

ROTTERDAM

DRECHTSTEDEN

bedrijfshuisvesting

PASCALSTRAAT 80 TE DORDRECHT

2019 02

TE HUUR / TE KOOP

ONDER ARCHITECTUUR
GEBOUWD BEDRIJFSGEBOUW

M **WALTMANN**
W *bedrijfshuisvesting*

Dit goed onderhouden bedrijfsgebouw is halverwege jaren negentig gebouwd en onder architectuur ontworpen. De kantoorruimte is verdeeld over 2 bouwlagen met aan de achterzijde een multifunctionele bedrijfsruimte met als extra pluspunt, een fors buitenterrein. De centraal gesitueerde entree met automatische schuifdeuren en tochtportaal geeft het gebouw een moderne uitstraling. De ontvangstbalie ligt centraal. De kantoorruimten is op iedere etage onderverdeeld in diverse vertrekken.

- Kantoorruimte: circa 920 m²
(verdeeld over 2 bouwlagen)
- Bedrijfsruimte: circa 975 m²
- Expeditieruimte: circa 450 m²
- Buitenterrein: circa 1.100 m²

HUREN IN DE SCHIECENTRALE
ROTTERDAM

Q MAKELAARS BEDRIJFSHUISVESTING
WWW.QMAKELAARS.NL

TH NIEUWBOUW DUURZAME BEDRIJFS-/KANTOORUNITS
CORNELISLAND TE RIDDERKERK

te huur

Houtzaagmolen 109 Ridderkerk

Ca. 320 m² kantoorruimte gelegen op de 2e verdieping van een kantoorverzamelgebouw op zichtlocatie langs de Vlietlaan in Ridderkerk.

- ✓ Compleet en **luxe opleverniveau**
- ✓ Ruime gratis parkeergelegenheid
- ✓ Ligging naast **winkelcentrum Vlietplein**
- ✓ **Bushalte** op loopafstand
- ✓ Aantrekkelijke **huurkorting** mogelijk
- ✓ Oplevering in overleg

Huurprijs € 2.500 p/mnd excl. BTW

te koop

Brouwerstraat 22 Ridderkerk

Bedrijfs-/kantoorruimte gelegen op de hoek Brouwerstraat / Leerlooierstraat op bedrijventerrein Donkersloot-Noord. Het pand bestaat uit een kantoor in twee lagen. De bedrijfsruimte is voorzien van diverse entresolvloeren. In een deel van de bedrijfsruimte is onder een entresolvloer een extra kantoor gerealiseerd.

- ✓ ca. 1.040 m² eigen grond
- ✓ ca. 336 m² kantoorruimte
- ✓ ca. 436 m² bedrijfsruimte
- ✓ ca. 348 m² entresolvloeren ter overname
- ✓ Oplevering per 1 mei 2020

Vraagprijs € 695.000 k.k. excl. BTW

te koop /
te huur

Tinstraat 28 Ridderkerk

Een vrijstaand bedrijfsgebouw, bestaande uit een kantoorruimte in twee lagen, een achtergelegen bedrijfsruimte in twee compartimenten, voorzien van 2 bovenloopkranen alsmede een verhard en omheind buitenterrein, gelegen op eigen grond op bedrijventerrein Donkersloot-Zuid in Ridderkerk.

- ✓ 1.655 m² eigen grond
- ✓ ca. 930 m² bedrijfsruimte
- ✓ ca. 205 m² kantoorruimte
- ✓ ca. 130 m² entresolvloer
- ✓ ca. 580 m² buitenterrein
- ✓ oplevering in overleg

Vraagprijs € 1.220.000 k.k. (geen BTW)

Huurprijs € 8.400 p/mnd excl. BTW

te koop

Valkenierstraat 38 Ridderkerk

Vrijstaand bedrijfs-/kantoorpand met zij- en achterterrein gelegen aan de Valkenierstraat 38 op bedrijventerrein Donkersloot-Noord.

- ✓ 1.000 m² eigen grond
- ✓ ca. 300 m² bedrijfsruimte
- ✓ ca. 290 m² kantoorruimte (twee lagen)
- ✓ ca. 131 m² kantine
- ✓ ca. 400 m² zij- en achterterrein
- ✓ Oplevering in overleg

Vraagprijs € 875.000 k.k.

Vastgoed met karakter

Foto: Ossip van Duivenbode

Foto: Ossip van Duivenbode

Huren in de Schiecentrale

De Schiecentrale is op dit moment bijna een jaar in het bezit van de Dudok Groep uit Dordrecht. Inmiddels hebben vele huurders hun huurovereenkomst verlengd en hebben nieuwe huurders hun intrek genomen in dit monumentale pand.

De Schiecentrale is gebouwd in 1904 en was de eerste elektriciteitsfabriek van Rotterdam. De Schiecentrale is gelegen in het Lloydkwartier en kijkt uit over de Schiehaven.

De Schiecentrale is een multifunctioneel verzamelgebouw en deels rijksmonument. Het complex bestaat uit zeven bouwdelen en omvat circa 36.000 m² VVO. Het is momenteel een broedplaats voor creatieve bedrijven met onder andere horeca, twee professionele film- en tv-studio's en een hotel.

De combinatie van kantoorruimten, horeca, woningen, dakterrassen en woonwerkseenheden brengt meer leven in het gebied, dat de afgelopen jaren is uitgegroeid tot het centrum van de creatieve industrie van de stad Rotterdam.

In 2008 is het pand aangevuld met een aantal nieuwbouwprojecten. Het ontwerp van deze transformatie, herbestemming en uitbreiding is van Mei architects and planners.

In samenwerking met Molenaar Bedrijfshuisvesting verhuurt Dudok de Schiecentrale. Er zijn bedrijfsruimten te huur vanaf 75 m² tot circa 1.000 m² aaneengesloten vloeren met huurprijzen vanaf €100,-- per m² per jaar. Op dit moment zijn nog enkele ruimtes in de Schiecentrale beschikbaar voor nieuwe huurders.

Distriport Waalhaven

Hét nieuwe en moderne distributiecomplex in de Rotterdamse Waalhaven

Nederland wordt al jarenlang beschouwd als de logistieke Gateway to Europe. Binnen Nederland is de Rotterdamse haven voor veel bedrijven een gewilde locatie waaruit zij hun opslag- en distributie activiteiten ontplooiën.

De Waalhaven is dé ideale plek voor logistieke, industriële, maritieme en zakelijke dienstverlening en de lichte en maritieme industrie. Door de optimale multimodale bereikbaarheid en de nabijheid van klanten, leveranciers én personeelsleden heeft u in de Waalhaven alle kansen om te groeien en te innoveren. U vindt er uitstekende infrastructuur en voorzieningen.

Vlakbij de Waalhaven bevinden zich grote terminals en ladingstromen. Logistieke dienstverleners zitten dus dicht bij de bron. Ze liften mee op de dynamische ontwikkeling van de Rotterdamse haven. Fase I is reeds gebouwd en volledig verhuurd.

In Q1 2020 zal worden aangevangen met de bouwwerkzaamheden voor fase II.

