

WEST

brabant

bedrijfshuisvesting

KANTOORRUIMTE LAGE MOSTEN 25-35 EN 37-47 BREDA

2019 02

TE HUUR

KANTOORRUIMTE OP
STRATEGISCHE LOCATIE!

DE LOBEL & PARTNERS

076 206 1006

real estate experts delobelpartners.nl

Op kantorenpark 'Westerhage' in Breda bieden wij representatieve kantoorruimte aan voor verhuur in de kantoorgebouwen 'Graniet' en 'Basalt'.

De gebouwen kenmerken zich door een hoogwaardige uitstraling en zijn gelegen in een omgeving met meerdere objecten van een vergelijkbaar niveau en omvang. Diverse gerenommeerde bedrijven zoals PWC, Züblin, Regus, Slokker en Yacht zijn reeds gehuisvest op deze uiterst strategische locatie.

Kijk voor de mogelijkheden verder op pagina 3!

TH BEDRIJFSRUIMTE
VELDSTEEN 19 TE BREDA

BOUWBEDRIJF VROLIJK
WWW.BBVROLIJK.NL

TH DIVERSE UNITS
GASTELSEWEG 142 T/M 144G TE ROOSENDAAL

Locatie: Het bedrijfscomplex is gunstig gesitueerd aan de rand van industrieterrein Noordland direct nabij aansluiting noordelijke randweg met goede aansluiting op het rijkswegennet (A58/A4). Tevens geschikt als bouwkaavel.

Vloeroppervlakte: De totale vloeroppervlakte bedraagt circa 4.185 m² en is als volgt verdeeld:
Bedrijfshal (opslag/productie) circa 3.850 m²
Kantoorruimte circa 335 m²
Perceel oppervlak circa 7.640 m²

Parkeren: Op eigen afgesloten terrein is parkeerplaats voorzien.

Bouwaard: De productie- en opslagruimten bestaan uit een staalconstructie met betonnen vloeren en/of stelconplaten, wanden met metselde borstwering gecombineerd met geïsoleerde damwandprofielplaten alsmede een

geïsoleerd stalen dak. Het kantoorgedeelte is opgetrokken in metselwerk met betonnen vloeren en een plat dak.

Voorzieningen: De bedrijfsruimte is ondermeer voorzien van 2 overheaddeuren, een alarminstallatie, geïsoleerd dak, afzuiginstallatie en een laag-/hoogspanningsinstallatie. Het kantoorgedeelte is uitgerust met een alarminstallatie, kantine, kabelgoten en toiletgroep.

Koopprijs: € 795.000,- kosten koper te vermeerderen met BTW, de huurprijs bedraagt € 30,- per m² te vermeerderen met BTW.

Aanvaarding: In overleg, per direct mogelijk.

Object wordt collegiaal aangeboden met:
Jonckheer Real Estate & Asset Management
073 699 05 84

TK-TH | BEDRIJFSKOMPLEX BERGEN OP ZOOM, RINGERSWEG 19

Bedrijfsopslagruimte met inpandig kantoor

- Gunstige ligging nabij Randweg-West
- Eigen identiteit
- Twee units beschikbaar
- Verhuurbaar oppervlak circa 400 m² respectievelijk 750 m²
- Parkeren op eigen terrein

TH | BEDRIJFSOPSLAGRUIMTE BERGEN OP ZOOM, VAN KONIJNENBURGWEG 44B

Bedrijfsopslag/productieruimte met kantoor

- Bedrijfsruimte 665 m²
- Kantoor twee lagen van 90 m²
- Gelegen naast Randweg West
- Direct beschikbaar

TH | BEDRIJFSOPSLAGRUIMTE BERGEN OP ZOOM, VAN WAMELWEG 4

Representatieve (kantoor)unit op 1e verdieping van een karakteristiek pand

- Gunstige ligging in historische stadsgedeelte
- Eigen identiteit
- Verhuurbaar oppervlak circa 142m²
- Zelfstandige entree
- Instappereed

TH | KARAKTERISTIEK PAND BERGEN OP ZOOM, NOORDZIJDE HAVEN 78

Commerciële ruimte gelegen op een goed bereikbare locatie aan de singelroute en op loopafstand van het centrum en N.S.-station

- 134 m² VVO
- open ruimte met 2 spreekkamers
- achteruitgang
- mogelijkheid om 2 parkeerplaatsen te huren op achtergelegen terrein
- instapklaar

TK | COMMERCIELE RUIMTE BERGEN OP ZOOM, AUVERGNestraat 3

Diverse units gelegen in Bedrijvenpark Ringersweg

- Gunstige ligging
- 108 m² in twee lagen
- Nog enkele units beschikbaar
- Casco oplevering

TK | BEDRIJFSUNITS BERGEN OP ZOOM, RINGERSWEG 12G

Van Opstal Grosfeld Makelaars
Uw specialist bedrijfshuisvesting

0164- 217000

info@vanopstalgrossfeld.nl
www.vanopstalgrossfeld.nl

VanOpstal Grosfeld Makelaars BV
Westersingel 4
4611 HV Bergen op Zoom
0164 217 000

vanopstal
grossfeld
makelaars

TE HUUR

LAGE MOSTEN 25-35 BREDA

Kantoorgebouw 'Graniet' is gelegen op een uitstekend bereikbare zichtlocatie langs de rijksweg A16 op kantorenpark 'Westerhage' te Breda.

