactureerde omzet). Het gecon-
solideerde bedrijfsresultaat komt over 2004 uit op iets minder dan 2 miljoen euro. Eveneens een
aanzienlijke verbetering ten opzichte van 2003.

Ook de vooruitzichten voor 2005 zijn positief.
Eind vorig jaar werd bij Van Hoogevest Bouw in
totaal € 84 miljoen aan opdrachten genoteerd.

Properties, 306 woningen in Nieuw Oosteinde
Aalsmeer, 21 appartementen in Apeldoorn voor
Slokker Vastgoed en in combinatie met bouw-
bedrijf Schoonderbeek worden 40 appartemen-
ten in Nijmegen gebouwd in opdracht van
Proper-Stok Woningen en Portaal Ontwikkeling.
Door Van Hoogevest Ontwikkeling is eind 2004
onder meer een contract getekend met de
gemeente Voorschoten voor de ontwikkeling
van 42 koopappartementen, 7 kantoorunits en
een kinderdagverblijf. Ook is een overeenkomst
getekend met de gemeente Hillegom voor de
realisatie van 89 woningen en appartementen
in samenwerking met Hillgate Properties.

Zowel de over 2004 behaalde omzet als de
prognose voor 2005 overtreft de verwachtingen,
hoewel groei voor de Van Hoogevest Groep
geen doel op zich is. Het beleid blijft gericht op
het verbeteren van de kwaliteit, de klantgericht-
heid en het rendement. Het uitgangspunt is
en blijft een bedrijfsomvang waarmee de Van
Hoogevest Groep flexibel kan opereren in de
markt en gemakkelijk kan inspelen op veran-
deringen.

worden door rekening te houden met een aantal
kenmerkende eigenschappen: chimpansees zijn
ontzettend sterk, klimmen het liefst zo hoog
mogelijk en bevuilen hun eigen ruimtes. Maar
met name het feit dat deze dieren besmet kun-
nen zijn met voor mensen gevaarlijke virussen,
maakt dat aan de kwaliteit van het complex hoge
eisen worden gesteld.

Namens Van Hoogevest Bouw voert Van
Hoogevest Almere het werk uit. Het startsein
voor de bouw werd vrijdag 18 februari jl. gegeven
door burgemeester Jorritsma van Almere. De
verwachting is dat eind dit jaar het chimpansee-
complex, kantoorgebouw en kleinzoogdierenver-
blijf worden opgeleverd.

VHGNIEUWSBERICHTEN

VAN TELEVISIEOMROEP NAAR OUDERENHUISVESTING

Dat geldt voor de verbouwing van de exclu-
sieve buitenplaats Pavia in Zeist. Tot begin
vorig jaar was hier de regionale omroep RTV
Utrecht gehuisvest. Daarna is het gekocht door
de Stichting Habion uit De Bilt, een zorginstel-
ling die er momenteel veertien zorgstudio’s
voor bejaarde mensen laat bouwen door Van
Hoogevest Restauratie.

Buitenplaats Pavia is een uniek object gele-
gen op een fantastische locatie, omringd
door groen en direct nabij het centrum
van Zeist. De monumentale buitenplaats
beslaat ongeveer 1.400 m2 vloeroppervlak,
verdeeld over vier bouwlagen, en is gelegen
op ruim 7.400 m2 eigen grond. Deze stijlvolle
historische buitenplaats is omstreeks 1855
gebouwd. Het pand kent een rijke traditie
en is in neoclassicistische stijl opgetrokken.
Oorspronkelijk is het gesticht voor particu-
liere bewoning. Van 1947 tot 1977 heeft het
pand dienst gedaan als meisjesinternaat en
van 1977 tot 1990 als opvangcentrum voor
politieke vluchtelingen. Daarna ging buiten-
plaats Pavia over naar RTV Utrecht en nu dus
naar de Stichting Habion.