In Q4 2020 zal ook fase II zijn opgeleverd en zal het gehele "state of the art" distributiecentrum van ruim 32.000 m² zijn gerealiseerd.

Fase 2 betreft units 4 t/m 8 met een totaal oppervlak van 20.350 m²

Fase 2 is te huur in units vanaf circa 3.201 m² warehouse, circa 302 m² kantoorruimte en circa 419 m² mezzanine. Maximaal kan circa 14.000 m² warehouse aaneengesloten worden aangeboden.

Kenmerken

- Geschikt voor de op- en overslag van koopmansgoederen;
- Betonvloer met een maximale vloerbelasting van 5.000 kg/m² en een maximale puntlast van 9.000 kg;
- Gecertificeerde ESFR K25 sprinklerinstallatie;
- Verlichting d.m.v. ledverlichting;
- Entresolvloer gelegen boven de laad- en loszone;
- Per unit een laad- en loskuil voorzien van 4 loading docks;
- Per unit 1 overheaddeur op maaiveldniveau;
- Vrije hoogte van 12,2 meter;
- Kantoorruimte op maat te realiseren.

Te huur:

NIEUWBOUW duurzame bedrijfs-/kantoorunits

Locatie: Cornelisland te Ridderkerk

Aan de Florijnstraat zijn wij een nieuw bedrijfscomplex aan het ontwikkelen met duurzame en hoogwaardig afgewerkte bedrijfsruimtes op bedrijventerrein 'Cornelisland'. Het gehele bedrijventerrein is ruim opgezet en biedt een breed scala aan diverse bedrijven. De naast elkaar gelegen units zijn met elkaar te combineren, hierdoor kunnen grotere ruimtes gecreëerd worden. De eigentijdse architectuur, gecombineerd met duurzame materialen geeft het bedrijfscomplex een uitstraling op niveau. Het complex wordt volgens de modernste normen en eisen gebouwd.

De bedrijfsunits kenmerken zich door:

- Een maximale vloerbelasting van 2.500 kg/m² met een vrije hoogte onder de staalconstructie van ca. 8,00 m¹;
- De bedrijfsunits zijn geheel gasloos verwarmd en voorzien van zonnepanelen en airco's;
- Bij de opbouw van de staalconstructie is tevens constructief rekening gehouden met aanbrengen van een kraan, uitgaande van een hijsvermogen van 5.000 kg;
- De bedrijfsunits worden standaard voorzien van een elektrisch bedienbare overheaddeur;
- Kortom ideaal voor de ondernemer die op zoek is naar een duurzame bedrijf-/kantoorunit.

Oplevering:
medio Q2 2020

FASE 3 VLOEROPPERVLAKTE+ HUURPRIJS

Unit 1:	ca. 663 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping	Huurprijs	€	5.900,-
Unit 2:	ca. 663 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping	Huurprijs	€	5.900,-
Unit 3:	ca. 663 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping			VERHUURD
Unit 4:	ca. 439 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping			VERHUURD
Unit 5:	ca. 439 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping	Huurprijs	€	4.550,-
Unit 6:	ca. 439 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 92 m ² kantoor verdieping	Huurprijs	€	4.950,-

FASE 4

Unit 1:	ca. 353 m ² bedrijfsruimte	ca. 60 m ² kantoorruimte	ca. 60 m ² kantoor verdieping	Huurprijs	€	4.350,-
Unit 2:	ca. 668 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping	Huurprijs	€	5.775,-
Unit 3:	ca. 930 m ² bedrijfsruimte	ca. 55 m ² kantoorruimte	ca. 55 m ² kantoor verdieping			VERHUURD

ONTWIKKELAAR

www.prohuis.nl

PROJECTINFORMATIE

BEDRIJFSHUISVESTING

010 202 82 11 · GOEIEHUYS.NL

www.goeiehuys.nl

PROJECTINFORMATIE

T 010 - 820 87 77

www.molenaarbedrijfshuisvesting.nl

TE HUUR
Kinderdijkstraat 49 | Rotterdam

Te Huur
Algemeen

De op een zichtlocatie gelegen Showroom met bedrijfsruimte en kantoorruimte is gevestigd op bedrijventerrein "Hordijk". Het bedrijventerrein is gelegen nabij de belangrijke snelweg knooppunten Vaanplein en Ridderkerk aan de snelweg A15.

Indeling

Ca. 1.480 m² bedrijfsruimte
Ca. 520 m² kantoorruimte/showroom op de begane grond
Ca. 430 m² kantoorruimte op de 1e verdieping
Ca. 95 m² bedrijfskantine op de 1e verdieping

Voorzieningen
Bedrijfsruimte/showroom:

- Vrije hoogte ca. 4,40 meter;
- Gecoate vloer;
- Heaters;
- Beveiliging;
- Isolerende beglazing;
- Toiletgroep;
- Elektrische overheaddeuren;
- Werkplaats kantoor.

Kantoorruimte:

- Verwarming d.m.v. CV radiatoren;
- Pantry/kantine;
- Isolerende beglazing;
- Deels gecoate vloer.

Huurprijs

€ 183.000,- per jaar, exclusief BTW en eventuele servicekosten.

Huurprijsaanpassing

Jaarlijks, voor het eerst één jaar na datum huuringang, op basis van de wijziging van het prijsindexcijfer volgens de consumentenprijsindex (CPI) reeks CPI-Alle Huishoudens

(2015=100), gepubliceerd door het Centraal Bureau voor de Statistiek (CBS).

Huurtermijn

Vijf jaar met een verlengingsmogelijkheid van vijf jaar.

Omzetbelasting

Over de huurprijs zal BTW in rekening worden gebracht.

Bijkomende kosten

Nader te bepalen.

Zekerheidsstelling

Een bankgarantie ter grootte van een betalingsverplichting van drie maanden, inclusief servicekosten en BTW.

Betalingswijze

De huurpenningen, servicekosten en BTW dienen te worden voldaan bij vooruitbetaling per maand.

Datum van oplevering

Per direct.

Wijze van oplevering

In de huidige staat.

Huurovereenkomst

De huurovereenkomst zal op basis van het standaard model van de Raad van Onroerende Zaken (ROZ) met bijbehorende Algemene Bepalingen, gedeponeerd en ingeschreven bij de griffier van de rechtbank te 's-Gravenhage, worden opgemaakt.

Nadrukkelijk zij vermeld dat deze vrijblijvende informatieverstrekking niet als een aanbieding of offerte mag worden beschouwd.

Aan deze gegevens kunnen geen rechten worden ontleend.

