
’19
Sprekende Cijfers
Kantorenmarkten medio 2019

Opnames monumentale kantoorruimte

35 duizend m2
Totaal opnamevolume

750 duizend m2

Veel interesse in monumentale kantoren bij economische groei

Sprekende Cijfers Kantorenmarkten medio 2019
Een uitgave van Dynamis

© Copyright 2019

Alle rechten voorbehouden. Niets uit deze uitgave mag worden gekopieerd en/of verveelvoudigd

of in enigerlei andere vorm openbaar gemaakt worden zonder schriftelijke toestemming van de

eigenaar Dynamis B.V.

Dynamis

Dynamis is een organisatienetwerk van dertien grote regionale makelaars met meer dan veertig

vestigingen in het hele land. Zij is daarmee de op twee na grootste makelaarsorganisatie in Neder-

land. Dynamis wil als netwerkorganisatie haar opdrachtgevers op professionele en kwalitatief hoog-

waardige wijze ondersteunen en begeleiden bij al hun beslissingen over (bedrijfs)onroerend goed.

Auteurs:
Rick van Zwet, MSc Rogier Weck, MSc Astrid Guezen, MSc

Research Manager Researcher Data consultant

Voorzitter vakgroep BOG
Michael Brands

Bedrijfsmatig vastgoedadviseur

Contact:
research@dynamis.nl

030 307 89 30

mailto:research@dynamis.nl

Op de Nederlandse kantorenmarkt lopen de

tekorten steeds verder op. In de belangrijkste

kantorenregio’s wordt bijna 4 miljoen m²

kantoorruimte aangeboden per 1 juli 2019. Ten

opzichte van een jaar eerder is het totale aanbod

met 17% afgenomen. Gebruikers ervaren steeds

meer moeite om geschikte kantoorruimte te vinden.

De kwalitatieve tekorten op de kantorenmarkt

werken gedurende het eerste half jaar van 2019

door in de transacties. Het opnamevolume is met

ruim een tiende afgenomen ten aanzien van het

eerste half jaar van 2018. De terugval van de

opnames vindt voornamelijk plaats in de G4 (-14%),

maar ook in overige regio’s (-7%) wordt er minder

kantoorruimte aangehuurd en aangekocht door

gebruikers.

Naast een kwantitatieve behoefte is een duidelijke

vraag zichtbaar naar meer kwalitatieve

kantoorruimte. Door de huidige krapte op de

arbeidsmarkt voeren bedrijven een war on talent

om personeel binnen te krijgen. Een prettig kantoor

in een omgeving met veel faciliteiten wordt een

belangrijkere component in het wervings- en

personeelsbeleid.

Monumentale kantoorpanden passen door de

karakteristieke eigenschappen en unieke uitstraling

in de zoekvraag van gebruikers naar kwalitatieve

kantoorruimte. Gebruikers kiezen voor een

monumentaal pand omdat de uitstraling van het

pand aansluit bij het bedrijfsimago, onder andere

advocatenkatoren en financiële holdings kiezen er

daarom voor om zich in een monumentaal pand te

vestigen.

De keuze voor een gebruiker om wel of niet een

monumentaal kantoorpand te huren of te kopen is

sterk conjunctuuronafhankelijk. In slechte tijden

wordt dit deel van de kantorensector minder

gewaardeerd, terwijl in een opgaande economie

de vraag naar monumentaal vastgoed sterk

opveert.

Ondanks de beperkingen die een monumentstatus

met zich meebrengt, vertaalt dit zich niet naar

lagere huurprijzen. Gebruikers in monumenten

betaalden in 2018 € 14 per vierkante meter meer

dan in een regulier kantoorpand. De waardering

voor monumenten is niet van de laatste jaren, al

sinds 2008 liggen de huurprijzen van

kantoormonumenten consequent boven dat van

niet-monumentale kantoorpanden.