Deze stichting is eigenaar van zo’n tiendui-
zend aanleunwoningen en verzorgingsflats
verspreid over zeventig locaties in heel het

land. In de filosofie van Stichting Habion is
veel aandacht voor de sociale kant van ouderen-
huisvesting. Het investeert daarom veel in
de modernisering van haar vastgoed om de

Michiel Wentges is eindverantwoordelijk
voor de organisatie, kwaliteit en resultaten
van Van Hoogevest Bouw. Daaronder valt ook
de aansturing van de vestigingen in Almere,
Amersfoort, Den Haag, Utrecht en Woerden,
Van Hoogevest Restauratie en het materieel-

bedrijf VHM. In het verleden is de heer Wentges
onder meer werkzaam geweest voor Interbeton
en Multi Development. In zijn laatste functie
was hij werkzaam als directeur Techniek bij AM
Development.

NIEUWE DIRECTEUR VOOR VAN HOOGEVEST BOUW

Met ingang van 1 januari jl. is de heer ir. M.R. (Michiel) Wentges in dienst als directeur van Van
Hoogevest Bouw. Hij vervangt interim directeur ir. H.J.M. Janmaat die met ingang van 1 maart a.s.
op projectbasis aan de onderneming verbonden zal blijven.

gebouwen zo aan te passen dat ouderen in
groepen van twintig tot dertig mensen bij
elkaar kunnen wonen. De verbouwing van
buitenplaats Pavia is hiervan een mooi voor-
beeld. Van Hoogevest Restauratie transfor-
meert het interieur van de buitenplaats tot
een zorgcomplex. De zorgstudio’s worden te
huur aangeboden aan senioren.

‘Het gaat om
 het functioneren
 van de stad’

De mismatch op de woningmarkt

De woningmarkt zit op slot. Door een gebrek aan passende woonruimte en een slecht

economisch tij zijn mensen weinig verhuisgeneigd. Met als gevolg dat er weinig

doorstroming is en programma’s voor nieuwbouw en herontwikkeling achterlopen

op schema. Een vicieuze cirkel. Volgens Huub Smeets, lid van de VROM-raad en

directievoorzitter van de Vesteda Groep, kunnen nieuwe woonproducten, meer aandacht

voor het functioneren van de stad en betere marktwerking in de huursector de

doorstroming weer op gang brengen: “In tien, vijftien jaar is het mogelijk de imperfectie

op te lossen zodat het aanbod landt bij mensen die er werkelijk behoefte aan hebben.”

Mismatch

“De markt zit inderdaad behoorlijk op slot”, bevestigt Huub Smeets: “Er is

sprake van een mismatch tussen vraag en aanbod. Veel woningen voldoen niet

aan de eisen die bewoners eraan stellen.” De Vesteda Groep, voortgekomen uit

het ABP, is met 31.500 woningen en een vermogen van meer dan vier miljard

euro de grootste speler op de markt voor huurwoningen in het topsegment.

Met een jaarproductie van 1.500 nieuwbouwwoningen is Vesteda Project,

onderdeel van de Groep, bovendien één van de grootste ontwikkelaars in dit

deel van de markt. “Wij merken vooral dat de doorstroom van dure koop naar

dure huur stagneert”, zegt Smeets: “Mensen die hun koopwoning buiten de

stad willen verruilen voor een huurwoning in de stad wachten met de verkoop

op betere tijden. Dat komt wel, maar het is nu even lastig.” Door de stagnatie

worden bouwplannen getemporiseerd, is het aanbod nog kleiner en ontstaat er

scheefheid: mensen met een te hoog inkomen blijven te lang in een te goed-

kope woning zitten. De kunstmatige markt in de sociale sector is daar debet

aan. Er gaapt een gat tussen sociale huur en particuliere koop waardoor het

De heer mr. H.C.F. (Huub) Smeets is lid van de VROM-Raad en

directievoorzitter van de Vesteda Groep:

“Het gaat niet alleen om
stenen stapelen. Het gaat
om het functioneren van
de stad en de stedelijke
cultuur.”

gebeurt dat de wachttijd voor een nieuwe corporatiewoning gemiddeld drie

jaar is terwijl koopwoningen steeds langer te koop staan. Smeets: “Wij onder-

steunen minister Dekker in haar pleidooi om meer marktwerking aan de boven-

kant van de sociale huur toe te staan zodat ook corporaties hun productie

kunnen opvoeren.”

