
HANDELSHUUROVEREENKOMST

Tussen de ondergetekenden enerzijds:

…………….

hierna de "verhuurder" genoemd;

en anderzijds :

……………..

hierna de "huurder" genoemd;

wordt overeengekomen als volgt :
Artikel AUTONUMLGL * Arabic – Voorwerp
De verhuurder verhuurt aan de huurder, die aanvaardt, het onroerend goed gelegen te……………………………, bestaande uit :

- ...

- ...

- ...

De huurder verklaart het gehuurde goed te ontvangen in goede staat van onderhoud en daaraan geen andere gebreken of beschadigingen te hebben vastgesteld dan diegene die werden vermeld in de plaatsbe​schrijving die tussen partijen is opgemaakt of die gezamenlijk zal worden opge​maakt ten laatste binnen een maand na ingebruikname.

De huurder zal het goed in dezelfde staat terug ter beschikking stellen bij het einde van de huur, behoudens normale slijtage.

Indien in de gehuurde plaatsen wijzigingen worden aangebracht nadat de plaatsbe​schrijving is opgemaakt, kan elke partij eisen dat op tegenspraak en voor gemeen​schappelijke rekening een bijvoegsel bij de plaatsbeschrijving wordt opgemaakt.

Artikel AUTONUMLGL * Arabic – Bestemming
Het goed wordt verhuurd met volgende bestemming : ……………………………………. .

Het is de huurder verboden deze bestemming te wijzigen zonder de voorafgaande schriftelijke toelating van de verhuurder. Een inbreuk op deze bepaling zal een grond tot huurontbinding vormen.

Artikel AUTONUMLGL * Arabic – Duur
Deze overeenkomst is afgesloten voor een duur van 9 jaar, met ingang van …………….., om van rechtswege te eindigen op datum van ……………… zonder dat stilzwijgende huurher​nieuwing ooit kan ingeroepen worden, behoudens gebeurlijke hernieuwingen conform de wet.

De huurder kan evenwel de huur beëindigen bij het verstrijken van elke driejarige periode, mits hij zes maanden tevoren opzegt bij deurwaardersexploot of bij ter post aangetekende brief.

Artikel AUTONUMLGL * Arabic – Huurprijs
De basishuurprijs bedraagt ……………… Euro en is maandelijks betaalbaar, voor het begin van de maand waarop de huur betrekking heeft. Behoudens andere onderrichtingen van de verhuurder of zijn gevolmachtigde dienen de huurgelden gestort op de rekening nr., op naam van de verhuurder.

Op laattijdige betaling van huurgelden wordt van rechtswege en zonder ingebrekestelling een interest van 12 % per jaar in rekening gebracht, vanaf de vijfde van de maand.

Artikel AUTONUMLGL * Arabic – Indexering
De basishuurprijs wordt gekoppeld aan de (gezondheids)index der consumptieprijzen en van rechtswege en zonder ingebrekestelling jaarlijks op de verjaardag van de huur aangepast volgens de formule :

basishuurprijs x nieuwe index = nieuwe huurprijs

 basisindex

De basishuurprijs bedraagt ………… Euro

De basisindex is die van ……….., terwijl de nieuwe index, diegene is van de maand voor de verjaardag van de overeenkomst.

Artikel AUTONUMLGL * Arabic – Individuele lasten
De abonnementen op en het verbruik van, water, gas, elektriciteit, verwarming, telefoon, radio- en televisiedistributie, het huurgeld van de meters, de waarborgen en de kosten, zijn ten laste van de huurder.

Artikel AUTONUMLGL * Arabic – Belastingen
Alle huidige en toekomstige belastingen of taksen geheven door om het even welke overheid op het verhuurde goed of de uitbating, worden uitsluitend door de huurder gedragen. De onroerende voorheffing valt ten laste van de huurder. Deze zal door de huurder binnen de veertien dagen na ontvangst van een kopie van het aanslagbiljet, aan de verhuurder betaald worden. De eventuele heffing op de leegstand valt ten laste van de huurder.