Samenvatting

 4 Sprekende Cijfers Kantorenmarkten medio 2019

Inhoudsopgave

Samenvatting 3

Aanbodtekorten op de kantorenmarkt lopen op 5

Nieuwbouw blijft achter bij de vraag naar kwalitatieve kantoorruimte 6

Ruim 750.000 m² kantoorruimte in gebruik genomen 6

Kader: Vraag naar kleine kantoorruimte zwakt af 7

Monumentale kantoorpanden zeer gewild 7

Kader: Kantoorpanden met monumentale status vormen eigen vastgoedcategorie 8

Arnhem meest gewilde monumentenstad 9

Monumentstatus beperkt de mogelijkheden in gebruik 9

Gebruikers betalen monumentale premium 9

Karakteristieke panden versterken bedrijfsimago 10

Maatwerk noodzakelijk voor energiebesparing in monumenten 10

Kader: Verwachtingen 11

Bijlagen: Begrippen 12

 Regio-indeling 13

 5 Sprekende Cijfers Kantorenmarkten medio 2019

Transactievolume op de kantorenmarkt stagneert

De afgelopen jaren hebben veel kantoorgebruikers

nieuwe huisvesting betrokken waardoor de verhuur-

en verkoopcijfers van kantoorruimte hoogtepunt na

hoogtepunt bereikten. De hoge opnamevolumes

hebben in de afgelopen jaren een sterke daling van

het aanbod tot gevolg gehad. Door de beperkte

beschikbaarheid van geschikt kantorenaanbod

ondervinden gebruikers grote moeite om geschikte

kantoorruimte te vinden. De huidige aanbod-

tekorten zijn de belangrijkste belemmering voor

verdere groei van de transactievolumes in de

kantorenmarkt. In het eerste half jaar van 2019 is

daardoor een duidelijke stagnatie zichtbaar in de

opnamevolumes.

Aanbodtekorten op de kantorenmarkt lopen op

De hoeveelheid beschikbare kantoorruimte is al

meerdere jaren op rij aan het dalen, per 1 juli 2019

wordt 17% minder kantoorruimte aangeboden dan

een jaar eerder. In totaal staat in de belangrijkste

kantorenregio’s van Nederland bijna 4 miljoen m²

kantoorruimte te koop of te huur. Hoewel een

zekere mate van frictie-aanbod noodzakelijk is om

de markt goed te laten functioneren, schiet het

huidige aanbod in kwalitatieve zin tekort. De

aangeboden panden beschikken vaak niet over de

juiste eigenschappen of locatie om opgenomen te

worden door een kantoorgebruiker. Het gebrek aan

geschikt aanbod vormt een belemmerende factor

voor de verhuisdynamiek van bedrijven.

Net zoals in de voorgaande jaren neemt het

aanbod in de vier grote steden met een sneller

tempo af dan in de overige regio’s. Ten opzichte

van een jaar geleden wordt in de G4 bijna een

vijfde minder kantoorruimte aangeboden. In de

overige regio’s komt de aanboddaling uit op 14%.

De sterkste aanboddaling vindt plaats in

Amsterdam, bijna een kwart minder kantoor-

oppervlakte wordt hier aangeboden. Rotterdam

volgt de hoofdstad op de voet met een daling van

het beschikbare aanbod met ruim een vijfde. Door

een forse aanboddaling van bijna een derde in

Eindhoven heeft deze gemeente niet meer het

grootste kantorenaanbod buiten de vier grote

steden. Per 1 juli neemt Amersfoort de vijfde plaats

in wat betreft het aantal aangeboden

kantorenmeters. Op vijf kantorenregio’s na, daalt

het aanbod in alle onderzochte regio’s.

Ondergrenzen cijfers

In deze rapportage worden een aantal

ondergrenzen gehanteerd voor de aanbod– en

opnamecijfers. Deze ondergrenzen verschillen per

geanalyseerde regio, zie onderstaande tabel.