De kantoorruimte kenmerkt zich door een hoogwaardige uitstraling en een goed afwerkings- en voorzieningenniveau. Dankzij de gunstige stramienmaat van het gebouw zijn de verschillende kantoorruimten flexibel in te delen. Door deze hoge mate van flexibiliteit kunt u een optimaal werkklimaat realiseren. Voor verhuur is beschikbaar ca. 344 m² tot ca. 1.604 m².

- Energielabel A
- Uitstekende parkeernorm 1:30
- Hoge attentiewaarde langs A16
- Representatieve entree

DE LOBEL & PARTNERS

076 206 1006

real estate experts delobelpartners.nl

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

TE HUUR

LAGE MOSTEN 37-47 BREDA

Kantoorgebouw 'Basalt' is gelegen op een uitstekend bereikbare zichtlocatie langs de rijksweg A16 op kantorenpark 'Westerhage' te Breda.

Dit gebouw is een imposante verschijning in de omgeving met een stijlvolle en ingetogen architectuur. Hoogwaardige materialen in combinatie met functionaliteit. Op de tweede etage is een volledig showkantoor ingericht. Plug and play kantoorruimte per direct beschikbaar. Laat u verrassen door de eigentijdse, strakke inrichting van deze ruimte! Voor verhuur is beschikbaar ca. 617 m² tot 1.234 m².

- Energielabel A
- Uitstekende parkeernorm 1:30
- Volledig ingericht showkantoor
- Representatieve entree

DE LOBEL & PARTNERS

076 206 1006

real estate experts delobelpartners.nl

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

BEDRIJFSRUIMTE
Veldsteen 19, Breda

TE HUUR

Huurprijs € 225.000,- per jaar, exclusief BTW

Instapklaar bedrijfscomplex met kantoren en buitenterrein

- ▶ Volledig up-to-date bedrijfscomplex (Energie label A)!
- ▶ Gelegen op kwalitatieve bedrijventerrein "Steenakker".
- ▶ Uitstekend bereikbaar, op korte afstand van de A16/A58 en de A27.
- ▶ Totale oppervlakte ca. 3.357 m² VVO.
- ▶ Ca. 1.476m² VVO bedrijfsruimte (hoogte ca. 6,50 m¹).
- ▶ Ca. 648m² VVO bedrijfsruimte (hoogte ca. 3,00 m¹).
- ▶ Ca. 648m² VVO entresolvloer (hoogte ca. 3,00 m¹).
- ▶ Ca. 585 m² kantoorruimte, verdeelt over 2 verdiepingen.
- ▶ Ca. 1.200 m² verhard, afgesloten, buitenterrein.
- ▶ Minimaal 28 parkeerplaatsen op eigen terrein.
- ▶ Aanvaarding: Q1 / Q2 2020.

Meer informatie? 085-0406201

bog@qmakelaars.nl

www.qmakelaars.nl

Namens de eigenaar van beide complexen kunnen wij circa 1.300 m² moderne kantoorruimte aanbieden, waarbij deelverhuur vanaf 650 m² bespreekbaar is. De afbeelding geeft weer hoe een mogelijke nieuwe situatie er uit zou kunnen zien. Wij treden graag in gesprek om tot een passende oplossing te komen.

KANTOREN
Kantorenpark 'Hoeverstein', Oosterhout

TE HUUR

Huurprijs: Op aanvraag

- ▶ Twee moderne te schakelen kantoorgebouwen + P.
- ▶ Aanvaarding: nader te bepalen, in overleg.
- ▶ Gelegen op het uitstekend bereikbare kantorenpark 'Hoeverstein', direct langs de A27 (Breda/Utrecht).

Meer informatie? 085-0406201

bog@qmakelaars.nl

www.qmakelaars.nl

Showroom-/winkelruimte
Huifakkerstraat 14, Breda

TE HUUR

Huurprijs € 90.000 per jaar, exclusief BTW

Strakke showroom-/winkelruimte

- ▶ Uitstekend gesitueerde showroom c.q. winkelruimte.
- ▶ Gelegen op het kwalitatieve bedrijventerrein "Steenakker".
- ▶ Ca. 780 m²
- ▶ Achtergelegen afsluitbaar buitenterrein gezamenlijk met andere gebruiker.
- ▶ Voldoende openbare parkeergelegenheid.
- ▶ Uitstekende bereikbaarheid vanuit centrum Breda en vanaf A16, A27 en A59.
- ▶ Nabij PRAXIS, woonboulevard, automotive, diverse toonaangevende handelsbedrijven.

