ONDERHANDSE HANDELSHUUROVEREENKOMST
Tussen ondergetekenden :

1° ……………………………………………………………………….…. (naam, voornaam, beroep), en zijn [of] (haar) echtgenoot ……………………………………………. (naam, voornaam, beroep), samenwonende te ……………………..……………...….., ……………………….straat, nr. ………, [of] …………………………………………….……..… (rechtspersoon, vorm van de vennootschap),

hierna te noemen VERHUURDER,

2° ………………………………………………………………………… (naam, voornaam, beroep) en zijn [of] (haar) echtgenoot, ……………………………………………. (naam, voornaam, beroep), samenwonende te ……………………………………., ………………………… straat, nr. ………, [of] …………………………………………………...….. (rechtspersoon, vorm van de vennootschap),

hierna te noemen HUURDER,

IS OVEREENGEKOMEN WAT VOLGT :

Artikel 1 : Voorwerp van de overeenkomst
De [in te vullen] verhuurt aan [in te vullen], [vertegenwoordigd door haar bevoegde zaakvoerder(s)], het eigendom gelegen te [in te vullen], bestaande uit een volledig handelsgelijkvloers en/ of verdieping, hoofdzakelijk bestemd tot het drijven van een kleinhandel in [in te vullen] en volkomen bekend aan beide partijen, die daarvan geen nadere omschrijving verlangen.

De huurder verklaart het gehuurde te ontvangen in goede staat van onderhoud, en daaraan geen andere gebreken of beschadigingen te hebben vastgesteld dan die vermeld in de plaatsbeschrijving die tussen partijen is opgemaakt ; hij zal het in dezelfde staat ter beschikking van de verhuurder stellen op het einde van de huur (zie verdere voorwaarden dienaangaande hieronder).

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

Artikel 2 : Huurprijs - Indexcijferclausule - Herziening

De basishuurprijs bedraagt € [in te vullen] per maand, te storten op rekening nr. [in te vullen] vooruit te betalen in maandelijkse termijnen, op de eerste dag van elke maand.

Betaling over post of bank heeft niet tot gevolg dat de schuld haalbaar wordt.

De basishuurprijs is verbonden aan het indexcijfer van de consumptieprijzen, en wordt ieder jaar op de verjaardag van de inwerkingtreding van de overeenkomst aangepast volgens de formule :

 basishuurprijs X nieuw indexcijfer

nieuwe huurprijs = _______________________________

 aanvangindexcijfer

Het aanvangsindexcijfer is dat van de maand [in te vullen] voorafgaande aan de ondertekening van deze overeenkomst, en beloopt [in te vullen] punten. Het nieuwe indexcijfer is dat van de maand voorafgaand aan die van de aanpassing.

Iedere verhoging of vermindering van de huurprijs met toepassing van dit artikel komt van rechtswege aan de belanghebbende partij toe, zonder aanmaning. Het niet tijdig opeisen van een huurprijsverhoging door de verhuurder houdt geen afstand van recht in.

Over huurachterstallen is van rechtswege en zonder aanmaning moratoire rente verschuldigd tegen 8 % per jaar.

Gedurende de laatste drie maanden van elke driejarige periode hebben beide partijen het recht aan de vrederechter herziening van de huurprijs te vragen, mits zij bewijzen dat de normale huurwaarde van het gehuurde goed ten gevolge van nieuwe omstandigheden op dat ogenblik ten minste vijftien % hoger of lager is dan de huurprijs die in deze overeenkomst is bepaald of bij de laatste herziening is vastgesteld.

Artikel 3 : Duur
De huurtijd is bepaald op negen jaren, behoudens hernieuwing.

De huur gaat in op [in te vullen]en eindigt derhalve op [in te vullen], zonder dat de huurder zich op stilzwijgende wederverhuring kan beroepen.

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.

De verhuurder kan eveneens de huur beëindigen bij het verstrijken van elke driejarige periode, mits hij ten minste één jaar tevoren opzegt bij deurwaardersexploot of bij aangetekende brief, ten einde in het onroerend goed werkelijk zelf een handel uit te oefenen of die werkelijk te laten uitoefenen door zijn afstammelingen, zijn geadopteerde kinderen of zijn bloedverwanten in de opgaande lijn, door zijn echtgenoot, door diens afstammelingen, bloedverwanten in de opgaande lijn of geadopteerde kinderen, of door een personenvennootschap waarvan de werkende vennoten of de vennoten die ten minste drievierde van het kapitaal bezitten, in dezelfde betrekking van bloedverwantschap, aanverwantschap of adoptie staan tot de verhuurder of tot zijn echtgenoot.