Behoefte aan kwaliteit

Ontwikkelaars lijken op twee manieren op deze situatie te reageren, analyseert

Smeets. “Aan de ene kant wordt de prijs-kwaliteitverhouding dankzij de druk

van de markt beter. Dat is positief. Maar aan de andere kant is er een neiging

om de productie op te voeren door woningen te bouwen waar we er al te veel

van hebben: kleine en goedkope woningen die het op dit moment, mede door

scheefheid en gebrek aan doorstroming, goed doen. Dat is een negatieve

ontwikkeling. Op de lange termijn zitten we dan met een woningbestand dat

opnieuw niet aansluit bij de behoefte.” Volgens Smeets is er behoefte aan meer

kwaliteit gekoppeld aan meer maatwerk: “Er is duidelijk sprake van een trek

De doorstroming op de

woningmarkt stagneert

waardoor de woonsitu-

atie van steeds meer

mensen niet aansluit bij

hun wensen en moge-

lijkheden.

De appartementen in De Hoge Heren te Rotterdam zijn voor ongeveer

de helft verhuurd aan jongeren tot veertig jaar en voor de helft aan zelf-

standig wonende ouderen. Huurders kunnen gebruik maken van een

uitgebreid servicepakket inclusief fitness, zwembad en sauna.

naar de stad. Er is nog wel vijf of tien jaar een markt voor eengezinswonin-

gen, maar als we op de ingeslagen weg doorgaan, vrees ik op de langere ter-

mijn een overaanbod van vinex-woningen. Dan zitten we met teveel grond-

gebonden woningen in de randen van de steden of net buiten de stad.”

Nieuwe woonproducten

Er is niet zozeer behoefte aan meer van hetzelfde, dan wel aan nieuwe

woonproducten, waarschuwt Smeets: “Bijvoorbeeld aan levensloopbesten-

dige woningen, vooral in de binnensteden, in mindere mate daarbuiten en

in dorpen. Woningen voor de groeiende groep ouderen met voorzieningen

waardoor mensen langer zelfstandig kunnen blijven wonen. Zorgsystemen

op maat. In Hilversum bij het gerestaureerde Zonnestraal bouwen we drie aan-

leuncomplexen. Mensen huren een woning en krijgen er maximaal driehonderd

service- en zorgminuten per week bij.” Ook voor mensen tot zo’n veertig jaar

met een stedelijke levensstijl, zijn bijzondere woningen nodig, zegt Smeets en

laat foto’s zien van een complex op het Céramique-terrein in Maastricht waar

de bewoners kunnen beschikken over een gezamenlijke fitnessruimte inclusief

zwembad en sauna. In Eindhoven is het project Smalle Haven in aanbouw: een

woontoren met appartementen die van loft tot en met vierkamerwoning zonder

al te veel hak- en breekwerk flexibel indeelbaar zijn. In de projecten Mahler-4 in

Amsterdam en op het Céramique-terrein zijn woonwerkwoningen in aanbouw,

ondersteund door een servicecenter. Verder bouwt Vesteda in verschillende steden

Op het Céramique-terrein in Maastricht

is Vesteda eerst begonnen met de

inrichting van de openbare ruimte om

daarna pas de woningen te bouwen.

Bewoners van het complex op het Céramique-

terrein kunnen beschikken over een fitness-

ruimte, zwembad en sauna.

short-stay woningen die compleet ingericht worden verhuurd aan mensen die

tijdelijk in Nederland wonen en een zelfstandig appartement verkiezen boven een

hotel. Voor projectontwikkelaars is het lastig deze woonproducten te leveren, zegt

Smeets. “De huurmarkt is hiervoor geschikter dan de koopmarkt. Wij kunnen ser-

vice bieden die je met een vereniging van eigenaren veel lastiger voor elkaar krijgt.

Ook flexibiliteit is in koopwoningen lastig te realiseren. Onze huurwoningen zijn

wat dat betreft beter dan koopwoningen.”