Artikel AUTONUMLGL * Arabic – Gemene lasten (eventueel)

Buiten de huurgelden, zal de huurder zijn deel kwijten van de gemene lasten van het gebouw zoals deze zullen berekend worden door de syndicus of de verhuurder. De gemene huurlasten omvatten alle kosten van verbruik en onderhoud betreffende het gebouw en in het bijzonder, zonder dat deze opsomming beperkend is: het verbruik van water, gas, elektriciteit en brandstof, de kosten van onderhoud en verzekering van de liften en de gemeenschappelijke verwarmingsinstallatie, van verlichting en van andere apparatuur, de vergoeding van de syndicus, de lonen, verzekeringen en sociale lasten van de conciërge en van het personeel dat gelast is met het onderhoud van de gemene delen.

Elk kwartaal maakt de verhuurder de afrekening over van de kosten der gemene delen, op basis van de documenten van de syndicus. De huurder verbindt er zich toe deze afrekeningen, te vereffenen binnen de veertien dagen na ontvangst van de afrekening.

Artikel AUTONUMLGL * Arabic – Plaatsbeschrijving
Zowel de verhuurder als de huurder kunnen bij de intrek en het verlaten van het pand verzoeken om een plaatsbeschrijving op te maken. Deze beschrijving wordt gezamenlijk opgesteld door beide partijen. Verkiezen partijen beroep te doen op een deskundige, dan wordt deze gezamenlijk aangewezen. Ieder der partijen draagt de helft van de kosten. De plaatsbeschrijving bij de intrek moet binnen de maand worden opgemaakt. De plaatsbeschrijving bij het verlaten van de woning moet ten laatste worden opgesteld 7 dagen na het einde van de huur.

Artikel AUTONUMLGL * Arabic – Onderhoud en herstellingen
De huurherstellingen en het gering onderhoud vallen ten laste van de huurder. Deze omvatten onder meer, zonder dat de hiernavolgende opsomming limitatief is :

* het jaarlijks vegen van de gebruikte schoorstenen;

* het onderhoud van alle verwarmings-, elektriciteits- en gasinstallaties;

* het onderhoud van de sanitaire installaties;

* het onderhoud van alle goten, afwateringen en aflopen;

* het vervangen van gebroken ruiten;

* het onderhoud en herstel van muur- en vloerbekleding, alsook van deuren, vensters, rolluiken, sloten, spiegels, kranen, leidingen, elektri​sche apparaten enz.

* het ruimen van de putten;

De huurder is ook aansprakelijk voor verstoppingen en vorstschade.

Daarenboven verbindt de huurder zich ertoe de verhuurder onmiddellijk op de hoogte te stellen van elke schade aan het verhuurde goed of van elke dringende herstelling die nodig zou blijken. In afwachting van betreffende herstelling zal de huurder alle nodige maatregelen nemen om het gehuurde goed in stand te houden en de uitbreiding van de schade te voorkomen. Bij niet-naleving van deze verbintenis is de huurder persoonlijk aansprakelijk voor alle uitbreidingen van schade aan het gehuurde goed.

De huurder zal aan de verhuurder de toegang tot het gehuurde goed verlenen voor het uitvoeren van alle noodzakelijke onder​houds- of herstelwerken. De huurder zal daarvoor nooit aanspraak kunnen maken op enige schade​vergoeding of vermindering van huur, zelfs wanneer die werken meer dan veertig dagen zouden duren. Noch kan de ver​huurder aansprakelijk gesteld worden voor enig verborgen gebrek van het goed.

Artikel AUTONUMLGL * Arabic – Veranderingswerken
Het is de huurder niet toegestaan, zonder voorafgaande schriftelijke toelating van de verhuurder en mits naleving van de procedure voorzien in artikel 7 van de wet op de handelshuurovereenkomsten, welkdanige verandering, verbouwing of aanpassing aan het gehuurde goed uit te voeren. Behoudens anders​luidende overeenkomst, dient de huurder het gehuurde goed op het einde van deze overeen​komst terug te geven, met inbegrip van eventu​eel uitgevoerde werken, zonder dat de verhuurder daarvoor enige vergoeding verschuldigd is. De ver​huurder kan evenwel eisen dat het pand terug in zijn oorspron​kelijke staat wordt gesteld op kosten van de huurder.

Werken die noodzakelijk worden ingevolge huidige of toekomstige overheidsbeslissin​gen, zoals - ten exemplatieve titel - met betrek​king tot de brandveiligheid, vallen ten laste van de huurder.