Interesse? Bel **010 424 88 88** Bekijk ons aanbod op **www.ooms.com**

TE KOOP
6 BEDRIJFS-/KANTOORUNITS
ALBLASSERDAM

- Top zichtlocatie op bedrijventerrein Hoogendijk
- Goede bereikbaarheid
- Ruime parkeergelegenheid
- Tweelaagse units met 127 m² bedrijfsruimte en 127 m² kantoorruimte
- Representatieve nieuwbouw
- Duurzaam en energiezuinig
- Hoogwaardig afwerkingsniveau

Verkoopinformatie

WALTMANN
bedrijfshuisvesting

 078 - 614 10 30

vanvliet
bedrijfsmakelaars & adviseurs

 0180 - 43 43 43

Ontwikkeling en realisatie

STOUT
VAN HERK GROEP

HERKON
VAN HERK GROEP

> Anneke Groenewoud

ENERGIELABEL-C-VERPLICHTING KANTOORGEBOUWEN EN HUUR

Per 1 januari 2023 moet in beginsel¹ elk kantoorgebouw² groter dan 100 m², minimaal energielabel C hebben. Dit betekent een energie-index van 1,3 of beter.³ De eigenaar-verhuurder is verantwoordelijk voor het aanvragen van het energielabel en voor het voldoen aan de energielabel-C-verplichting. Ook als er een (deel van een) bedrijfsgebouw als kantoor wordt verhuurd, geldt deze verplichting.

Is een huurder verplicht om mee te werken aan de maatregelen?

De wet

In de meeste gevallen zal een verhuurder de maatregelen niet kunnen uitvoeren zonder medewerking van zijn huurder. De wet geeft een verhuurder een tweetal handvatten als de huurder medewerking weigert. Ten eerste kan verhuurder deze medewerking afdwingen als sprake is van de uitvoering van dringende werkzaamheden (7:220 lid 1 BW). Dit zijn maatregelen die beogen te voorkomen dat een kantoorpand niet meer mag worden gebruikt na 1 januari 2023 naar alle waarschijnlijkheid.

Ten tweede is denkbaar dat de maatregelen die nodig zijn om aan de energielabel-C-verplichting te voldoen, kwalificeren als een renovatie in de zin van artikel 7:220 BW, in welk geval verhuurder huurder een zgn. 'redelijk renovatievoorstel' kan doen. Als de huurder met het voorstel van verhuurder niet instemt, heeft de verhuurder de mogelijkheid dit voorstel door de kantonrechter te laten toetsen op redelijkheid en daarnaast te vorderen dat huurder gedwongen wordt medewerking te verlenen (als dat nodig is met tijdelijke verplichting tot ontruiming van het gehuurde).

In beide gevallen kan de huurder in beginsel aanspraak maken op vermindering van de huurprijs, ontbinding van de huurovereenkomst en op schadevergoeding.

Het ROZ-model

In de praktijk worden veel huurovereenkomsten aangegaan op grond van het ROZ-model⁴ voor kantoorruimte. De algemene bepalingen (AB) die horen bij het ROZ-model bevatten verplichtingen voor de huurder die (veel) verder gaan dan de hiervoor vermelde wettelijke verplichtingen.

In artikel 13.1 AB staat dat de verhuurder bevoegd is om "op, aan of in het gehuurde of het gebouw of complex van gebouwen waarvan het gehuurde deel uitmaakt of aan belendingen werkzaamheden en onderzoek te (doen) verrichten in het kader van onderhoud, herstel en vernieuwing. Daarin zijn begrepen het aanbrengen van extra voorzieningen en wijzigingen of werkzaamheden die nodig zijn in verband met (milieu-) eisen of maatregelen van de overheid of nutsbedrijven of andere daartoe bevoegde instanties." De maatregelen die nodig zijn om te voldoen aan de energielabel-C-verplichting, vallen onder 'werkzaamheden die nodig zijn in verband met (milieu-)eisen'.

In de artikelen 13.2 tot en met 13.5 AB is geregeld in welke gevallen de huurder deze werkzaamheden moet gedogen. Dat moet de huurder bijvoorbeeld ook als de werkzaamheden inbreuk maken op het huurgenoet. De huurder heeft dan geen recht op vermindering van de huurprijs, ontbinding van de huurovereenkomst of schadevergoeding (artikel 13.4 AB). Wel moet de verhuurder "redelijke proportionele maatregelen nemen om aantasting van het huurgenoet zoveel mogelijk te beperken".

Wie betaalt de kosten van de (noodzakelijke) maatregelen?

De verantwoordelijkheid voor de energielabel-C-verplichting is door de overheid neergelegd bij de eigenaren van de kantoorgebouwen. De kosten voor de noodzakelijke maatregelen komen dus primair voor rekening van de verhuurder. Maar wie moet deze kosten uiteindelijk dragen? Kan dat toch de huurder zijn? Hij is namelijk in de regel degene die van de werkzaamheden profiteert. Door de energiebesparende maatregelen zal zijn energierekening immers lager worden (en het huurgenoet toenemen).

Uitgangspunt bij de beantwoording van deze vraag zijn primair opnieuw de afspraken in de huurovereenkomst. Als er specifieke afspraken zijn gemaakt over de doorbelasting van de kosten van energiebesparende maatregelen, dan gelden die. Maar als dat niet is gebeurd (en dat is vaak het geval), wat geldt er dan?

De wet

De wet regelt daarover niets (specifiek). In artikel 7:217 BW staat alleen dat de huurder verantwoordelijk is voor de zoge-

naamde kleine herstellingen, dat wil zeggen het dagelijks onderhoud en de wijze van gebruik van het kantoorgebouw. Sommige maatregelen die genomen kunnen worden om aan de energielabel-C-verplichting te voldoen, vallen onder kleine herstellingen en kunnen (dus) via de servicekosten worden doorberekend.

Weliswaar biedt de regeling van het redelijk renovatievoorstel van artikel 7:220 lid 2 BW de mogelijkheid voor een verhuurder om een verhoging van de huurprijs voor te stellen (als er energiebesparende maatregelen worden genomen die het huurgenoet vergroten), maar het lastige is dat een huurder in beginsel niet gedwongen kan worden het voorstel te accepteren, ook niet nadat een rechter heeft vastgesteld dat het voorstel, inclusief de huurprijsverhoging, redelijk is. De verhuurder moet in een procedure – als hij niet alleen medewerking aan de uitvoering van de maatregelen wil, maar ook een hogere huurprijs – voltooiing van die hogere (en redelijk geoordeelde) huurprijs vorderen.

Het ROZ-model

De AB van het ROZ-model geven meer handvatten voor de verdeling van de kosten van maatregelen om aan de energielabel-C-verplichting te voldoen en dus meer mogelijkheden om (een deel van) de kosten op de huurder te verhalen. In artikel 11 AB staat namelijk een regeling over verdeling van de kosten voor onderhoud, herstel en vernieuwing van diverse onderdelen van het gehuurde. Het artikel zit zo in elkaar dat de kosten die in artikel 11.4 AB staan voor rekening van de verhuurder zijn en alle overige kosten van onderhoud, herstel en vernieuwing voor rekening van huurder.

Als de energiebesparende maatregelen die nodig zijn om aan de energielabel-C-verplichting te voldoen, vallen onder artikel 11.4 AB, dan zijn de kosten daarvan voor rekening van verhuurder.

Indien de energiebesparende maatregelen die nodig zijn om aan de energielabel-C-verplichting te voldoen, vallen onder het onderhoud, herstel of vernieuwing van andere onderdelen van het gehuurde, zijn de kosten voor rekening van de huurder en kunnen deze worden doorberekend aan de huurder (via de servicekosten). Een voorbeeld van dit laatste is het vervangen van conventionele verlichting door LED-verlichting in een gemeenschappelijke ruimtes.