Cultuur van de stad

Niet alleen de woningtypologie en de aanvullende service zijn van belang, vooral

ook de kwaliteit van de woonomgeving en de cultuur van de stad bepalen of een

woning nu en in de verdere toekomst aansluit bij de behoeften van bewoners, zegt

Smeets: “Het gaat niet alleen om stenen stapelen. Het gaat om het functioneren

van de stad en de stedelijke cultuur. Een hoge kwaliteit van de openbare ruimte

is een basisvoorwaarde voor de kwaliteit van de woningen. Op het Céramique-ter-

rein in Maastricht zijn we al twaalf jaar geleden begonnen met de inrichting van

de openbare ruimte voordat we er woningen realiseerden en we accommoderen

er op onze kosten een nevenvestiging van het Nederlands Architectuurinstituut.

In Rotterdam bouwen we op de Wilhelminapier ruim driehonderd woningen in

combinatie met nieuwe huisvesting van filmhuis Lantaarn/Venster. Wij doen

onderzoek naar hoe een stad floreert en gaan dan naar gemeenten met de vraag:

‘We willen zoveel miljoen in uw stad investeren. Hoe kunnen we dat het beste

doen?’. Dat is een heel andere vraag dan wanneer je zegt: ‘Heeft u nog ergens een

bouwkavel voor ons?’.”

Langetermijnperspectief

Er is behoefte aan kwaliteit in de woning en in de woonomgeving. Die kwaliteit betaalt

zich echter pas na meerdere jaren terug. Een perspectief op de lange termijn is daarom

cruciaal om de woningmarkt uit het slop te halen. Kabinet en Tweede Kamer zouden

zich dat beter moeten realiseren, concludeert Smeets: “Naast betere marktwerking

in de huursector, moet er meer geld, tijd en energie in binnenstedelijke herontwikke-

ling worden gestoken. Veel grote projectontwikkelaars fixeren zich teveel op de korte

termijn. We moeten beter letten op demografische ontwikkelingen en zorgen dat we

woningen bouwen, die over twintig jaar ook nog in een behoefte voorzien.”

Appartementen in het project Smalle Haven in Eindhoven zijn flexibel aanpas-

baar aan de wensen van bewoners: van loft tot en met vierkamerwoning.

Het gemaal van de polder Nieuwkoop in Ter Aar werd in 1894 gebouwd uit een

ontwerp van W.C en K. de Wit. De lage polder (NAP –5,90 m) heeft veel kwel

waardoor dagelijks moet worden gemalen om een gebied van 2.800 hectare in

het Groene Hart droog te houden. Sinds de verwoestende brand van augustus

2002 werd het waterpeil in één van ’s lands laagst gelegen polders geregeld

met een tijdelijke bemaling. Dat was vanwege de huurprijs van de machines

vooral een dure aangelegenheid voor Waterschap De Oude Rijnstromen. Het

was de opdrachtgever er daarom aan gelegen het gemaal zo snel mogelijk weer

in bedrijf te krijgen.

Prefab driehoeksspanten

Gestart als stoomgemaal werd in 1921 overgestapt op zuiggasmotoren. Vanaf

1940 dreven dieselmotoren de twee centrifugaalpompen van het Nieuwkoopse

gemaal aan. Het waterschap greep de herbouw aan om het historische gemaal

uit te rusten met twee elektrisch aangedreven horizontale schroefpompen.

Deze kunnen in een minuut 390 kubieke meter water verzetten; het dubbele

van de door stoom aangedreven pompen van weleer. Verder is het bestaande

metselwerk aan de bovenbouw en in de gewelven aangepakt, en heeft het

gebouw een nieuwe kap gekregen. Van Hoogevest Restauratie maakte in de

eigen timmerwerkplaats negen nieuwe driehoeksspanten van 13 bij 4 meter die

prefab naar de bouwplaats werden vervoerd om daar geplaatst te worden. Het

hout voor de spanten moest vanwege de afmeting rechtstreeks uit Duitsland

worden gehaald.

Drijvende bouwput

Na de brand in 2002 stonden enkel de geblakerde buitenmuren nog overeind.

Daar kwam bij dat er moest worden gesloopt om de verkoolde installaties uit

de tongewelven onder het gemaal te kunnen verwijderen. Een tijdelijke dam-

wand in het boezemwater van de Schoutenvaart moest dienen als tijdelijke

waterkering om diverse herstelwerkzaamheden aan de uitstroomzijde van het

gemaal te kunnen uitvoeren. De buitenmuren zijn gefundeerd op houten palen

met kespen waardoor de uitstroomzijde niet volledig kon worden drooggezet.