Aanbod in m²

per regio

Aanbodvolume

medio 2019

Mutatie aanbod

t.o.v. medio 2018

Rotterdam e.o. 598.800 -22%

Amsterdam e.o. 563.200 -24%

Den Haag e.o. 473.600 -19%

Utrecht e.o. 436.900 -5%

Totaal G4 2.072.500 -19%

Amersfoort e.o. 214.000 -2%

Eindhoven 157.400 -31%

Almere 137.600 -19%

Apeldoorn 119.200 43%

Den Bosch 118.900 28%

Zwolle 117.600 -20%

Arnhem 114.300 -26%

Breda 85.100 -18%

Tilburg 77.000 -7%

Groningen 75.400 -28%

Deventer 67.400 -31%

Maastricht 67.000 -11%

Enschede 61.300 -35%

Drechtsteden 58.300 -15%

Nijmegen 56.500 11%

Leeuwarden 55.900 -10%

Heerlen 55.700 -22%

Hengelo 53.000 -34%

Assen 52.700 9%

Venlo - Venray 37.500 -10%

Alkmaar 36.900 -20%

Sittard 30.400 45%

Zaanstad 10.000 -35%

Totaal overig 1.859.100 -14%

Totaal Nederland 3.931.600 -17%

Overige regio’s

Aanbod ondergrens Opnames ondergrens

250 m² Geen

G4

Aanbod ondergrens Opnames ondergrens

500 m² 250 m²

 6 Sprekende Cijfers Kantorenmarkten medio 2019

Nieuwbouw blijft achter bij vraag naar kwalitatieve

kantoorruimte

In de Nederlandse stadscentra en op gewilde

kantorenlocaties is nauwelijks aanbod meer

beschikbaar, bovendien wordt slechts mondjes-

maat nieuwe kantoorruimte toegevoegd. Om de

aanbodtekorten in de kantorensector op te vangen

is het plegen van nieuwbouw noodzakelijk. Het

procyclische bouwbeleid is debet aan de huidige

(kwalitatieve) aanbodtekorten. Door de grote

afvloeiing van capaciteit bij bouwbedrijven

gedurende de crisis, is het in de afgelopen jaren niet

mogelijk gebleken om de bouwproductie snel op te

schalen. Zoekers naar kantoorruimte plukken daar

nu de wrange vruchten van.

De toename van het aantal vergunningen is

behoorlijk afgevlakt in het afgelopen jaar. Het

aantal nieuwbouwvergunningen ten behoeve van

kantoren nam in 2017 nog met een derde toe, in

2018 zijn slechts 7% meer vergunningen verleend

dan in het voorgaande jaar. Om de opgelopen

tekorten van de crisisjaren in te halen is een forsere

versnelling van het aantal verleende vergunningen

noodzakelijk. Bovendien leidt een verleende

vergunning niet direct tot een bouwstart, door het

gebrek aan capaciteit bij bouwers worden de

trajecten tot aan oplevering steeds langer. De

verwachtingen voor 2019 zijn echter positiever, het

eerste kwartaal van dit jaar overtreft reeds het

vergunningenniveau in het eerste kwartaal van

2018.

Ruim 750.000 m² kantoorruimte in gebruik genomen

Gedurende de eerste zes maanden van 2019 is het

aantal in gebruik genomen vierkante meters

kantoorruimte met ruim een tiende afgenomen. In

totaal is circa 750.000 m² kantoorruimte gehuurd of

gekocht door gebruikers, het post-crisis

Opname in m²

per regio

Opnamevolume

tot medio 2019

Mutatie opname

t.o.v. medio 2018

Amsterdam e.o. 189.200 -6%

Den Haag e.o. 120.200 -10%

Rotterdam e.o. 76.700 -10%

Utrecht e.o. 69.100 -37%

Totaal G4 455.200 -14%

Eindhoven 55.900 61%

Amersfoort e.o. 31.000 -9%

Enschede 25.900 34%

Apeldoorn 20.200 -30%

Arnhem 17.900 48%

Nijmegen 14.800 -31%

Almere 14.800 -22%

Breda 14.200 5%

Den Bosch 13.500 -32%

Drechtsteden 12.000 32%

Maastricht 10.800 86%

Deventer 9.000 -7%

Zwolle 8.800 167%

Groningen 8.500 -57%

Heerlen 7.500 -62%

Alkmaar 6.700 -30%

Tilburg 6.600 47%

Hengelo 5.500 53%

Leeuwarden 3.900 -41%

Assen 3.600 -8%

Venlo - Venray 2.300 -71%

Zaanstad 1.800 -72%

Sittard 1.800 -64%

Totaal overig 297.000 -7%

Totaal Nederland 752.200 -11%

0

20

40

60

80

100

120

140

'12 '13 '14 '15 '16 '17 '18

Aantal verleende vergunningen

nieuwbouw kantoren (CBS)