Nochtans zullen de verhuurder of de andere hierboven bedoelde personen in het gehuurde niet dezelfde handel mogen drijven als daarin door de huurder is gedreven, binnen twee jaar nadat deze het heeft verlaten.

Artikel 4 : Hernieuwing van de huur
De huurder heeft het recht, bij voorkeur boven alle andere personen, de hernieuwing van zijn huurovereenkomst te verkrijgen om dezelfde handel voort te zetten, hetzij bij het verstrijken ervan, hetzij bij het verstrijken van de eerste of de tweede hernieuwing, voor een duur van negen jaar, behoudens een akkoord van partijen dat blijkt uit een authentieke akte of uit een voor de rechter afgelegde verklaring. Dit recht is beperkt tot drie hernieuwingen en de huurder die het verlangt uit te oefenen, moet zulks, op straffe van verval, bij deurwaardersexploot of bij aangetekende brief ter kennis van de verhuurder brengen, ten vroegste achttien maanden, en ten laatste vijftien maanden vóór het eindigen van de lopende huur.

De kennisgeving moet op straffe van nietigheid de voorwaarden opgeven waaronder de huurder zelf bereid is de nieuwe huur aan te gaan en de vermelding bevatten dat de verhuurder geacht zal worden met de hernieuwing van de huur onder de voorgestelde voorwaarden in te stemmen, indien hij niet op dezelfde wijze binnen drie maanden kennis geeft, hetzij van zijn met redenen omklede weigering van hernieuwing, hetzij van andere voorwaarden of van het aanbod van een derde.

Alle vergoedingen wegens uitzetting, om welke reden ook verschuldigd, zijn opeisbaar zes maanden vóór het verstrijken van de huur, met uitzondering van die welke hun oorzaak vinden in een handeling die na het uittreden is verricht.

Artikel 5 : Belastingen - Verbruik
De belastingen op het gehuurde zullen door de huurder integraal gedragen en betaald worden.

Gas-, electriciteits-, brandstof-, en waterverbruik, evenals huur en herstelling van de meters zijn ten laste van de huurder.

Artikel 6 : Onderhoud - Herstellingen

De huurder is gehouden het gehuurde in goede staat te onderhouden en als een goed huisvader te gebruiken, zonder de aard of de bestemming ervan te veranderen. Hij moet alle herstellingen die krachtens de wet, de gebruiken of de overeenkomst ten laste van de huurder zijn, onmiddellijk op zijn kosten uitvoeren, ook die welke door sleet of overmacht noodzakelijk zijn geworden.

Deze verplichting omvat onder meer of bovendien : het onderhoud van de verwarmings-, electriciteits- en gasinstallaties, van de sanitaire installaties, met kranen, aflopen en afwateringen, van de ramen, van deuren en vensters aan de binnenkant, van de schoorsteenmantels, van de muur- en vloerbekleding, voorts het onmiddellijk vervangen van gebroken of gebarsten ruiten door ruiten van dezelfde kwaliteit, het jaarlijks vegen van de schoorstenen, het ruimen van de putten en sekreten, het herstellen van rolluiken, jaloezieën, markiezen, zonneblinden, het hang- en sluitwerk van deuren en ramen, zonder dat deze opsomming limitatief weze.

De huurherstellingen die noodzakelijk worden door “ouderdom of overmacht” vallen evenwel ten laste van de verhuurder. Wanneer grote herstellingen, die volgens de wet of de plaatselijke gebruiken ten laste van de verhuurder zijn, noodzakelijk blijken, is de huurder gehouden de verhuurder daarvan onmiddellijk bij aangetekende brief te verwittigen. Bij gebreke daarvan is de huurder aansprakelijk voor de schade veroorzaakt door zijn nalatigheid.

Uitvoering van noodzakelijke herstellingswerken geeft de huurder nooit recht op schadevergoeding of vermindering van de huurprijs, zelfs wanneer de werken langer dan 40 dagen duren.