POMPEN OF VERZUIPEN

Afgebrand poldergemaal
van Nieuwkoop herbouwd

Het door brand verwoeste gemaal van de polder Nieuwkoop in Ter Aar is in rap tempo

herbouwd en gerestaureerd. Een klus waarbij liefde voor historie, maar ook bouwsnelheid

en planningsdrift, voor alles gingen. Bouwen ‘in dienst van de polder’.

Projectgegevens

Opdrachtgever Waterschap De Oude Rijnstromen

 te Leiderdorp

Ontwerp en directie Ingenieursbureau Tauw uit Utrecht

Bouwkundig architect Architectenbureau Tak uit Delft

Bouwkundig en civiel aannemer Van Hoogevest Restauratie

Bouwsom bouwkundig en civiel circa € 1,2 miljoen

Werktuigbouwkundige installatie Flowserve uit Hengelo

Krooshekreiniger Machinefabriek Bosker & Zonen

 uit Termunterzijl

Elektrotechnische installatie Bosman uit Piershil

Het herstel van het metselwerk van de uitstroombak is daarom vanaf een drij-

vend ponton uitgevoerd. Omdat deze werkzaamheden in de winter plaatsvon-

den, werd ter voorkoming van vorstschade een overkapping met verwarming

geplaatst.

Waterbouwkundig werk

Aan de instroomzijde van het Nieuwkoopse gemaal is het voegwerk van de

instroomkanalen hersteld en waar nodig ingeboet. Via leveranciers is gezocht

naar identieke bakstenen en mortel. De oorspronkelijke gietijzeren ramen zijn

gericht, gestraald, geconserveerd en teruggeplaatst. Ook beschikt het herbouw-

de gemaal over een krooshekreiniger die kroos en waterplanten automatisch

uit het water hijst en deponeert in een betonnen kroosput. Van Hoogevest

Restauratie heeft de bouwkundige en civiele werkzaamheden uitgevoerd. Het

werk was speciaal omdat in een korte bouwtijd veel partijen gelijktijdig betrok-

ken waren. Ook moest het in restauratie gespecialiseerde bedrijf een uitstapje

maken naar het waterbouwkundig werk, waarbij het onder meer te maken kreeg

met duikers en laswerk onder water. Bovendien moest vanwege de tijdsdruk

ruwbouw en afbouw door elkaar lopen. Dat vereist flexibiliteit en een goede

planning.

De herbouw en restauratie van het stoomgemaal van Nieuwkoop is in bouw-

team uitgevoerd. Van Hoogevest Restauratie is bekend met deze manier van

werken. Dankzij korte lijnen, directe partners en effectief overleg, mag het

resultaat er zijn. Volgens Waterschap De Oude Rijnstromen kan het gemaal er

zeker weer voor 50 jaar tegen.

Inbreiden in Spaken burg
Een onbenut stuk weiland, tegen het centrum van Spakenburg,

wordt omgevormd tot een levendig woon-, werk- en

winkelgebied. Het winkelapparaat krijgt hierdoor meer armslag

en een betere bereikbaarheid en het woningbestand krijgt meer

verscheidenheid zodat het totale centrum sterker wordt. Maar

inbreiden is complex omdat rekening moet worden gehouden

met het karakter en de schaalgrootte van het bestaande dorp

en met tal van belangen van bewoners en winkeliers. “Toch zijn

er tegen het bestemmingsplan nul bezwaren en zienswijzen

ingediend”, zegt Wim Huijgen, wethouder van de gemeente

Bunschoten niet zonder trots, “Iedereen blijkt het met de

plannen eens te zijn”.

Inbreiden in Spaken burg
Wat was de aanleiding om met dit project te starten?