0

200

400

600

800

1.000

1.200

'05 '07 '09 '11 '13 '15 '17 '19

in
 d

u
iz

e
n

d
e

n
 m

²

Halfjaarlijkse opnamevolume

opnamerecord van medio 2018 wordt daarmee niet

geëvenaard. De dynamiek op de kantorenmarkten

lijkt in 2019 over het hoogtepunt heen te zijn. De

terugval in de opnames vindt voornamelijk plaats in

de G4 (-14%), maar ook in de overige regio’s vallen

de opnames terug (-7%). Door de afname in de

regio Utrecht (-37%) komen de transacties weer

terug op het niveau van 2017, de opwaartse

effecten van de forse nieuwbouwontwikkelingen in

de Domstad zijn daarmee gemitigeerd. In

Eindhoven heeft juist een aanzienlijke opnamegroei

plaatsgevonden door het betrekken van een fors

aantal vierkante meters door Philips en ASML.

Naast een grote kwantitatieve behoefte is er een

duidelijke vraag zichtbaar naar meer kwalitatieve

en unieke kantoorruimte. De hang naar meer

kwalitatieve kantoorruimte wordt gedreven door de

sterk oplopende arbeidstekorten. De werkeloze

beroepsbevolking is teruggelopen van bijna 7% in

2015 naar minder dan 4% in 2018, de potentiele

groep aan werknemers wordt daarmee steeds

kleiner. Bedrijven voeren een war on talent om

personeel binnen te krijgen. Een prettig kantoor in

een omgeving met veel faciliteiten wordt een

belangrijkere component in het wervings- en

personeelsbeleid.

De zoekvraag van gebruikers beperkt zich niet meer

simpelweg tot het gewenste oppervlakte, maar

gebruikers zoeken juist naar beleving in een

kantoorpand. Bij voorkeur moet de uitstraling van

het pand passen bij het imago dat het bedrijf wil

uitstralen. In de grootschalige kantorenparken langs

snelwegen met eenvormige panden is deze

beleving niet te vinden. Kantoorgebruikers

verschuiven hun zoekgebied dan ook richting de

Nederlandse stadscentra, met veel karakteristieke

panden in een historische omgeving.

Monumentale kantoorpanden zeer gewild

Kantoorgebruikers weten monumentale panden al

jarenlang te vinden, ze waarderen de

karakteristieke eigenschappen, de statige uitstraling

en de centrale ligging van een monument. Vanuit

vastgoedperspectief is monumentaal vastgoed dan

ook een volwaardige asset class binnen de

kantorensector, met een eigen dynamiek,

prijsniveau en doelgroep. Deze vastgoedcategorie

onderscheidt zich bovendien door allerlei

regelgevingen en uitzonderingen die specifiek voor

dit segment van toepassing zijn.

De keuze voor een gebruiker om wel of niet een

monumentaal kantoorpand te huren of te kopen is

Vraag naar kleine kantoorruimte zwakt af

De vraag naar kleinere kantoorunits is in

2019 sterk teruggevallen, ruim een vijfde

minder kantoorruimte is verkocht in dit

segment. De terugval heeft voornamelijk

plaatsgevonden in de vier grote steden,

maar liefst 37% minder vierkante meters

kleine kantoorruimte zijn van eigenaar

gewisseld. Buiten de G4 vond er een lichte

afname van 2% plaats. De lagere

opnamevolumes onder kleine kantoorunits

kan enerzijds worden verklaard vanuit het

gebrek aan geschikt aanbod. Doordat

gebruikers geen geschikte unit kunnen

vinden, gaan ze niet over tot aanhuur of

aankoop. Anderzijds reageert de markt

voor kleinere kantoormetrages snel op

economische groei. Kort na de crisis veerde

dit deel van de kantorenmarkt dan ook

snel op. De afkoelende economie heeft in

2019 gezorgd voor een sterke terugval van

de opnames van kleinere kantoorunits

sterk conjunctuuronafhankelijk. In slechte tijden

wordt dit deel van de kantorensector minder

gewaardeerd, terwijl in een opgaande economie

de vraag naar monumentaal vastgoed sterk

opveert.

Hoewel het totaal aantal opgenomen vierkante

meters kantoorruimte in 2007 nog een hoogtepunt

bereikte, werd vanaf 2008 de daling ingezet. In de

jaren na de val van Lehman Brothers nam de vraag

naar kantoorruimte snel af, de vraagterugval in het

monumentale deel van de kantorenvoorraad was

echter nog sterker. In tijden van laagconjunctuur

blijkt dat bedrijven minder geneigd zijn om zich te

vestigen in een monumentaal pand.