Consequenties van het niet voldoen aan de energielabel-C-verplichting op 1 januari 2023

Wat kan de overheid doen?

Als het gehuurde op 1 januari 2023 niet aan de energielabel-C-verplichting voldoet, dan mag het gehuurde na 1 januari 2023 niet langer gebruikt worden. Dit staat in (het nieuwe) artikel 5.11 van het Bouwbesluit 2012, zoals dat op 3 november 2018 in werking is getreden.

De gemeente (het college van B&W) kan bestuursrechtelijk optreden, bijvoorbeeld door het opleggen van een last onder dwangsom⁵, maar ook bestuursdwang⁶ of - bij herhaaldelijke overtreding - een bestuurlijke boete⁷. Voorafgaand aan een maatregel zal er een vooraankondiging komen, een (laatste) waarschuwing waarin de mogelijkheid wordt gegeven alsnog die maatregelen te treffen die ertoe leiden dat wel aan de energielabel-C-verplichting wordt voldaan.

Consequenties voor huurder en verhuurder van het niet voldoen aan de energielabel C-verplichting op 1 januari 2023

De wet

Los van het bestuursrechtelijke traject mag een pand ook feitelijk niet meer worden gebruikt als het niet voldoet aan de energielabel-C-verplichting. Om het in de termen van het huurrecht te zeggen: de verhuurder kan aan de huurder dan het genot van het gehuurde niet meer verschaffen. Dit kwalificeert in beginsel als een gebrek in de huurovereenkomst (art. 7:204 BW). Verhuurder is (in beginsel) gehouden het gebrek te verhelpen (art. 7:206 BW), de huurprijs tot nul te verminderen (art. 7:207 BW) én de schade die de huurder lijdt te vergoeden (art. 7:208 BW).

Er is voor de verhuurder wel één ontsnappingsmogelijkheid in de wet (artikel 7:206 BW): hij kan aanvoeren dat de maatregelen die hij moet treffen om het gebrek (het niet voldoen aan de energielabel-C-verplichting) te herstellen 'onmogelijk zijn of uitgaven vereisen die in de gegeven omstandigheden redelijk-

kerwijs niet van haar gevergd kunnen worden'. Met een dergelijke ontsnappingsmogelijkheid moet zeer terughoudend worden omgegaan, aldus de toelichting van de wetgever op dit artikel. Of deze mogelijkheid een verhuurder die zijn energielabel-C-verplichting verzaakt heeft, zal baten, is dus maar de vraag.

Huurder heeft de mogelijkheid om de noodzakelijke maatregelen zelf te treffen om het gebrek te verhelpen als de verhuurder nalatig blijft met het verhelpen daarvan (daarmee in verzuim is). De (redelijke) kosten daarvan kan hij dan op de verhuurder verhalen (art. 7:206 lid 3 BW), desgewenst door verrekening met de huurprijs.

Het ROZ-model

Het ROZ-model kent een andere – voor de huurder ongunstiger – definitie van een gebrek waardoor de aansprakelijkheid van de verhuurder wordt beperkt: op grond van deze regeling kan de huurder de verhuurder niet aanspreken voor schade of huurprijsvermindering als gevolg van een gebrek (zoals het niet voldoen aan de energielabel-C-verplichting) tenzij sprake is van een van de in artikel 10.4 AB genoemde omstandigheden.

Of verhuurder zich hierop naar redelijkheid en billijkheid kan beroepen als de huurder het gehuurde helemaal niet meer kan gebruiken omdat zijn verhuurder niet heeft voldaan aan zijn energielabel-C-verplichting en de overheid vervolgens het gebruik van het kantoor heeft verboden, is maar de vraag. De verhuurder komt dan immers zijn hoofdplichting "het verschaffen van genot" in het geheel niet meer na.

Wat te doen?

Als er sprake is van een lopende huurovereenkomst die niet voor 1 januari 2023 zal eindigen, is het verstandig te inventariseren welke werkzaamheden nodig zijn om per 1 januari 2023 over het energielabel C te kunnen beschikken. Vervolgens moet de verhuurder met de huurder in overleg treden om afspraken te maken over de uit te voeren werkzaamheden en de verdeling van de verwachte kosten. In dit verband is het relevant om in de huurovereenkomst te checken, of voor die verdeling daarin aanknopingspunten zijn te vinden!

Bij nieuwe overeenkomsten die na 1 januari 2023 doorlopen, is het van belang om alvast rekening te houden met de energielabel-C-verplichting en de werkzaamheden (en kosten) die nodig zijn om aan die verplichting te kunnen voldoen en daarvoor adequate bepalingen in de huurovereenkomst op te nemen.

Label C is tussenstap naar Label A

De energielabel-C-verplichting is door de wetgever bedoeld als een tussenstap. Het is de bedoeling de labelverplichting verder aan te scherpen, opdat zeven jaar later, per 1 januari 2030, een label A-verplichting geldt voor kantoorgebouwen.

Gelet op de label-C-verplichting heeft de Raad voor Onroerende Zaken (ROZ) een nieuwe Duurzaamheid/Green lease (energie-index) bepaling vastgesteld voor het ROZ-model Kantoorruimte 2015. De nieuwe modelclausules en de aangepaste Handleiding Huurovereenkomst Kantoorruimte en ander bedrijfsruimte in de zin van art. 7:230a BW (ROZ 2019) zijn beschikbaar op de website van de ROZ.

De modelclausules kunnen verhuurder en huurder op weg helpen, maar in de meeste gevallen is er (toch) maatwerk vereist.

Voor meer informatie en advies: mr. Anneke Groenewoud
a.groenewoud@vil.nl

Op de hoogte blijven van de laatste juridische ontwikkelingen? Volg ons via LinkedIn en/of Twitter.

Van Iersel Luchtman is actief in diverse branches. Een aantal van onze specialisten hebben zich verenigd in:

food

huisvesting

finance

recycling

zorg

bouw

1. Er zijn uitzonderingen, bijvoorbeeld monumenten, kerken en moskeeën en gebouwen die voor maximaal twee jaar worden gebruikt, of een kantoorgebouw met een gebruiksoppervlakte aan kantoorfuncties kleiner dan 50% van de totale gebruiksoppervlakte aan gebruiksfuncties van het gebouw waarvan het kantoorgebouw deel uitmaakt. / 2. Kantoorgebouw: gebouw of gedeelte daarvan met uitsluitend een of meer kantoorfuncties en nevenfuncties daarvan, artikel 1.1 lid 3 Bouwbesluit. / 3. Wanneer de maatregelen die nodig zijn een terugverdientijd hebben van meer dan tien jaar om tot een energielabel C te komen, worden maatregelen genomen die een terugverdientijd hebben tot en met tien jaar. In deze gevallen kan worden volstaan met de daarbij behorende energie-index (een zogenaamde "hardheidsclausule"). / 4. Ik ga uit van het model uit 2015. Het model uit 2003 kent in artikel 14.1 AB een vergelijkbare regeling. / 5. Als niet binnen een bepaalde termijn aan de energielabel-C-verplichting wordt voldaan, verbeurt de overtreder een eenmalige of periodieke dwangsom / 6. Het bevoegd gezag gaat dan zelf optreden, dat wil zeggen de noodzakelijke maatregelen nemen en de kosten verhalen op de overtreder. / 7. Het bevoegd gezag legt dat een straf op in de vorm van betaling van een geldsom voor het niet naleven van de energielabel-C-verplichting.