“Spakenburg heeft een prachtig centrum aan de kop van de historische

vissershaven. Toch wordt het nogal eens als doods ervaren. Dat komt

omdat er te weinig werd geïnvesteerd in het winkelbestand; er was te weinig

economisch draagvlak. In 1998 hebben we hierover gesproken met de

middenstandsvereniging en toen bleek dat er behoefte was aan een nieuwe

impuls. Niet alleen meer winkels, maar vooral ook een betere bereikbaarheid,

parkeerruimte en nieuwe woningen. Ruimte daarvoor lag braak vlak ten oosten

van het centrum: een stuk agrarische grond dat al sinds de zestiger jaren niet

meer als zodanig in gebruik was.”

Wim Huijgen, wethouder van

de gemeente Bunschoten voor

onder andere RO, Financiën en

Grondbedrijf: “Iedereen wil hier

wel wonen, werken en winkelen.”

Dus dat was eenvoudig…

“Nee, dat viel tegen. De gemeente had maar een klein deel van de grond in

eigendom. Het grootste deel was in particulier bezit. De eigenaar wilde echter

pas tot verkoop overgaan, wanneer er een nieuw bestemmingsplan zou zijn en

hij precies kon zien wat er zou gaan gebeuren. Daarop heeft hij de verkoopprijs

bepaald. Verder waren er twee bedrijven gevestigd, een garagebedrijf en een

pluimveebedrijf, die we eerst moesten uitkopen. Al met al moesten we diep in

de buidel tasten om de grond te verwerven. En dan wordt het lastig om nog

een haalbaar plan te maken.”

Hoe is dat dan toch gelukt?

“In het college hebben we een voorselectie gemaakt van drie marktpartijen.

Hen hebben we gevraagd in competitieverband een plan met een marktvisie

te maken. Drie plannen zijn gepresenteerd aan het college, aan de raad en

aan de bevolking. Hier in de hal van het gemeentehuis hebben maquettes met

informatiepanelen gestaan en op drukke momenten waren er ook mensen

van de projectontwikkelaars aanwezig om toelichting te geven aan het

publiek. Uiteindelijk is Van Hoogevest daar als winnaar uitgekomen: een goed

stedenbouwkundig plan en voldoende economisch draagvlak. De inwoners

gaven in een enquête de voorkeur aan een ander plan. Een heel aansprekend

plan, maar financieel onhaalbaar. Wij hebben daar niet voor gekozen en dat

hebben we goed aan de mensen kunnen uitleggen.”

Maar u let toch niet alleen op de financiële haalbaarheid?

“Nee, het gaat uiteraard vooral om de kwaliteit. We hebben een

stedenbouwkundig plan en een beeldkwaliteitplan laten maken. Daarin staat

hoe we het nieuwe deel willen laten aansluiten bij het bestaande centrum.

Dan gaat het bijvoorbeeld om kleinschaligheid, geen hoogbouw en niet te

grote blokken. Elk gebouw moet stevig met z’n voeten op de grond staan.

De nieuwbouw krijgt een maat,

schaal en architectuur die aansluit in

het bestaande centrum.

Enkele projectgegevens

Locatie Gemeente Bunschoten

Opdrachtgever Van Hoogevest Groep

Stedenbouwkundig plan Zandvoort Ordening & Advies

Beeldkwaliteitplan en supervisie Twan Jütte

Programma 3.300 m2 winkelvloer

 480 m2 kantoren

 126 woningen

 327 parkeerplaatsen in ondergrondse garage

Uitvoering Van Hoogevest Bouw en Visser & Hopman

Start bouw 2005

Oplevering 2008

Schuine kapvormen, symmetrische gevels. We willen ook variatie in de

woningbouw, zodat er een doorstroming op gang kan komen. Het voorstel van

Van Hoogevest scoort goed op die punten. Waar we vooral blij mee zijn, is de

manier waarop de nieuwbouw en het bestaande centrum in dat voorstel bij

elkaar aanhaken. Er komt een grote parkeerkelder voor bewoners en bezoekers.

Dus straks komen mensen per auto direct in het nieuwbouwdeel uit. Van daar

kunnen zij via stegen, die daarmee een nieuwe functie krijgen, een route door

het centrum maken. Zo ontstaat er één samenhangend centrum.”

Hoe realiseert u de plannen?