De vraag naar monumentaal vastgoed reageert

direct op een opkrabbelende economie. In 2014

noteerde het bruto binnenlands product voor het

eerst in twee jaar weer positieve groeicijfers, ten

opzichte van het voorgaande jaar nam het BBP met

1,4% toe. In dat jaar namen ook de opnames in de

monumentale kantorenmarkt toe. Hoewel in de

totale kantorenmarkt eveneens een lichte opleving

zichtbaar was, valt deze in het niet bij de sterk

toegenomen vraag naar monumentaal kantoren-

vastgoed. Vanaf 2014 bleef het opnamevolume

continue van een hoog niveau. De opgaande

conjunctuur had dus tot gevolg dat gebruikers door

ruimere budgetten bewuster vastgoed gingen

aanhuren of aankopen, de vestigingsbeslissing viel

daarmee vaker uit in het voordeel van

monumenten.

De sterke daling van de opnames van

kantoormonumenten in 2018 en 2019 is niet het

gevolg van een afname van de onderliggende

vraag, maar veeleer een directe consequentie van

een gebrek aan aanbod. Het beschikbare aanbod

in de gehele kantorenmarkt is gedurende 2018 met

een kwart afgenomen, het monumentale

kantorenaanbod is met maar liefst 35% gedaald. De

gevolgen van de forse aanboddaling in het

Kantoorpanden met monumentale status

vormen eigen vastgoedcategorie

Nederland beschikt over een grote

hoeveelheid historisch erfgoed. Dit erfgoed

in de vorm van monumentaal vastgoed

bepaalt de uitstraling van veel

Nederlandse steden. Het eeuwenoude

vastgoed vertegenwoordigt allerlei

bloeiperiodes in de Nederlandse historie,

van de Gouden Eeuw tot de industriële

revolutie en het Interbellum. De grachten-

panden, monumentale vil la’s en

voormalige kerken zijn meestal echter niet

meer in gebruik in de originele functie.

Handelaren, bewoners en religieuze

genootschappen zijn soms al eeuwenlang

verdwenen en vervangen door nieuwe

typen gebruikers. Het monumentale

vastgoed beschikt dan ook over een sterke

mate van toekomstbestendigheid.

'08 '10 '12 '14 '16 '18

40

60

80

100

120
Opnamevolume (index 2008=100)

Monument Geen monument

 9 Sprekende Cijfers Kantorenmarkten medio 2019

Gebruikers betalen monumentale premium

Ondanks de beperkende effecten van een

monumentstatus voor gebruikers en eigenaren van

kantoren, vertaalt deze status zich niet naar lagere

huurprijzen. Normaliter hebben opgelegde

beperkingen aan een pand een prijsdrukkend

effect, bij monumentale panden wordt dit effect

echter gecompenseerd door de hogere

waardering voor het gebouw. Dat monumenten

over het algemeen hogere huurprijzen opbrengen

heeft niet zozeer te maken met de monumentale

status an sich, maar veeleer met de aantrekkelijke,

historische elementen van een pand. Deze

elementen vergroten de aantrekkelijkheid van een

pand maar leiden ook tot de toewijzing tot

monument.

Door de hoge waardering voor historisch vastgoed

betaalden gebruikers in 2018 voor een

monumentaal pand ruim € 14 per vierkante meter

meer dan in een regulier kantoorpand in de

Nederlandse stadscentra. De aantrekkelijkheid van

monumenten is niet van de laatste jaren, al sinds

2008 liggen de huurprijzen van kantoormonumenten

consequent boven dat van niet-monumentale

kantoorpanden.

Het prijsverschil komt tot stand na correctie voor de

factor locatie. Een deel van de hogere huurprijzen

van monumenten wordt namelijk verklaard door de

centrale ligging, op centrumlocaties is over het

algemeen sprake van een hoger prijsniveaus.

monumentale segment van de kantorenmarkt zijn

sterk merkbaar in de opnames van 2018 en 2019.

In de jaren 2008 tot en met 2018 is in totaal ruim 650

duizend m² monumentale kantoorruimte in gebruik

genomen. De transacties op de monumentale

kantorenmarkt bereikten het hoogtepunt in 2017

met 87 duizend verhandelde vierkant meters. De

dalende trend die in 2018 is ingezet als gevolg van

de aanbodtekorten, zet zich in de eerste helft van

2019 voort. Het monumentale transactievolume

komt in de eerste zes maanden van dit jaar uit op

een niveau van circa 35.000 m².