Artikel AUTONUMLGL * Arabic – Huuroverdracht/onderverhuring
De huurder mag in geen geval zijn huurrechten geheel of gedeeltelijk afstaan of overdragen, noch het gehuurde goed geheel of gedeeltelijk in onderhuur geven, zonder schriftelijke en voorafgaande toela​ting van de verhuurder, zulks onder voorbehoud van de rechten die de huurder uit art. 10 van de handelshuurwet put.

Artikel AUTONUMLGL * Arabic – Verzekeringen
De huurder verbindt er zich toe zijn burgerlijke aansprakelijkheid tegenover de verhuurder en tegenover derden, inzake brand, huurrisi​co's en verhaal van buren, te laten verzekeren. De huurder dient hiervan spontaan het bewijs te leveren bij het ondertekenen van deze overeenkomst en dient elk jaar spontaan de kwitantie betreffende de voldane premies mede te delen.

Artikel AUTONUMLGL * Arabic – Onteigening
In geval van onteigening, verzaakt de huurder aan elk verhaalsrecht op de verhuurder.
Artikel AUTONUMLGL * Arabic – Waarborg
Tot waarborg van zijn verplichtingen zal de huurder ten laatste tegen de intrede een waarborg stellen ten belope van ………………………,

hetzij in de vorm van een bankgarantie.

hetzij door middel van een huurwaarborgrekening naar analogie met art. 1752 bis B.W.

Het pand dient steeds voorzien te zijn van voldoende bedrijfsoutilla​ge, meubilair en huisraad voor een bedrag dat ten minste één jaar huur vertegen​woordigt.

Artikel AUTONUMLGL * Arabic – Bezoekuren op het einde of bij verkoop
De verhuurder heeft het recht tijdens de opzegtermijn, of ingeval van verkoop, een bericht van verhuring of van verkoop aan te brengen op de meest zichtbare plaatsen naar keuze van de verhuurder. Bovendien moet de huurder tijdens de laatste vier maanden voor het einde van de huurovereenkomst, of ingeval van verkoop, de verhuurder toelaten om de woning te laten bezichtigen, vier dagen per week en tijdens ten minste vijf opeenvolgende uren. Deze dagen en uren worden na gemeen overleg door de partijen vastgesteld.

Artikel AUTONUMLGL * Arabic – Sancties bij ernstige tekortkomingen
In geval van ernstige tekortkomingen vanwege de huurder, onder meer het niet of het laattijdig betalen van de huur en de aanhorigheden, gebrek aan onderhoud, wijzigen van de bestemming, enz. kan de ver​huurder de ontbinding van de huurovereenkomst eisen met betaling van een forfaitaire wederverhu​ringsvergoeding gelijk aan zes maanden huur, onverminderd eventuele schadevergoeding wegens huurschade.

Artikel AUTONUMLGL * Arabic – Registratie
De huurder zal de huurovereenkomst op zijn kosten laten registreren.

Artikel AUTONUMLGL * Arabic – Toepasselijk recht

Onderhavige overeenkomst wordt beheerst door het Belgisch recht.
Artikel AUTONUMLGL * Arabic – Geschillen
Alle geschillen m.b.t. de totstandkoming, geldigheid, interpretatie of uitvoering van deze overeenkomst, zullen definitief beslecht worden door arbitrage. De partijen zullen de arbitrage laten voeren krachtens het Procedure-Reglement van CEDIRES, door een scheidsgerecht aangeduid overeenkomstig het Procedure-Reglement van CEDIRES (www.cedires.be).

Het scheidsgerecht zal samengesteld zijn uit drie arbiters, tenzij de partijen na het ontstaan van het geding akkoord gaan met een scheidsgerecht samengesteld uit één arbiter. De plaats van de arbitrage is de maatschappelijke zetel van CEDIRES (Buvrinnes, België), tenzij het scheidsgerecht er in overleg met de partijen anders over beslist.

De taal van de arbitrage zal de taal van onderhavige overeenkomst zijn, bijgevolg het Nederlands.

Artikel AUTONUMLGL * Arabic – Bijzondere voorwaarden
…………..

Aldus opgemaakt te ……….. op datum van in evenveel exemplaren als er ondertekenaars met een onderscheiden belang zijn. Elke ondertekenaar verklaart één exemplaar ontvangen te hebben.

de huurder
de verhuurder

– 6 –