“Met de ontwikkelaar hebben we in een contract afspraken gemaakt over

verantwoordelijkheden, fasering en uitvoering. Wij hebben de grond verworven

en we verkopen die gefaseerd door. Van Hoogevest maakt de grond bouwrijp en

ontwikkelt het vastgoed. Een aantal kavels wordt aan particulieren doorverkocht

waarop zij zelf een woning kunnen bouwen. De openbare ruimte gaat terug

naar de gemeente. Ook het grootste deel van de parkeergarage wordt ons

eigendom. Voor de uitvoering hebben we een werkgroep met mensen van de

gemeente en de ontwikkelaar. En om de kwaliteit te bewaken, hebben we een

supervisor: Twan Jütte, die ook het beeldkwaliteitplan heeft gemaakt. Omdat

je niet alles in een contract kunt regelen, hebben we ook een stuurgroep

ingesteld. Daarin zitten onder andere Martin van Hoogevest, de burgemeester

en ikzelf. De stuurgroep bewaakt het hele project.”

Hoe verloopt het contact met de bevolking?

“Het blijkt dat de uitwerking kan rekenen op brede steun. Tegen het

bestemmingsplan zijn nul bezwaarschriften en zienswijzen ingediend en ook

tegen de eerste uitwerking: nul bezwaren en zienswijzen! Iedereen blijkt het

met de plannen eens te zijn. Binnenkort, als de bouw gaat beginnen, gaan we

van start met een periodieke nieuwsbrief die we huis aan huis verspreiden.

Medio 2005 gaan we daadwerkelijk starten en ik reken erop dat de bouw een

jaar of drie zal duren. Dan hebben we iets interessants klaar. Iedereen wil hier

wel wonen, werken en winkelen. Het heeft een gevoelswaarde.”

De uitbreiding van het centrum

van Spakenburg komt aan de

oostkant op een stuk agrarische

grond direct achter de bestaande

lintbebouwing. Via karakteristieke

winkelstegen worden beide delen

met elkaar verbonden.

VHGNIEUWSBERICHTEN

BUNSCHOTEN-SPAKENBURG WORDT APPARTEMENTENGEBOUW RIJKER

BOUWEN AAN TRADITIONELE ARCHITECTUUR IN ZEIST

Vlakbij het centrum van Zeist realiseert Van Hoogevest Bouw in opdracht van Hillgate Properties
21 eengezinswoningen en een appartementengebouw. In het oog springt de bijzondere architectuur
van het project, geïnspireerd op de klassieke bouwstijl van de jaren dertig.

De 21 vrije sectorwoningen bestaan uit drie blokken
van elk 5 woningen en een blok van 6 woningen dat
aan een waterpartij is gelegen. Aangrenzend wordt
een kleinschalig appartementencomplex in vier
lagen gebouwd. De in totaal 8 woningen zijn ver-

deeld over 1 appartement en studio op de begane
grond en 2 appartementen per laag op de 1e tot en
met 3e verdieping. Bewoners kunnen beschikken
over een eigen parkeerplaats op het privé parkeer-
terrein. Het beschutte en groene karakter van het

Ter afsluiting van het deelplan Koenraadswetering-Zuid wordt Bunschoten-Spakenburg een appartementengebouw rijker: L’Hermitage. Bouwfonds
Ontwikkeling realiseert hier 59 appartementen in diverse uitvoeringen en prijsklassen.

Het markante U-vormige appartementencom-
plex staat als het ware met één been in het
water en beschikt over een fraai binnengebied.
L’Hermitage krijgt twee entrees en twee liftin-
stallaties. Alle appartementen en maisonnet-
tes beschikken over een (fietsen-)berging in

de onderbouw en voor een groot deel van de
appartementen is er een privé parkeerplaats
onder het complex gereserveerd.
In de vorm van een terras of balkon wordt
voorzien in de buitenruimte van alle apparte-
menten.

project aan de Griffensteijnselaan, zorgt voor een
rustige, veilige en kindvriendelijke woonbuurt.

Dit voorjaar wordt gestart met de bouw van de 29
woningen in Zeist. Ongeveer een jaar later ver-
wacht Van Hoogevest Bouw de woningen aan de
nieuwe bewoners te kunnen opleveren.