KANTOREN
Heerbaan 44-48, Breda

TE HUUR

Huurprijs € 120,- per m² per jaar, exclusief BTW

- ▶ Representatief kantoorpand genaamd "Heerveste".
- ▶ Gelegen binnen het A1 kantorengedebied van Breda nabij diverse gerenommeerde bedrijven.
- ▶ Ca. 4.543 m² verdeeld over vier lagen.
- ▶ Deelverhuur vanaf 350 m² mogelijk.
- ▶ Parkeergelegenheid op eigen terrein.

Meer informatie? **085-0406201**

bog@qmakelaars.nl

www.qmakelaars.nl

OFFICE SPACES HEILAAR
Van de Reijstraat, Breda

TE HUUR

Huurprijs € 875,- per unit, exclusief BTW

- ▶ Flexibele huurtermijnen.
- ▶ Oplevering: de kantoorunits dienen nog te worden gerealiseerd, oplevering Q1/Q2 2020.
- ▶ 10 bedrijfs- c.q. kantoorunits.
- ▶ Gratis gebruik van de gezamenlijke luxe lounge, vergaderruimtes, vergaderzaal met dakterras.
- ▶ Circa 70m² per unit.
- ▶ Gelegen op de 2e verdieping.
- ▶ Ruim voldoende parkeergelegenheid, eigen parkeerplaatsen.
- ▶ Naamsvermelding op zuil.
- ▶ Servicekosten: in overleg.
- ▶ Oplevering inclusief meubilering gemeenschappelijke ruimtes, exclusief meubilering van de units.

Meer informatie? **085-0406201**

bog@qmakelaars.nl

www.qmakelaars.nl

VERKOCHT

Gijzenveld 6, Breda

De vrijstaande bedrijfsruimte aan het Gijzenveld 6 te Breda met een totale oppervlakte van circa 1.916 m² is per 1 oktober 2019 verkocht aan Van Dal mode.

Het uit twee bouwlagen bestaande bedrijfsruimte beschikt over circa 516 m² kantoorruimte en 1.400 m² bedrijfsruimte.

Van de Water Bedrijfsmakelaars adviseerde de verkoper bij de totstandkoming van deze transactie.

VERHUURD

Het Goorke 61, Oosterhout

Per 1 oktober 2019 neemt Xstra Digital Storage B.V. de kantoorruimte aan Het Goorke 61 te Oosterhout in gebruik.

De totale oppervlakte bedraagt circa 588 m², verdeeld over de begane grond en eerste verdieping.

Van de Water Bedrijfsmakelaars adviseerde de verhuurder bij de totstandkoming van deze transactie.

TE HUUR

Rudonk 10-28, Breda

Het betreft een tiental geschakelde bedrijfsunits welke hoogwaardig worden gerenoveerd.

De units zijn gevestigd op het industrieterrein "Hintelaken" te Breda, met een korte afstand van de noordelijke rondweg met ontsluiting naar zowel de rijkswegen A16 (Antwerpen-Rotterdam) en de A27 (Breda-Utrecht). De oppervlaktes van deze units variëren van circa 425 tot 600 m² aan bedrijfsruimtes, daarbij zijn de units ook voorzien van een kantoorruimte van circa 30 tot 70 m².

TE HUUR/KOOP

Esdoornlaan 25, Oosterhout

Dit representatief en solitair kantoorobject gelegen op een kleinschalig bedrijventerrein nabij het stadscentrum van Oosterhout.

De oppervlakte bedraagt in totaal circa 488 m² verdeeld over 2 verdiepingen en een verhard buitenterrein aan de achterzijde met 12 parkeerplaatsen. Deelverhuur per verdieping is een mogelijkheid.

MAKELAARDIJ - NIEUWBOUWINITIËRING - BEDRIJFSHUISVESTING - HYPOTHEKEN

www.vandewatergroep.nl

Keizerstraat 91-93, 4811 HL Breda
T (076) 52 41 555

Keiweg 24, 4901 JA Oosterhout
T (0162) 447 443

Bredaseweg 368, 5037 LG Tilburg
T (013) 5 952 952

VAN DE
WATER

TE HUUR

CLAUDIUS PRINSENLAAN 128-138 BREDA

Dit uiterst representatieve kantoorgebouw ligt op een prominente locatie aan de Claudius Prinsenlaan, een van de aanrijroutes naar het centrum van Breda.

De kantoorruimte is voorzien van een prachtige entree met een hedendaagse, uniforme inrichting en een bemande receptiebalie waar uw zakenrelaties worden ontvangen. Een visitekaartje voor uw bedrijf! Voor verhuur zijn twee units beschikbaar van ca. 169 m² en 564 m² gelegen op de 1e verdieping. De units kunnen separaat of gecombineerd gehuurd worden tot circa 733 m².