Te huur
Hoogvlietsekerkweg
124A – 134B
Hoogvliet

Nr. 124A B 234 m² bedrijfs-/ kantoorruimte
Nr. 134 B 100 m² kantoorruimte

Kenmerken:

- De gadering Hoogvliet
- Modern en strak ingericht bedrijfscomplex
- Metrostation Tussenwater bereikbaar op 3 minuten loopafstand

Huurprijzen:

Nr. 124A € 1.900,-- per maand excl. BTW
Nr. 134B € 875,-- per maand excl. BTW

Te huur
Zomerdijk 60 t/m 70 te Maassluis

Begane grond ca. 80 m²
1e verdieping ca. 80 m²

Kenmerken:

- Vrij zicht op de Nieuwe Waterweg
- Modern en nieuw gebouwd bedrijfscomplex
- 2 parkeerplaatsen per unit

Huurprijzen:

Vanaf € 1.345,-- per maand excl. BTW

Te koop
Keenstraat 46 te Rotterdam

Begane grond ca. 1.575 m² kantoor-/bedrijfsruimte
1e verdieping ca. 680 m² kantoor-/magazijnruimte

Kenmerken:

- Vrijstaand multifunctioneel bedrijfsgebouw
- Goede bereikbaarheid
- Goede parkeervoorzieningen op bijbehorend buitenterrein

Vraagprijs:

€ 1.725.000,-- K.K.

Te huur
Steenhouwerstraat 74 t/m 120 te Hoogvliet

Nr. 74 & 90; 138 m² kantoorruimte
Nr. 78 & 80; 177 m² bedrijfs-/kantoorruimte
Nr. 94 t/m 118; 87 m² bedrijfs-/kantoorruimte

Kenmerken:

- Directe ligging aan Rijksweg A15
- Modern en nieuw gebouwd bedrijfscomplex
- 2 parkeerplaatsen per unit

Huurprijzen:

Vanaf € 995,-- per maand excl. BTW

Te huur Pieter Zeemanweg 61 te Dordrecht

Ca. 628 m² kantoorruimte
Ca. 312 m² bedrijfs-/opslagruimte

Kenmerken:

- Directe ligging aan Rijksweg A16
- Vrijstaand bedrijfsgebouw
- 20 parkeerplaatsen op eigen terrein

Huurprijs:

€ 6.950,-- per maand excl. BTW

Te huur Kamerlingh Onnesweg 20 te Dordrecht

Ca. 450 m² bedrijfs-/opslagruimte
Ca. 150 m² kantoorruimte

Kenmerken:

- Zichtlocatie op Dordtse kil II
- Nette kantoorafwerking
- 4 parkeerplaatsen

Huurprijs:

€ 3.750,-- per maand excl. BTW

Te huur/Te koop Leehove 115-117 te De Lier

Bedrijfs-/showroomruimte ca. 653 m²
Kantoorruimte verdieping ca. 696 m²

Het is mogelijk om dit object ook gesplitst te huren of te kopen.

Kenmerken

- Zichtlocatie
- Moderne vormgeving
- 20 parkeerplaatsen op eigen terrein

Huurprijs:

€ 9.000,-- per maand excl. BTW

Vraagprijs:

€ 1.150.000,-- K.K.

Johan de Haan
Partner | director
Industrial & Logistics

E-mail: dehaan@briq.nl
Mobiel: +31 6 52 61 69 56

*We build
smiles.*

BRIQ
REAL ESTATE

Westersingel 94 | 3015 LC Rotterdam
010 - 511 99 55 | info@briq.nl
www.briq.nl

Wetenschappers ontwikkelde de meest persoonlijke matras.

equilli.be

"Hoe ben ik nu écht zeker dat ik beter slaap na aankoop van mijn nieuwe matras?" Wel... dat is nou net de vraag die bijna iedereen heeft. Totdat u Equilli bent tegengekomen. De Equilli matras is ontwikkeld door wetenschappers die experts zijn op het gebied van ergonomisch slapen. Een Equilli matras is niet alleen volledig gepersonaliseerd, maar ook eenvoudig aanpasbaar. Zo biedt Equilli u wat geen enkele andere matras kan: de beste garantie op een goede nachtrust!

- ontwikkeld door wetenschappers
- individueel ingesteld obv Sleep Scan
- eenvoudig aanpasbaar na aankoop
- voorzien van unieke slaapgarantie

GRATIS
Sleep
Scan

Ontdek Equilli bij de verdeler in je buurt of op onze website equilli.be

KOOP
Kantoormeubelen

Koop Kantoormeubelen BV
Ekkersrijt 2005
5692 BB Son
T +31 499 496 066
info@koopbv.nl
ma - vr: 9u - 17u30 - za: 10u - 16u

EQUILLI
UITVINDERS VAN NACHTRUST

Vrolijk

Bouwen is vaak een unieke ervaring voor een klant en onderdeel van zijn groeiproces

Bouwbedrijf Vrolijk staat voor innovatief, betrokken en klantgericht bouwen. Het bouwbedrijf heeft alle kennis om een opdrachtgever van A tot Z te helpen in eigen huis. Vanaf het ontwerp tot en met de oplevering. "We kunnen plannen analyseren en optimaliseren, of als er helemaal geen plan is, meehelpen om het plan te ontwikkelen." Bouwbedrijf Vrolijk is een gewilde partner voor bedrijven die vooral kijken naar resultaat, kwaliteit en effectiviteit.

Nieuw hoofdstuk

Bouwbedrijf Vrolijk heeft een platte organisatie met korte lijnen en snelle reactietijden. Het trekt mensen met een bepaald DNA: oplossings- en resultaatgericht, aanpakkers en doorpakkers", zegt Mitchel Sonneveld. Het bedrijf is van alle markten thuis, maar de focus verschuift steeds meer naar utiliteitsbouw, waaronder de specialismen industriële bouw zoals logistiek vastgoed bedrijfsverzamelgebouwen en leisure.

Slimme oplossingen en in alles meedenken, dat is in grote lijnen waardoor Bouwbedrijf Vrolijk een landelijke speler werd. Mitchel: "We zijn ook niet voor niets verhuisd, het onderkomen in Zevenbergen werd te klein dus voortaan zijn we in Moerdijk te vinden. Hier is weer alle ruimte om onze opdrachtgevers bij te staan, van een

eerste idee bespreken tot de uitwerking van voorstellen en daarna de realisatie." Voor hem en zijn collega's blijft daarbij het mooiste aspect dat ondernemers soms echt wat anders opgeleverd krijgen dan wat ze in eerste instantie in gedachten hadden, maar wél een pand dat precies aansluit bij wat ze werkelijk nodig hebben.