Van Hoogevest Bouw voert de werkzaamheden
vanaf komend voorjaar uit en verwacht zo’n
anderhalf jaar later het gebouw op te leve-
ren. Begeleiding van het bouwteamtraject is
door Bouwfonds Ontwikkeling uitbesteed aan
Interfacet Bouwontwikkeling uit Hoevelaken.

VHGNIEUWSBERICHTEN

APPARTEMENTEN MET ZICHT OP AMSTERDAMSE BOS

ONORTHODOXE ORTHODONTISTENPRAKTIJK IN ALMERE

Doorgaans valt huisvesting van tandartsen en
orthodontisten op door hun gesloten karak-
ter. Behandelruimten zijn veelal geblindeerd
waardoor vooral gebruik moet worden gemaakt
van kunstlicht. In Almere heeft orthodontist
Raadsheer gekozen voor een heel andere - nogal
onorthodoxe - aanpak.

De orthodontistenpraktijk is door Van Hoogevest
Almere ingepast in de enkele jaren oude woon-
wijk Tussen de Vaarten. Door het gebruik van
veel glas oogt het gebouw heel toegankelijk en
laat het veel zonlicht toe. Toch hebben patiën-
ten niet het gevoel dat zij van buitenaf worden
bekeken. De behandelkamer neemt een cen-
trale plek in met daaromheen een wachtkamer
en een ‘poetsruimte’. In de behandelkamer
kunnen tegelijk vier patiënten worden behan-
deld. Het opvallende ontwerp van het gebouw
is van Elffers & Van de Veen Architecten uit
Amsterdam.

Aan de Amstelveenseweg in Amsterdam realiseert Van Hoogevest Utrecht 12 appartementen en 6 herenhuizen in een klassiek modern appartementencom-
plex. De toekomstige bewoners van de appartementen krijgen een bijzonder uitzicht. Aan de achterzijde kijken zij namelijk uit op het Amsterdamse Bos.

De luxe appartementen en herenhuizen zijn ont-
worpen door ITZ Architecten uit Amsterdam. In
november werd de eerste paal geslagen van
het appartementencomplex. Hiervoor moesten
eerst 6 verpauperde woningen wijken en de
licht verontreinigde bodem worden gesaneerd.
Van Hoogevest Utrecht voert de bouw van het
complex in opdracht van Ontwikkelingsmaat-
schappij Buitenveldert uit. De verwachting is
dat de appartementen in het derde kwartaal van
2005 worden opgeleverd.

De animo voor de 18 woningen is groot. Van De
Steege Makelaars uit Amsterdam organiseert de
verkoop van de appartementen.

Van Hoogevest Amersfoort werkt onder meer
aan woningen, winkels, kantoren, ziekenhuizen,
scholen en andere publieke gebouwen in de
regio Amersfoort, Gooi en Eemland, maar ook

NIEUWE BROCHURE VAN HOOGEVEST AMERSFOORT

De in onderhoud, verbouw en (kleine) nieuw-
bouw gespecialiseerde vestiging van Van
Hoogevest Bouw in Amersfoort, beschikt sinds
kort over een nieuwe brochure.

in de provincie Gelderland. In de brochure licht
het bedrijf aan de hand van een reeks referen-
tieprojecten haar werkwijze toe. Onder meer het
bezoekerscentrum Kamp Amersfoort, Bosbad
Amersfoort en het Griftland College in Soest, zijn
er in terug te vinden.

Via de pagina ‘Meer informatie’ van de website
www.hoogevest.nl zijn deze en andere brochures
te bestellen.

Amsterdamseweg 41 Postbus 161 3800 AD Amersfoort www.hoogevest.nl

 Wilt u kennismaken met een betrokken en inspirerende vastgoedpartner?

Die zich creatief en inhoudelijk verantwoordelijk weet voor het gehele proces. Van ideevorming en

 procedures tot ontwerp, realisatie en beheer van vastgoedprojecten. Een organisatie die net als

u een scherp oog heeft voor wat er leeft in de wereld om ons heen. En de overtuiging heeft om

 het morgen nog beter te doen dan vandaag. Samen met U. Zichtbaar betrokken!