Arnhem meest gewilde monumentenstad

Niet in een grote Randstedelijke gemeente worden

relatief de meeste monumentale kantoormeters

verhuurd of verkocht, maar in Arnhem. In de

afgelopen tien jaar betrof maar liefst 17% van het in

gebruik genomen oppervlakte in de Gelderse

hoofdstad monumenten. Ook in Groningen,

Deventer en Assen hebben monumenten een

belangrijk aandeel in de totale kantorendynamiek.

Door de beperktere omvang van deze regionale

kantorenmarkten, hebben monumenten relatief een

grotere invloed op de totale kantorendynamiek dan

in de vier grote steden.

Monumentstatus beperkt mogelijkheden in gebruik

Uit de vraag naar monumentale kantoorpanden

blijkt dat veel gebruikers een karakteristiek en ouder

pand weten te waarderen als vestigingslocatie,

deze vraag is echter niet vanzelfsprekend. Een

monument als kantoorpand levert namelijk

beperkingen op in het gebruik, de monumentstatus

ontneemt de eigenaar en de gebruiker

vrijheidsgraden. Zo brengt de inschrijving in het

monumentenregister een specifieke set aan

(strengere) bouw- en verbouwregels met zich mee.

Als gevolg van de opgelegde beperkingen is het

vaak niet mogelijk om het pand naar de meest

moderne kwaliteits- en comfortstandaarden te

verbeteren. Voor de directie/management is dit

een overkomelijk beperking, de aansluiting van het

bedrijfsimago op de uitstraling van het pand weegt

zwaarder. De werknemers ervaren echter in de

dagelijkse praktijk de ongemakken van ouderwetse

koelings- en verwarmingssystemen, onpraktische

kamerindelingen en het gebrek aan parkeer-

plaatsen. De split incentive tussen de vastgoed-

beslissers en de daadwerkelijke gebruikers, waarbij

verschillende groepen verschillende belangen

hebben, is een veelvoorkomend probleem in

monumentaal vastgoed.

100

120

140

160

180

200

'08 '10 '12 '14 '16 '18

Gemiddelde huurprijs per m²

kantoorruimte

Monument Geen monument

Top 5: aandeel monumenten in opnamevolume

Gemeente % in periode 2008-2018

Arnhem 17% 1

Groningen 12% 2

Deventer 10% 3

Assen 10% 4

Rotterdam 8% 5

 10 Sprekende Cijfers Kantorenmarkten medio 2019

Wanneer de prijsvergelijking wordt gemaakt tussen

monumenten en niet-monumenten zonder

rekening te houden met de ligging, is maar liefst

sprake van een verschil van € 30 per vierkante

meter. De vierkante meterprijs was in een

monumentaal pand gemiddeld € 156, versus € 125

in een kantoorpand zonder een monumentstatus.

Opvallend is dat in grote Nederlandse steden zoals

Amsterdam en Utrecht, reguliere kantoorruimte

duurder is dan monumentale kantoorruimte. Dit

kan worden verklaard uit de transacties in deze

steden op bijvoorbeeld de Zuidas of bij het

centraal station van Utrecht die een opwaarts

effect hebben op het gemiddelde. Kantoren op

deze locaties brengen namelijk huurprijzen op tot

boven de € 300 per vierkante meter.

Karakteristieke panden versterken bedrijfsimago

De vraag naar panden in het monumentale

segment van de kantorenmarkt komt voort uit een

specifieke groep gebruikers. Deze gebruikers kiezen

voor monumentale panden omdat de uitstraling

en de locatie aansluit bij de bedrijfsvoering en de

sector waar het bedrijf actief in is. Enerzijds zijn

gebruikers op zoek naar een pand dat

betrouwbaarheid en degelijkheid uitstraalt, zoals

advocatenkantoren. Anderzijds vinden ook steeds

meer hippe, technologische bedrijven en reclame–

en adviesbureaus de monumentale kantoren-

markt. De historische karakteristieken in combinatie

met een moderne inrichting worden zeer

gewaardeerd door deze gebruikers, evenals de

centrale ligging met goede OV-verbindingen.