De verhuurder heeft ten allen tijde het recht het gehuurde goed op te nemen en te bezichtigen, of te doen opnemen en bezichtigen.

Geen verhaal is mogelijk tegen de verhuurder ingeval van toevallige onderbreking van de verwarming, water-, gas-, of electriciteitsdistributie en de liften.

De huurder zal onmiddellijk alle, door hem bij de buren aangerichte schade, op zijn kosten herstellen.

Artikel 7 : Verbouwingen en verbeteringen
Het is de huurder verboden het gehuurde goed te veranderen of te verbouwen of nieuwe gebouwen daarop te laten oprichten zonder voorafgaande schriftelijke toestemming van de verhuurder.

Elke verandering, verbouwing of nieuwe bouw, zonder uitzondering, uitgevoerd met of zonder de toestemming van de verhuurder of krachtens gerechtelijke machtiging, wordt van rechtswege en zonder vergoeding eigendom van de verhuurder, die vrij blijft ze te behouden of te doen verwijderen, zo in de loop als bij het einde van de huur, dit alles behoudens schriftelijke overeenkomst in elk afzonderlijk geval.

De huurder zal ervoor zorgen geen hem toebehorende voorwerpen in de gemene delen van het gebouw te plaatsen. Hij zal ook geen dieren mogen houden die hinder inhouden of voor schade zouden kunnen zorgen aan het gehuurde goed alsmede aan de buren.

De huurder zal geen affiches en/of uithangborden aanbrengen zonder het voorafgaand schriftelijk akkoord van de verhuurder en de officiële goedkeuringen door de bevoegde autoriteiten.

Artikel 8 : Onderverhuring - Overdracht van huur
Onderverhuring en overdracht van huur, geheel of gedeeltelijk, zijn verboden, tenzij zij plaatshebben samen met de overdracht of de verhuring van de in het verhuurde goed gedreven handelzaak en slaan op de gezamenlijke rechten van de huurder.

De huurder die gebruik wil maken van het hem toegekende recht van onderverhuring of huuroverdracht, moet het voorwerp van de akte van overdracht of van onderverhuring samen met het ontwerp van de overeenkomst van overdracht of verhuring van de handelszaak aan de verhuurder betekenen bij aangetekend schrijven of deurwaardersexploot ; gaat de verhuurder niet akkoord, dan doet hij zijn verzet en de redenen daarvan kennen binnen dertig dagen, eveneens bij aangetekende brief of deurwaardersexploot ; de huurder kan tegen dat verzet in rechte opkomen bij de vrederechter binnen vijftien dagen na de kennisgeving daarvan, op straffe van verval. Bij overdracht van de gezamenlijke rechten van de hoofdhuurder, wordt de overnemer rechtstreeks huurder van de verhuurder.

Indien de hoofdhuur door de schuld, op het initiatief of met de toestemming van de hoofdhuurder een einde neemt vóór het einde van de huurtijd, wordt de onderhuurder rechtstreekse huurder van de verhuurder onder de voorwaarden van de aanvankelijke huurovereenkomst.

De tegenwoordige huurder blijft echter hoofdelijk voor het geheel gehouden tot alle uit deze overeenkomst voortvloeiende verplichtingen. Deze hoofdelijkheid houdt niet op, als de onderhuurder of overnemer de hernieuwing heeft verkregen.

De huurder mag geen andere personen dan leden van zijn gezin en personeel bij zich laten inwonen.

Stilzwijgende afwijking van het hierboven onder artikel 8 bepaalde zal nimmer kunnen worden tegengeworpen.

Artikel 9 : Vervreemding
Ingeval het gehuurde geheel of gedeeltelijk wordt verkocht of weggeschonken of op enige andere wijze vervreemd onder bijzondere titel, zal de verkrijger de huurder kunnen uitzetten om één van de redenen vermeld in artikel 16, I, 1° tot 4°, van de wet van 30 april 1951, mits hij de huur tenminste één jaar tevoren met duidelijke opgave van redenen opzegt, binnen drie maanden na de verkrijging, dit alles op straffe van verval.

Dit recht kan echter niet worden uitgeoefend gedurende de eerste drie jaar.