- Bemande receptie
- Prominente locatie
- Energielabel A
- Nabij stadscentrum en uitvalswegen

DE LOBEL & PARTNERS

076 206 1006

real estate experts delobelpartners.nl

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

TE KOOP

ULVENHOUTSELAAN 27 BREDA

Deze prachtige, monumentale kantoorvilla biedt de mogelijkheid om op een eigentijdse en representatieve manier invulling te geven aan uw werkomgeving.

'De Rozenhoeve' is gelegen in de lommerrijke Ulvenhoutselaan in Breda-Zuid tegenover het Markdal en nabij het 'Ginnekenmarktje'. De villa verkeert in een goede staat van onderhoud en is in 2004 aan de achterzijde uitgebreid. Bent u op zoek naar een eigen identiteit voor uw organisatie dan is dit een unieke kans en nodigen wij u graag uit voor een vrijblijvende bezichtiging.

- Oppervlakte ca. 452 m²
- Royaal perceel 1.941 m²
- Uitgebreide parkeervoorzieningen
- Zowel kantoor- als woonbestemming

DE LOBEL & PARTNERS

076 206 1006

real estate experts delobelpartners.nl

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

**OOSTERHOUT, Denariusstraat 22
TE KOOP/TE HUUR**

Vraagprijs € 1.075.000,- k.k. excl. BTW
Huurprijs op aanvraag

Vrijstaand bedrijfsobject met circa 1.200 m² verhard buitenterrein. Het gehele object is thans door eigenaar/verhuurder gerenoveerd waardoor het voldoet aan de hedendaagse eisen. Dit geldt voor zowel het kantoor- als het bedrijfsgebouwen. De bedrijfsshal is gescheiden middels een gasbeton wand welke in overleg en naar wens van huurder al dan niet gedeeltelijk verwijderd kan worden. Tevens kan er in gezamenlijk overleg aan de achterzijde van het perceel een kantoorunit gerealiseerd worden. Aan de voorzijde van het bedrijfscomplex is het perceel deels verhard ten behoeve van parkeren.

- Bedrijfsruimte: ca. 1.345 m²
- Kantoorruimte: ca. 240 m²
- Terrein: ca. 1.200 m²

**OOSTERHOUT, Wilhelminakanaal Noord 2A
TE HUUR**

Huurprijs € 17.000,- per maand excl. BTW

Strategisch gelegen logistiek object / distributiecentrum van circa 4.445 m² met loadingdocks en een vrije hoogte van 9 meter. De mogelijk tot het bij huren van circa 4.000 m² aangrenzend buitenterrein is bespreekbaar. Het distributiecentrum is gesitueerd op een perceel van ruim 2,5 hectare waarbij thans ca. 5.700 m² distributie is verhuurd. Het gebouw kent een totaal vloeroppervlakte van ca. 10.100 m².

- Bedrijfsruimte: ca. 4.445 m²
- Kantoorruimte: ca. 150 m² (uitbreiding bespreekbaar)
- Terrein: ca. 4.000 m²
- Vrije hoogte: ca. 900 cm

**RAAMSDONKSVEER, Elftweg 6A
TE HUUR**

Huurprijs € 105.000,- per jaar excl. BTW

Op bedrijventerrein Dombosch I gelegen bedrijfspand. De bedrijfsruimte is middels vier overheaddeuren, waarvan 3 met een 434 m² grote dok bereikbaar. De bedrijfsruimte is tevens voorzien van een heater. Naast het complex is een verhard buitenterrein van circa 825 m², hetgeen is omheind middels een hekwerk.

- Bedrijfsruimte: ca. 2.621 m²
- Kantoorruimte: ca. 335 m²
- Terrein: ca. 8.378 m²
- Vrije hoogte: ca. 720 cm

Vraagprijs € 975.000,- k.k. excl. BTW

Wegens verhuizing wordt een aan de noordelijke rondweg in Breda gelegen multifunctioneel bedrijfspand voorzien van kantoren, showroom, magazijn, onderkeldering en buitenterrein aangeboden. Het terrein is volledig omheind met een hekwerk. In de nabije omgeving zijn onder andere Van Tilburg-Bastianen, Shurgard en Hornbach gevestigd.

- Bouwjaar: 1961
- Bedrijfsruimte: ca. 2.059 m²
- Kantoorruimte: ca. 219 m²
- Parkeerplaatsen: 10

**BREDA
Trekpot 8
TE KOOP**

Huurprijs € 30.000,- per jaar excl. BTW

Het bedrijvencomplex "De Zalmweg" bestaat uit 18 bedrijfshallen met 8 kantoren en is gelegen aan de Zalmweg op bedrijventerrein Dombosch I in Raamsdonksveer. Dit bedrijventerrein ligt langs het knooppunt van de snelwegen A-27 (Breda - Utrecht) en A59 (Antwerpen - Rotterdam) en is daarmee uitstekend bereikbaar.