Innovatief bouwen

"De specialisten van de engineering van Bouwbedrijf Vrolijk zoeken altijd naar slimme oplossingen", legt Sonneveld uit. "Daar zijn we zeer ervaren in en dat vertaalt zich in praktijkgerichte oplossingen die bovendien voor reële bouwkosten gerealiseerd worden. Het ontwerp van een kantoor bij een DC was bedacht met een betonnen afwerking op tien meter hoogte. Dat is niet alleen zwaar, maar ook duur. Als alternatief bedachten wij samen met Cladding Partners een oplossing van aluminiumcomposiet met betonlook. Lichter voor de constructie, makkelijker schoon te houden en sneller te bouwen." Sowieso is het goed om in een aanbestedingsfase de gevraagde constructie goed tegen het licht te houden, want dan kun je het verschil maken, zegt Sonneveld. Tijdens het uitwerken van bouwplannen zien we snel wat werkelijk nodig is voor het gewenste resultaat en die vakkennis is ook in het DNA van de gecertificeerde mensen gaan zitten die de uitvoering op zich nemen." Hij vertelt dat het zelfs geregeld voorkomt dat ze tekeningen van architecten bekijken en ontdekken dat er zaken echt anders en beter, of voordeliger kunnen. "Dat is óók wat ik bedoel met eerlijk zijn. We bespreken dit dan met een klant en daar zijn ze altijd blij mee."

Online platform

Alles gebeurt in BIM, zodat alle betrokkenen met dezelfde gegevens werken. "Bovendien geeft het de opdrachtgever een goed beeld van wat hij krijgt. Door de BIM-modellen van diverse partijen te koppelen, kun je simuleren en clash detection doen in tijd en in ruimte: past die ene tank of stelling nog als de constructie er al staat, bijvoorbeeld. Een 3D-model opbouwen, dat kan iedereen wel. De kunst is hoe je ermee communiceert. Wij doen dat met een online platform waarop alle betrokkenen kunnen inloggen. Daarmee maken we het verschil. Voor een fabrikant van sandwichpanelen bouwde Vrolijk onlangs een nieuwe fabriek. "De machines zijn zo groot dat een sprinkler alleen aan het dak onvoldoende is. Er moesten dus ook sprinklers in de machines komen en in BIM kun je dat vooraf simuleren: wat is het bereik, wat kan hij blussen."

Een veelzijdig bouwer

De site van Bouwbedrijf Vrolijk geeft een goed beeld van het brede portfolio. "We zijn thuis op vele fronten en bouwen grote distributiecentra, fabriekshallen, bedrijfsunits, koel- en vrieshuizen, maar ook seriematige woningbouw en recentelijk zelfs een bioscoop." Het kenmerkt de veelzijdigheid van Bouwbedrijf Vrolijk.

Bouwen met Vrolijk betekent dat de opdrachtgever geen dagtaak heeft aan het begeleiden van de bouw en het beantwoorden van allerlei vragen. "We willen graag dat de klant een vlekkeloos proces meemaakt. Wij zorgen ervoor dat we alles goed op een rijtje hebben. We lossen zoveel mogelijk zaken zelf op en informeren de klant hierover. Betrokken en daadkrachtig, dat typeert ons wel. Bouwen is vaak een unieke ervaring voor een klant en onderdeel van zijn groeiproces. Als je daarin mag helpen, is dat hartstikke mooi en iets om trots op te zijn."

Bioscoop Kinépolis

Food&co

Bouwbedrijf Vrolijk

Plaza 2
4782 SK Moerdijk
www.bbvrolijk.nl

BEDRIJFS-/KANTOORRUIMTE

Van Leeuwenhoekweg 3, Hellevoetsluis **TE KOOP**

HUUR BESPREEKBAAR

Vraagprijs € 1.375.000,- k.k.

Op hoeklocatie gelegen bedrijfspand met een totale vloeroppervlakte van ca. 1.670 m². Bedrijfsruimte van ca. 990 m², entresol van ca. 350 m² en diverse kantoren op de begane grond en de verdieping van ca. 330 m². Gelegen op bedrijvenpark Kickersbloem I. Het bedrijvenpark heeft een diversiteit aan bedrijfsactiviteiten en is goed bereikbaar via de N57 met aansluiting op en naar de N en A15 en de Kanaalweg.

KANTOOR + COMMERCIËLE RUIMTES

Bruggehoofd, Hellevoetsluis

**TE HUUR /
TE KOOP**

**Bruggehoofd 1-9: € 2.975.000,- k.k.
Bruggehoofd 7: vanaf € 95,- m²/p.j. ex.BTW**

Bruggehoofd 1-9: Multifunctioneel kantoorgebouw (in verhuurde staat) met commerciële ruimtes in de plint en kantoren verdeeld over 2 bouwlagen. Het complex heeft een diversiteit aan gebruikers. Het complex heeft een VVO van totaal 1.421 m², verdeeld over 6 huurders. Ruime gratis parkeergelegenheid in de algemene parkeergarage direct achter het gebouw van waaruit tevens een entree naar de verdiepingen is gesitueerd.
Bruggehoofd 7: Op eerste verdieping is ca. 300 m² beschikbaar voor huur.

BEDRIJFSPAND MET WONING

Theemsweg 17-19, Spijkenisse

TE KOOP

Vraagprijs € 725.000,- k.k. excl. BTW

Uniek, multifunctioneel bedrijfspand op een perceel van ca. 600 m². In 2000 is het gemetselde gebouw gerealiseerd en in 2010 uitgebreid tot ca. 325 m² studio-atelierruimtes, een archief, werkplaats, bedrijfsruimte, toilet en pantry. Op de verdieping is een royaal woonappartement van ca. 145 m² met terras van ca. 22 m² op het zuiden gesitueerd.

TE KOOP

Visstraat/Voorstraat Dordrecht

Met regelmaat hebben wij beleggingen beschikbaar in de Drechtsteden, interesse?

Neem dan contact met ons op via telefoonnummer 085-0406201.

KANTOORRUIMTE

Stationsweg 41, Zwijndrecht

TE HUUR

Huurprijs: op aanvraag

Per direct beschikbaar! Meerdere kantoorruimtes aan de Stationsweg 41 en Stationsplein 4 in Zwijndrecht. Deze kantoorruimtes bieden freelancers, startups en bedrijven een prachtige, professionele ruimte met all-in-tarieven! Ligt naast het NS station Zwijndrecht, met gratis parkeren in directe omgeving. Vanaf 20m² tot een gehele eigen vleugel van ca. 250m² beschikbaar.

BEDRIJFS-/KANTOORRUIMTE

Kievitsweg 151, Ridderkerk

TE KOOP

Prijs: op aanvraag

Representatieve, functionele bedrijfsruimte met kantoor, kantine, showroom en een verhard buitenterrein van ca. 2.485 m² op prima locatie direct naast de A16 met goede prijs/kwaliteit verhouding! De kantoor/showroomruimte is ca. 126 m², de bedrijfsruimte ca. 266 m², opslag (hoog) ca. 72 m², opslag (schuine kap) ca. 247 m² en zolderruimte ca. 288 m².