In geval van uitzetting krachtens het hierboven bepaalde zal de huurder geen recht hebben op enige schadevergoeding op grond van de artikelen 1744 en volgende van het Burgerlijk Wetboek ; hij zal echter eventueel ten aanzien van de verkrijger aanspraak kunnen maken op vergoeding wegens uitzetting in de mate bepaald in de artikelen 25 en 26 van de wet van 30 april 1951.

Indien de huurceel geen vaste datum heeft, zal alleen de huurder de gevolgen daarvan dragen.

Artikel 10 : Aanbrengen van bericht
Gedurende elke termijn van opzegging, gedurende de achttien maanden vóór het verstrijken van de huur of van een hernieuwing, behalve wanneer de hernieuwing reeds definitief is toegestaan, alsook ingeval het gehuurde te koop wordt gezet, is de huurder verplicht de gegadigden toe te laten tot de bezichtiging van het goed ten minste twee dagen in de week, gedurende twee uren in de namiddag, overeenkomstig de plaatselijke gebruiken, en het aanbrengen van twee berichten te gedogen.

Gedurende de zes maanden die op zijn vertrek volgen, mag de huurder op de vensters van de benedenverdieping een duidelijk zichtbaar bericht aanbrengen waarin wordt opgegeven naar welke plaats hij zijn inrichting heeft overgebracht.

Artikel 11 : Verzekering
De huurder is verplicht de gehuurde (lokalen) van genoegzaam huisraad, kantoormeubelen en/of bedrijfsoutillage te voorzien om één jaar huishuur te waarborgen.

De huurder verbindt er zich toe zijn aansprakelijkheid voor brand, waterschade, ontploffingen en aanverwante risico’s en voor verhaal van buren te laten verzekeren voor de volle waarde van het gehuurde, en op verzoek van de verhuurder kopij van de integrale polis (incl. bijlagen) en de laatste premiekwijting over te maken.

Artikel 12 : Brandschade
De huurder alleen is aansprakelijk voor brandschade, tenzij hij bewijst dat de brand ontstaan is door overmacht of toeval, of door een gebrek in de bouw dat hem niet bekend was, of door schuld van een derde voor wie hij niet aansprakelijk is. De huurder verklaart zonder voorbehoud te verzaken aan elk verhaal tegen de verhuurder krachtens art. 1386 en 1721 van het B.W.

Artikel 13 : Waarborg
Tot waarborg van een goede nakoming van zijn verbintenissen, overhandigt de huurder vóór de ingebruikneming aan de verhuurder een waarborgsom ten belope van [in te vullen] gelijk aan drie maanden huur. Deze som zal gestort worden op een speciale geblokkeerde rekening nr. [in te vullen] bij de bank [in te vullen] te [in te vullen] op naam van de huurder en verhuurder.

De bedoelde som wordt bij het einde van de huur teruggegeven, nadat is gebleken dat de huurder aan al zijn verplichtingen heeft voldaan. De waarborg mag geenszins gebruikt worden tot betaling van de huur of lasten.

Artikel 14 : Kosten van akte
Alle kosten, registratierechten en boeten ingevolge deze overeenkomst verschuldigd, zullen door de huurder gedragen en betaald worden.

Artikel 15 : Plaatsbeschrijving bij de aankomst en het verlaten van het pand
Zowel bij het betrekken van het gehuurde goed als bij het verlaten ervan zal in onderling overleg een gedetailleerde plaatsbeschrijving worden opgesteld. Bij gebreke aan enig akkoord hieromtrent zal de plaatsbeschrijving opgesteld worden door een deskundige, die werd aangesteld door en optreedt voor rekening van beide partijen, op gemeenschappelijke kosten, ofwel door twee deskundigen, waarbij iedere partij de door haar aangegane verbintenis vergoedt. De partijen stellen als eventuele deskundige bij onderling akkoord aan, Mr.[in te vullen], landmeter-expert, of architect, (schrappen wat niet past), [adres in te vullen].

Artikel 16 : Keuze van woonplaats
De huurder verklaart woonplaats te kiezen in het verhuurde goed gedurende de ganse huurtijd. Dit zal ook het geval zijn voor al de gevolgen van de huur, zelfs nadat de huurder het goed zal hebben verlaten, indien hij aan de verhuurders het bestaan van een andere officiële woonplaats in BELGIE of het buitenland niet heeft bekendgemaakt.