- Bouwjaar: 2007
- Bedrijfsruimte: ca. 339 m²
- Kantoorruimte: ca. 60 m²
- Vrije hoogte ca. 7,50 m¹
- Parkeerplaatsen: 8

**RAAMSDONKSVEER
Zalmweg 34F
TE HUUR**

GRATIS WAARDEBEPALING?
Bel Verbrugge Makelaardij op 0162-521297.

Overweegt u uw vastgoed te verhuren en/of te verkopen? Krijg dan direct inzicht in de waarde met de gratis waardebeoordeling van Verbrugge. Uitgevoerd door een beëdigd bedrijfsmakelaar met een uitstekende kennis van de lokale markt. De waardebeoordeling neemt circa 1,5 uur in beslag en geeft direct inzicht in de waarde bij verkoop en/of verhuur. Kosteloos en zonder verplichtingen.

> 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 huurgenot. 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 huurgenot 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 huurgenot 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 huurgenot 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 – volvoering 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 ontsnapingsmogelijkheid 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 ontsnapingsmogelijkheid 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 hoofverplichting "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

**DIVERSE UNITS AAN DE
GASTELSEWEG 142 T/M 144G
4705 RB ROOSENDAAL**

- Modern bedrijvencomplex
- Kantoor, praktijk of showroom
- Goed bereikbaar
- Ruim voldoende P.
- Vanaf 100 m²
- Vanaf € 600,- excl. btw. p.m.

TE KOOP/HUUR

**BORCHWERF 4 D t/m S
4704 RG ROOSENDAAL**

- Kantoorruimte te huur/te koop
- 6 bouwlagen, vanaf 214 m² t/m 259 m²
- Huurprijs vanaf € 1.500,- excl. btw. p.m.
- Koopsom vanaf € 180.000,- k.k.

TE HUUR

**DIVERSE KANTOORRUIMTES AAN
DE VLIERWERF 5
4704 SB ROOSENDAAL**

- Representatief bedrijfsverzamelgebouw
- Zichtlocatie nabij de Rijksweg A17
- Kantoorruimte beschikbaar 25 m² / 50 m² / 75 m² / 110 m² / 275 m²
- Scherpe huurprijzen

INVESTEREN IN BELEGGINGSPANDEN

- Diverse objecten in portefeuille
- Winkels in een goed lopend buurtcentrum
- Winkel op centrumlocatie met 2 appartementen
- Erfpachtgrond (eeuwigdurend) zonder onderhoudskosten

TH | BEDRIJFSRUIMTE

Bergen op Zoom, Dr. Ir. Van Veenweg 35

Op goed bereikbaar gelegen bedrijventerrein royale bedrijfsruimte met kantoren. Bouwjaar: 1969, uitbreiding 2005. Opp. VVO:

- Hal I: 1280 m²
- Hal II: 600 m²
- Kantoren/faciliteitsruimte: 400 m²
- Tussensluiting: 148 m²
- Entresol: 850 m²

Kantoren zijn netjes afgewerkt met PVC-vloeren en systeemplafonds. De bedrijfsruimte is verdeeld over 3 grote compartimenten, 2 laad docks en entresol.

Huurprijs: € 6.950,- per maand, excl. BTW

TH | KANTOORVILLA

Bergen op Zoom, Gagelboslaan 3

Op goede locatie gelegen nabij snelwegen halfvrijstaande royale kantoorvilla met parkeerruimte op eigen terrein.

Bouwjaar: ca. 1971.
BVO: 120 m²
Tevens geschikt voor wonen en werken.

Indeling begane grond: Kantoorvilla: ruime entree, garderobe, ontvangstruimte en betegeld toilet met fontein. Verdieping: overloop en 3 kantoorruimtes.

Huurprijs: € 1.650,- per maand, excl. BTW

TK | VRIJSTAANDE WONING

Roosendaal, Vijfhuizenberg 80M

Gelegen aan rustige weg in kleinschalig bedrijventerrein multifunctionele vrijstaande woning met loods, kantoor en inpandige garage. Het object is uitermate geschikt voor de combinatie wonen/werken/hobby.

Bouwjaar: 2005. Ind. Loods: (afm.: br.: 9 m x l. 17,8 m. x h: 5,65 m), v.v. overheaddeur (afm.: br. 3,40 m. x h. 2,30 m), entree, deur aan de achter- en deur aan de voorzijde. Hal met meterkast, magazijn, werkplaats en toilet. 1e Verd. (ca. 160m²), kantoorruimte met airco, magazijn, pantry en toilet. Unit c.v., Vaillant, 2006. Ind. Woonhuis: tuin rondom. Beg.gr.: inp. garage, entree, woonkamer, keuken, bijkeuken en werkkamer. 1e Verd.: overloop, 4 slaapkamers en badkamer. 2e Verd.: Slaapkamer en bergzolder. Woonopp.: ca. 300 m².