**DE
MAKELAAR
VAN
NU!**

Met ons brede netwerk, regionale kracht en onze visie op vastgoed weten wij ons te onderscheiden. De wereld verandert en wij veranderen mee. Naast de gebruikelijke traditionele methodes hanteren wij tevens methodes die aansluiten bij de nieuwe wereld, waardoor wij de belangen van onze opdrachtgever ten allen tijde optimaal kunnen behartigen. Bij Q Makelaars Bedrijfshuisvesting durven we out of the box te denken, wij zijn de makelaar van nu!

● Toermalijnring 2200 te Dordrecht

TE HUUR: Nieuwbouw bedrijfscomplex gelegen op bedrijventerrein "Dordtse Kil III".

Het betreft een hoogwaardige nieuwbouw bedrijfscomplex gelegen aan de Toermalijnring te Dordrecht. Het bedrijfscomplex bestaat uit circa 526 m² bedrijfsruimte, circa 180 m² kantoorruimte (over 2 lagen), circa 875 m² afgesloten buitenterrein. Oplevering juni 2019!

VERHUURD!

• Vloerbedekking: vloerbedekking van 8.000 kg/m²;

- Vloerverwarming;
- 2 elektrisch bedienbare overheaddeuren;
- Vrije hoogte van 8 meter;
- Led verlichting.

Opleveringsniveau Kantoorruimte:

- Systeemplafond voorzien van energiezuinige LED Armaturen;
- Gesausde wanden;
- Mechanisch ventilatiesysteem.

Huurprijsniveau:

- Bedrijfsruimte : € 60,00 per m² per jaar;
- Kantoorruimte : € 125,00 per m² per jaar;
- Buitenterrein : € 18,00 per m² per jaar;
- Parkeren : € 350,00 per plaats per jaar.

Uw bedrijf vestigen nabij de havens van Rotterdam? Kom naar Bedrijvenpark Hoeksche Waard!

Bedrijvenpark Hoeksche Waard ligt in Heinenoord, een strategisch goede plek in de driehoek Rotterdam, Moerdijk en Antwerpen. Op het Bedrijvenpark is er ruimte voor grote en kleine bedrijven, u bepaalt namelijk zelf de kavelgrootte en kiest zelf de locatie waar u wilt bouwen.

U kunt bij ons snel starten met bouwen en ons projectbureau staat u tijdens het gehele proces met raad en daad terzijde.

"Haar strategische ligging maakt ons bedrijvenpark interessant voor vele bedrijven"

Gert-Jan Metselaar,
directeur Bedrijvenpark Hoeksche Waard

**Bedrijvenpark
Hoeksche Waard**

Tel. (088) 647 13 80

www.bedrijvenparkhw.nl

TE HUUR

DC DE BURGHT

DC DE BURGHT WADDINXVEEN is een nieuw te ontwikkelen logistiek centrum en ligt in de A12-Corridor te Waddinxveen. Dit is een interessante vestigingsplek voor agro gerelateerde logistieke bedrijven in de regionale en landelijke distributie en is door het blad logistiek.nl op plaats zeven gekozen als logistieke hotspot van Nederland (2019).

DC De Burght bestaat uit ca. 26.000 m² warehouse verdeeld over twee units. De units bestaan uit bedrijfsruimte, mezzanine en kantoorruimte. Deelverhuur is mogelijk vanaf ca. 10.000 m².

TECHNISCHE SPECIFICATIES

- Vloerbelasting 45 kN/m²
- Puntbelasting 80 kN/m²
- Vrije hoogte 10.5 meter
- 24 loading docks
- 2 overheaddeuren
- Duurzame energievoorzieningen

 Wayland Real Estate

 JLL[®]

www.dcdeburgh.nl | 010-4110440

Regionale kennis maakt hèt verschil in onroerend goed

Mogelijk
heden
zien.

Kansen
benutten.

Bij Van Vliet kennen we 'onze regio' door en door. Als grote bedrijfsmakelaar in het gebied tussen de zuidzijde van Rotterdam en Gorinchem kunnen wij u als geen ander helpen met bedrijfsmatig onroerend goed in de regio's Rijnmond, Drechtsteden, Alblasserwaard, Hoeksche Waard en Albrandswaard.

We adviseren u graag. Kijk voor onze diensten op VanVliet.net.

www.vanvliet.net

vanvliet

bedrijfsmakelaars
& adviseurs

TE HUUR:

ALBERT PLESMANWEG 111-113 ROTTERDAM

De Albert Plesmanweg 111-113 ligt in het hart van het Rotterdamse Waalhavengebied en is bij uitstek geschikt voor bedrijven actief in de maritieme industrie of (lichte) productie

Vloeroppervlakte

De indeling van het object is als volgt:

- circa 1.700 m² bedrijfsruimte
- circa 325 m² kantoorruimte
- openbaar parkeren is mogelijk voor en rondom het pand

Voorzieningen

Het object heeft de volgende voorzieningen:

- Stelconplaten vloer in de bedrijfsruimte
- Vrije hoogte van circa 6 m¹
- 6 hand bedienbare overheaddeuren op maaiveld niveau
- Lichtstraten in het dak
- TL verlichting
- Krachtstroom
- Was-/kleedruimte en kantine voorziening in de bedrijfsruimte
- Kantoorruimte verspreid over 2 verdiepingen v.v. sanitair en pantry

INDUSTRIAL
real estate partners

RDM Dokkantoor
Directiekade 15, 3089 JA Rotterdam
Havennummer 2600
T +31 88 989 98 98

Een object van:
 Port of Rotterdam

TE HUUR:

BEDRIJFSRUIMTE OP RDM-TERREIN

GIETERIJWEG 17 ROTTERDAM

- Diverse ruimten te huur in de Grofsmederij op het gewilde RDM-terrein in het Waalhavengebied
- Geheel gerenoveerd, iconisch gebouw
- De ruimten zijn bij uitstek geschikt voor constructiewerkzaamheden, opslag en haven-/maritiem gerelateerde dienstverlening
- Voor de verhuur is beschikbaar:
 - unit 1-3: ca. 8.200 m² bedrijfsruimte
 - unit 6: ca. 3.100 m² bedrijfsruimte
 - verhard buitenterrein: ca. 6.480 m²
- De Grofsmederij is voorzien van uitstekende voorzieningen zoals diverse kraanbanen / bovenloopkranen / krachtstroom en overheaddeuren
- Unit 1-3 beschikt tevens over een eigen kade aan de Dokhaven

INDUSTRIAL
real estate partners

RDM Dokkantoor
Directiekade 15, 3089 JA Rotterdam
Havennummer 2600
T +31 88 989 98 98

 CUSHMAN & WAKEFIELD

Gebouw FIRST Weena 796
3014 DA Rotterdam Nederland
+31 10 4 333 555

Een object van:
 Port of Rotterdam

TE HUUR

ROTTERDAM WAALHAVEN

Locatie

Ideaal gelegen en makkelijk bereikbaar in hartje Waalhaven, nabij de barge en rail terminal en met snelle toegang tot de Rotterdamse Ringweg A15 en de aansluitende uitvalswegen A4, A29 en A16.