Artikel 17 : Onteigening
In geval van onteigening tot openbaar nut zal de huurder van de onteigende overheid geen vergoeding vorderen, die, in gelijke mate, de vergoeding die aan de verhuurder toekomt, zou verminderen. Hij verzaakt tevens aan alle verhaal tegenover de verhuurder.

Artikel 18 : Ontbinding van de huur
In geval van verbreking van deze overeenkomst in het nadeel van de HUURDER en/of door diens foutief optreden, zal deze, ten titel van strafbepaling, aan de VERHUURDER een som betalen die gelijk is aan zes maanden huurprijs, van kracht op het ogenblik van de verbreking. Er wordt uitdrukkelijk bepaald dat deze forfaitaire som alleen de vergoedingen voor wederverhuring, verbreking en onbeschikbaarheid van het goed vertegenwoordigt, met uitsluiting van de vergoeding die zou kunnen verschuldigd zijn wegens huurschade en andere, aan de HUURDER te wijten beschadigingen. Voor deze laatste zal de vergoeding aan de VERHUURDER verschuldigd, bepaald worden in de plaatsbeschrijving/ het verslag, opgesteld door de gerechtsdeskundige door de bevoegde rechtbank aangesteld.

Artikel 19 : Hoofdelijke verbintenissen
De verbintenissen van onderhavige huurovereenkomst zijn onverdeelbaar en hoofdelijk ten opzichte van de huurder, zijn erfgenamen of rechtsopvolgers.

Artikel 20 : Bevoegdheid

Als geen verzoening kan plaats vinden en dat één partij de zaak ten gronde wenst te laten beslechten, zal ze dit moeten doen conform de wetten en verplichtingen van het land waar het goed zich bevindt.

Elk geschil is onderworpen aan het recht en de rechtbanken van onze maatschappelijke zetel die uitsluitend bevoegd zijn, tenzij één partij als eerste eiseres aan het Instituut voor Arbitrage (www.euro-arbitration.org) vraagt om het Scheidsgerecht aan te duiden, dat elk geschil zal beslechten volgens de Standard Dispute Rules. Deze bepaling vervangt alle hiermee strijdige bevoegdheidsclausules.

De wederzijdse rechten en plichten van partijen zijn bepaald door huidige overeenkomst, aangevuld met de wetten van het land waar het goed zich bevindt, voor alles wat hier niet voorzien is.
Art. 21 : Bijzondere voorwaarde. [Facultatief]
Op het einde van de huurceel, om gelijk welke reden beëindigd, zal de huurder zo hij al het aanwezige inrichtingsmateriaal verwijdert, volledig verantwoordelijk zijn voor de eventuele schade bij deze verwijdering aangebracht, en verbindt hij er zich bovendien toe het volledige winkelpand in conforme en gelijkwaardige materialen, voor zoldering, bevloering en muren, zonder dat deze opsomming limitatief weze, te herstellen, desgevallend te hernieuwen, op zijn kosten en in samenspraak en overleg met de verhuurder, en zonodig na tegensprekelijke expertise.

Zo de huurder bij het einde van de huurceel, om gelijk welke reden beëindigd, kwesticieuse inrichtingsmateriaal NIET verwijdert en dus achterlaat, zal deze hiervoor geen enkele vergoeding kunnen bekomen van de verhuurder en zal de verplichting om het gehuurde goed achter te laten in de oorspronkelijke staat zoals beschreven in de plaatsbeschrijving bij de inbezitname van het verhuurde pand en conform de wettelijke voorschriften dienaangaande, in elk geval gehandhaafd blijven wat rechtstreeks en onrechtstreeks impliceert dat al deze materialen door de VERHUURDER of een door hem aangestelde derde, kunnen verwijderd worden op kosten van de HUURDER, onder voorbehoud van verdere schadevorderingen in hoofde van de VERHUURDER.
Andere bijzondere voorwaarden. [Facultatief]

[Eventueel aan te vullen]
Opgemaakt te [in te vullen] in vier exemplaren, waarvan er drie overhandigd worden aan de huurder, mede met het oog op de registratie, en het vierde in handen blijft van de verhuurder.

Op [datum in te vullen]
(gelezen en goedgekeurd) (gelezen en goedgekeurd)

De verhuurder(s),

 De huurder(s),

[In geval van een vennootschap: vennootschap + gevolmachtigd zaakvoerder vermelden]
6/7