Vraagprijs: € 675.000,- k.k.

TK | WINKELRUIMTE

Bergen op Zoom, Antwerpsestraat 17

Op zichtlocatie in het centrum gelegen op hoekperceel representatieve winkelruimte met grote kelder en royale etalages.

Afmetingen VVO:
• Winkel: 180 m²
• Kelder: 43 m²
Frontbreedte: 21 m.
Ind.: kelder, beg.gr.: winkel, kantoor en magazijn.

Het betreft een appartementsrecht. Eveneens uitermate geschikt voor kantoorruimte. Optioneel uit te breiden met 95 m² atelier/garage (naastgelegen object).

Vraagprijs: € 249.000,- k.k.

BEHANDELRUIMTE TE HUUR €495,-

U huurt bij Easyspaces niet alleen de behandelruimte, u kunt daarnaast gratis gebruik maken van de WiFi, de vergaderruimtes, koffie en thee. Alle servicekosten en overige huisvestingskosten zijn verrekend bij de huur. Er worden dus GEEN extra kosten in rekening gebracht.

De Melkfabriek
Bruinevisstraat 32
4611 HJ Bergen op Zoom (NL)

+31 164 213 805
info@easyspaces.nl
www.easyspaces.nl

easyspaces.nl

CLMN | Seydlitz Notarissen

Uit de notariële praktijk dit keer een vraag over een appartementencomplex

Recent ontving ons kantoor ter beoordeling een koopovereenkomst van een appartementsrecht.

De koper wilde graag weten wat de status was van het mooie dakterras waartoe het appartement toegang gaf, maar welk dakterras niet onder de omschrijving van het "verkochte" was opgenomen.

Na onderzoek bleek dat het dakterras volgens de splitsingsakte tot het gemeenschappelijke gedeelte behoorde als dak. Wel was er een

handgeschreven briefje, 14 jaar geleden opgemaakt en getekend door de (toenmalige) voorzitter en secretaris van de Vereniging van Eigenaren. Waarschijnlijk gebaseerd op een besluit van de vergadering van appartement-eigenaars.

In dat briefje was vermeld dat de bewoner van het appartement, dat thans overgedragen dient te worden, een gedeelte van het gemeenschappelijke dak exclusief in gebruik mocht nemen en als dakterras mocht inrichten.

Verder heeft de huidige eigenaar destijds een bouwvergunning gekregen van de gemeente om het dakterras aan te leggen. Het dakterras is ook alleen bereikbaar via dat appartement.

De vraag is of het destijds door de vereniging genomen besluit wel rechtsgeldig is. Helaas kan ik de potentiële koper niet helemaal gerust stellen.

Er zijn diverse gerechtelijke uitspraken waarbij is bepaald dat de vereniging van eigenaars een gemeenschappelijke zaak (zoals dit dakterras) wel aan een privé-eigenaar in gebruik mogen geven, maar alleen indien de verleende toestemming een tijdelijk karakter heeft. De vergadering kan deze toestemming dus ook altijd weer intrekken. Het is afhankelijk van de splitsingsakte en het van toepassing zijnde modelreglement splitsing wat "tijdelijk" is.

Volgens het modelreglement van 2017 kan de ingebruikgeving altijd worden beëindigd door opzegging door de vereniging met inachtneming van een overeen te komen termijn van ten hoogste 6 maanden na een daartoe door de vergadering genomen besluit. De rechter heeft overigens ook aangegeven dat een door een eigenaar in privé te gebruiken dakterras nooit afbreuk kan doen aan de bestemming van het dak tot gemeenschappelijke zaak.

Conclusie: Een besluit van een vereniging van eigenaars om een dakterras tijdelijk in privégebruik te geven is dus toegestaan, maar kan dus ook zo weer worden teruggedraaid. Om zekerheid op lange termijn te verkrijgen

zal het gemeenschappelijke dakterras privé moeten worden gemaakt en dat kan maar op één manier. De splitsingsakte en splitsings-tekening zullen moeten worden gewijzigd. Hiervoor is niet alleen een besluit van de vereniging van eigenaars nodig, maar ook zullen de hypotheekverstrekkers van alle afzonderlijke appartementen toestemming moeten verlenen. Inderdaad, een hele operatie, maar wél volstreekte zekerheid!