Specificaties

- 10 loading docks en 2 overheaddeuren
- Kolomoverspanning van 17,5 meter voor smalle en brede gangpaden
- Vloerbelasting van 5.000 kg / m²
- Vrije stapelhoogte van 12,2 meter
- Warmtepompinstallatie en LED-verlichting
- Dak deels berekend op zonnepanelen

Meer weten? Neem contact met ons op

010 261 90 94

leasing.nl@delinproperty.com
www.delinproperty.com

BRIQ
REAL ESTATE
010 511 99 55
www.briq.nl

de mik
bedrijfshuisvesting
010 453 03 03
www.demik.nl

Geysendorfferweg 25 - 27
Haven van Rotterdam

Oplevering
Q1 2020

TE KOOP 5 bedrijfshallen

Dordtse Kil III / Dordrecht

Oplevering
Q1 2020

- Zichtlocatie en goede bereikbaarheid
- 564 m² bedrijfshal én 136 m² kantoor
- Vrije hoogte 9 meter
- Vloerbelasting 3.000 kg/m²
- Kraanbaan mogelijkheden
- Duurzaam en energiezuinig
- Hoogwaardig afwerkingsniveau

Verkoopinformatie

WALTMANN
bedrijfshuisvesting
078 - 614 10 30

vanvliet
bedrijfsmakelaars & adviseurs
0180 - 43 43 43

Ontwikkeling en realisatie

STOUT **HERKON**
VAN HERK GROEP

FRANKLINWEG 33 GORINCHEM

TE HUUR

- vrijstaand bedrijfsgebouw op zichtlocatie vanaf rijksweg A15
- nabij de op- en afritten bij Gorinchem-Oost
- geconditioneerde bedrijfshal onder meer voorzien van koel- en vriescellen
- hoogte onder het staaldak is ca. 9,6 meter
- 9 dockshelters en een maaivelddeur
- de kantoorruimte omvat 3 bouwlagen en beschikt over een compleet opleverniveau
- omheind met een hekwerk voorzien van twee in-/uitritten
- huurprijs: € 280.000,- excl. BTW per jaar
- kantoorruimte 1.171 m²
- bedrijfsruimte 2.475 m²
- 50 parkeerplaatsen voor personenauto's

DUURZAAMHEIDSRING 11 MEERKERK

TE HUUR

- licht en hoogwaardig afgewerkt turn-key kantoorpenthouse met dakterras
- fantastische zichtlocatie vanaf rijksweg A27
- gesitueerd op de 2e etage van een kleinschalig kantoor-/bedrijfsgebouw.
- toegang via de eigen lift of het trappenhuis
- recent en zeer duurzaam gebouwd
- hoogwaardige klimaatbeheersing en vloerverwarming
- ruime parkeergelegenheid op eigen, met hekwerk beveiligd terrein
- huurprijs: € 24.000,- excl. BTW per jaar
- kantoorpenthouse 160 m²
- dakterras 85 m²
- in het gebouw is tevens 230 m² bedrijfsruimte beschikbaar, in combinatie met 200 m² kantoorruimte
- afwerking, inrichting en bijbehorende huurprijs van deze bedrijfsruimte in overleg

HOE ZIET JOUW (TOEKOMSTIGE) WERKPLEK ERUIT?

*Get
Inspired
on*

www.inofec.nl

INOFEC®

PLOT
REAL ESTATE

VOOR
VERKOOPINFORMATIE

Schaub
& partners
bedrijfshuisvesting

010-422 32 20
www.schaub.nl
info@schaub.nl

Nieuwbouw multifunctionele bedrijfsunits op bedrijventerrein Bakestein in Zwijndrecht.

Centraal gelegen tussen Dordrecht en Rotterdam beschikt u over een unieke locatie voor uw werkplaats of magazijn. Het terrein is uitstekend bereikbaar en bevindt zich op steenworpafstand van de op- en afrit van de A-16. Bovendien kunt u de casco opgeleverde bedrijfsunit naar eigen wens en smaak inrichten. De juiste bedrijfsinvestering voor de slimme ondernemer.

Beschikbare units vanaf ca. 68 m² BVO inclusief één parkeerplaats.

Vanaf € 125.000,- v.o.n. excl. BTW

plotrealestate.nl

Steenovenweg 5
5708 HN Helmond
T. 040-263 11 31
E. info@designlogic.nl

Designlogic BV is een internationaal werkend, onafhankelijk ingenieursbureau dat zich heeft gespecialiseerd in de ontwikkeling van voornamelijk logistiek vastgoed met als specialisme de opslag van gevaarlijke stoffen volgens PGS 15.

- Ontwerp & Technische ontwikkeling
- Vergunningsmanagement
- Projectmanagement

**ENERGIE
BOUW
ADVIES**

**WIST U DAT UW
ZAKELIJK VASTGOED
VOOR 2023 OVER
EEN ERKEND
ENERGIELABEL
MOET BESCHIKKEN ?**

E N E R G I E L A B E L I N G E N M A A T W E R K A D V I E S

**te koop /
te huur**

**Nijverheidstraat 16
Ridderkerk**

Multifunctionele bedrijfs-/kantoorruimte op korte afstand van Ridderkerk-centrum. Het pand is gelegen op 941 m² eigen grond en bestaat uit een bedrijfsruimte in twee compartimenten en een kantoor in drie lagen.

De op- en afritten van de rijkswegen A15 en A16 zijn binnen enkele autominuten bereikbaar.

- ✓ Bedrijfsruimte: ca. 645 m²
- ✓ Kantoorruimte: ca. 443 m² (in drie lagen)
- ✓ Entresolvloer: ca. 167 m²
- ✓ Nabij op- en afritten rijksweg A15 en A16
- ✓ In collegiale samenwerking met De Mik Bedrijfshuisvesting
- ✓ Oplevering op korte termijn mogelijk

Vraagprijs € 1.100.000 k.k (géén BTW)

Huurprijs € 2.500 p/mnd excl. BTW

**te koop /
te huur**

**Nieuwland Parc 400
Alblasserdam**

In 2010 gebouwd representatief vrijstaand bedrijfscomplex met ca. 5.692 m² buitenterrein gelegen op bedrijventerrein Nieuwland in Alblasserdam. Het representatieve bedrijfspand bestaat uit kantoorruimte van 2.555 m² in 3 bouwlagen en een bedrijfsruimte van ca. 2.766 m² in 2 compartimenten.

Het complex beschikt over een royaal verhard en afsluitbaar buitenterrein, waardoor de mogelijkheid bestaat om de bedrijfsruimte met ca. 4.000 m² uit te breiden.

- ✓ Kantoorruimte ca. 2.555 m²
- ✓ Bedrijfsruimte: ca. 2.766 m²
- ✓ Buitenterrein: ca. 5.692 m²
- ✓ 60 parkeerplaatsen
- ✓ Energielabel **A**
- ✓ Nabij op- en afritten rijksweg A15
- ✓ Opleveren in nader overleg

Vraagprijs € 7.250.000 k.k

Huurprijs € 630.000 p.j. excl. BTW