SEYDLITZ
NOTARISSEN

KANTOOR BREDA: | **KANTOOR ROSENDAAL:**

Ginnekenweg 284, 4835 NK
Postbus 4919, 4803 EX Breda

Laan van Brabant 60, 4701 BL
Postbus 181, 4700 AD Roosendaal

T 076 - 5 60 78 00 | T 0165 - 39 30 28

WWW.SEYDLITZ.NL

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 Kinopolis

Fooded

Bouwbedrijf Vrolijk

Plaza 2
4782 SK Moerdijk
www.bbvrolijk.nl

TE HUUR

MINERVUM 7032 BREDA

Dit markante kantoorgebouw is een echte blikvanger met een maximale attentiewaarde door de ligging langs de rijksweg A27 en de sprekende, tijdloze architectuur. Er is sprake van een uitgebreid voorzieningenniveau met o.a. een representatieve centrale entree met receptiebalie, restaurantruimte en een uitstekende parkeernorm.

Het object is uitermate geschikt voor kantoorgebruikers die een beperkte opslag- of showroomfunctie nodig hebben naast de ruimte voor hun kantoorfunctie. Voor de verhuur is momenteel circa 2.212 m² beschikbaar, in units vanaf 382 m². Collegiaal met Cushman & Wakefield.

- Hoge attentiewaarde langs A27
- Uitstekende bereikbaarheid
- Top parkeernorm
- Compleet voorzieningenniveau

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

TE HUUR

EUROPARK 14 OOSTERHOUT

Deze vrijstaande kantoorvilla van ca. 510 m² heeft een representatieve uitstraling, beschikt over een strakke, moderne inrichting en wordt nagenoeg turn-key opgeleverd.

De kantoorruimte biedt uw bedrijf de mogelijkheid om zich op een adequate wijze en met een moderne uitstraling te huisvesten waarbij alle ruimte is voor een eigen identiteit. Een leuke optie is de mogelijkheid voor het creëren van een dakterras aan de achterzijde waardoor er ruimte ontstaat om buiten te werken, te lunchen of te borrelen.

- Strategische ligging
- Energielabel A
- 14 parkeerplaatsen
- Mogelijkheid dakterras

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

Rotterdam
kantooruimte

Victoria Park
Kralingen

te huur

Luxe kantooruimte
te huur vanaf 198 m².

Huurprijs: € 165,- per m²
op jaarbasis exclusief btw

Huurprijs parkeerplaatsen:
€ 1.000,- per jaar exclusief btw

De kantoorlocatie Victoriapark in Rotterdam Kralingen heeft een prachtige uitstraling en heeft 6 kantoorvilla's en een hoofdgebouw. Op het park is nog slechts één kantoorvilla beschikbaar van ca. 1.310 m² en nog een ruimte van 198 m².

De ligging van het park is direct aan de A16. Ideaal voor commerciële functies. Ook de parkeernorm is uitstekend namelijk 1 op 35 m² kantoor. Mocht u overwegen om in Rotterdam een kantoor te gaan huren, informeer dan naar de mogelijkheden op Victoriapark Rotterdam.

Hoogerheide
Raadhuispassage winkelruimte

te huur

Winkelruimte vanaf 90 m² te huur in aantrekkelijk winkelcentrum met o.a. Action en Primera. Horeca mogelijk.

Huurprijs: Op aanvraag

In de kern van het winkelcentrum van Hoogerheide (gemeente Woensdrecht) hebben wij nog winkelruimten beschikbaar.

De winkelruimten zijn gesitueerd naast of tegenover de entree van Action (1.100 m²) wat een enorme publiekstrekker is in elk centrum en zo ook in Hoogerheide. Verder liggen vele grote landelijke winkelketens als Jumbo, Kruidvat, Primera, DA, HEMA, Ter Stal, Aldi, Blokker, Shoeby aangevuld met de plaatselijke couleur locale in hetzelfde winkelgebied binnen een steenworp van elkaar. Een absolute toplocatie voor ondernemers!

Roosendaal
Laan van Limburg 16

winkelruimte

te huur

De locatie is geschikt voor meerdere doeleinden!

Huurprijs: Op aanvraag

In het centrum van Roosendaal, aan de drukke kruising van de Laan van Brabant met de Laan van Limburg, op een punt dat van alle zijden zichtbaar is, ligt deze prachtige grote winkelruimte van ruim 600 m² op de verdieping, bereikbaar met lift en trap.

Het betreft een mooi pand op een goede zichtlocatie met een haast vierkante afmeting. Door de vele raampartijen is er veel lichtinval in de ruimte. Huurprijs is in nader overleg te bepalen. Voor meer informatie kunt u contact opnemen met Björn Voogt van VP&A Makelaardij 013-5390000.

Oosterhout
Arendshof 96

winkelruimte

te huur

Aantrekkelijke winkelruimte van 274 m². Ook met entree aan buitenzijde.

Huurprijs: Op aanvraag

Arendshof 96 betreft een winkelruimte met een oppervlakte van ca. 274 m² b.v.o. en een frontbreedte van ca. 25 meter rondom met eigen achteringang t.b.v. bevoorrading. Tevens is de winkel vanuit de buitenzijde zichtbaar én bereikbaar.

Het overdekte Winkelcentrum Arendshof trekt consumenten vanuit Oosterhout maar ook van oudsher vanuit de omliggende dorpen en steden. In Winkelcentrum Arendshof zijn o.a. gevestigd: H&M, Hema, Action, Scapino, Van Haren, Vodafone, Blokker, MS Mode, Anna van Toor, etc.

VP&A Makelaardij B.V.

Spoorlaan 432
5038 CX Tilburg
Tel. 013 - 539 0000

info@vpagroep.nl
www.vpagroep.nl

funda in business

TE HUUR: KANTOORRUIMTE / VANG 2 HALSTEREN

ALGEMEEN: Op bedrijventerrein "Oude Molen" in Halsteren staat het kantoor/praktijkverzamelgebouw "Vang II". Eén van deze hoogwaardige kantooruimtes staat nu te huur.

INDELING: Entree met toiletgroep, plavuizenvloer, stucwerk wanden, systeemplafond, airco, meterkast. Ontvangstruimte met vloerbedekking, stucwerk wanden, systeemplafond, balie, archiefruimte, keuken met inbouwkeuken (voorzien van combi/koelkast en vaatwasser). Eerste verdieping (betonvloer): bergkast en twee kantoor kamers ieder voorzien van vloerbedekking, stucwerk wanden en systeemplafond, airco.

BOUWJAAR: 2012
BVO: ca. 135m²
HUURPRIJS: op aanvraag

TE HUUR: KORTEMEE STRAAT 33 BERGEN OP ZOOM

ALGEMEEN: In één van de gezelligste winkelstraten van Bergen op Zoom ligt deze winkel/kantooruimte in een monumentaal pand genaamd "In den cleyne Sint-Maerten".

INDELING: De winkel/kantooruimte heeft een oppervlakte van ca. 35m² en is voorzien van een laminaatvloer, stucwerk wanden en strak plafond. Er is een separate toiletruimte, keuken/magazijn met keukenblok (ca. 7m²) en achtergelegen bergruimte (ca. 4m²) met cv-combiketel (2019). Daarnaast is er een fraaie gewelvenkelder (ca. 25m²) onder de winkelruimte.

BOUWJAAR: 1497 - renovatie: 2019
Winkel BVO: ca. 35m²
HUURPRIJS: op aanvraag

Gervas
MAKELAARDIJ EN TAXATIES
www.gervas.nl

Vang 2A
4661 TX Halsteren
T. 0164 25 75 05
E. info@gervas.nl

VBO 1 MAKELAAR

HOE ZIET JOUW (TOEKOMSTIGE) WERKPLEK ERUIT?

*Get
Inspired
on*

www.inofec.nl

INOFEC®

Keiweg 4, Oosterhout

Per 1 november 2019 neemt D-reizen de winkelruimte aan de Keiweg 4 in gebruik.

De Keiweg 4 bevindt zich op een toplocatie in het centrum van Oosterhout. De winkelruimte beschikt over 110 m² verdeeld over 2 verdiepingen.

Van de Water Bedrijfsmakelaars adviseerde de verhuurder bij de totstandkoming van deze transactie.

Denariusstraat 21, Oosterhout

De kantoorruimte aan de Denariusstraat 21 is verhuurd aan Inventech Benelux B.V.

De kantoorruimte met een totale oppervlakte van 680 m² maakt deel uit van het "Select Business Center Denarius", en is gelegen op het bedrijventerrein "Vijf Eiken".

Van de Water Bedrijfsmakelaars adviseerde de verhuurder bij de totstandkoming van deze transactie.

Hoevestein 27, Oosterhout

Solitair beleggingsobject gevestigd op het kantorenpark representatieve kantorenpark Hoevestein met een directe verbinding naar de A27 (Breda - Utrecht).

De kantoorruimte beschikt over 770 m² en is momenteel volledig verhuurd aan VP&A groep, zij zijn actief in de vastgoed dienstverlening, waaronder VvE beheer, vastgoedbeheer en makelaardij.

Hoevestein 11, Oosterhout

Solitair beleggingsobject gelegen op het representatieve kantorenpark Hoevestein nabij de rijksweg A27 (Breda - Utrecht).

De kantoorruimte is circa 750 m² groot, verdeeld over drie bouwlagen. Momenteel zijn de eerste en tweede verdieping verhuurd aan Microtron B.V. en Sophos B.V.

MAKELAARDIJ - NIEUWBOUWINITIËRING - BEDRIJFSHUISVESTING - HYPOTHEKEN

www.vandewatergroep.nl

- Keizerstraat 91-93, 4811 HL Breda
T (076) 52 41 555
- Keiweg 24, 4901 JA Oosterhout
T (0162) 447 443
- Bredaseweg 368, 5037 LG Tilburg
T (013) 5 952 952

VAN DE
WATER