Gebruikers die kiezen voor een monumentaal

pand doen dit om hun bedrijfsimago te versterken

en hebben hier een hogere huurprijs voor over.

De belangrijkste monumentale kantoorgebruikers

zijn zoals verwacht advocatenkantoren, 5% van de

gebruikers die in de afgelopen tien jaar een

kantoor huurden zijn juristen. Ook tijdens de crisis

bleef deze beroepsgroep veelvuldig monumentale

kantoorruimte aanhuren.

Top 5: gebruikers van monumenten naar sector

1 Advocatenkantoren 7%

2 Financiële holdings 5%

3
Ontwikkelen, produceren en uitge-

ven van standaardsoftware
4%

4 Organisatie-adviesbureaus 4%

5
Reclame-ontwerp- en –

adviesbureaus
3%

Maatwerk noodzakelijk voor energiebesparing in

monumenten

Op de gehele kantorenmarkt is per 1 januari 2023

een verplichting voor energielabel C van kracht. In

september 2018 voldeed nog geen 44% van het

aantal vierkante meters kantoorruimte in

Nederland aan deze regelgeving. In de

verplichting voor een energielabel C voor kantoren

heeft het Rijk nadrukkelijk een uitzonderings-

clausule opgenomen voor Rijks-, provinciale en

gemeentelijke monumenten. Hoewel hiermee kan

worden gewaarborgd dat er geen historische

elementen verloren gaan door maatregelen,

leveren monumenten door de uitzonderingspositie

geen bijdrage aan de besparingsdoelstellingen.

Het besparen van energie in de gebouwde

omgeving is noodzakelijk om het akkoord van Parijs

te halen, monumenten zouden hier ook een

bijdrage aan moeten leveren. Voor het treffen van

energiebesparende maatregelen in monumenten

is maatwerk echter cruciaal, een deel van de

bestaande energiebesparende technieken

brengen namelijk schade toe aan de

cultuurhistorische waarde van een pand.

Overheidsinstanties moeten aandacht besteden

aan maatregelen die geen inbreuk maken op de

monumentale waarde, maar waarmee wel

energiebesparing gerealiseerd kan worden.

Generieke verplichtingen of eisen aan de

duurzaamheid van monumentaal vastgoed zijn om

die reden onverstandig. Ledverlichting, veegpuls-

schakeling en voorzetramen zijn goed te realiseren

maatregelen in monumentaal vastgoed.

Daarentegen moet voorkomen worden dat

spouwmuurisolatie, HR-glas en het plaatsen van PV

-panelen noodzakelijk wordt, deze maatregelen

maken mogelijk inbreuk op de historische

elementen.

Bij inrichting van de regelgeving is maatwerk voor

monumenten noodzakelijk. In de energielabel C-

verplichting voor kantoren zou daarom een

clausule toegevoegd moeten worden waarin

monumenteigenaren een inspanningsverplichting

krijgen. Per pand heeft de eigenaar de taak om

aan te tonen welke energiebesparings-

maatregelen mogelijk zijn zonder de historische

waarde aan te tasten. Hoewel handhaving en

uitvoering arbeidsintensiever is, leidt deze

regelgeving ertoe dat monumentaal vastgoed

toekomstbestendig en aantrekkelijk blijft.

 11 Sprekende Cijfers Kantorenmarkten medio 2019

Verwachtingen

De sterke economische groei van de

afgelopen jaren zal de komende periode

matigen, het bruto binnenlands product is al

sinds 2015 jaarlijks met meer dan 2% aan het

toenemen. Voor 2019 en 2020 is het de

verwachting dat het BBP met respectievelijk

1,7% en 1,5% groeit. De stagnatie van het

economische groeipad leidt tot een

afzwakkende vraag van gebruikers naar

kantorenvastgoed. In eerste instantie zal de

demping van de vraag echter nog niet sterk

merkbaar zijn, de ruimtevraag overtreft nog

altijd het beschikbare aanbod in de

Nederlandse kantorensector.

De verwachting is dat de markt voor

monumentale kantoorpanden de komende

jaren aantrekkelijk blijft. Enerzijds zal de vraag

blijven bestaan van bedrijven die het

bedrijfsimago aan willen laten sluiten op het

pand. Dit geldt voornamelijk voor de

bedrijfssectoren waar veel waarde wordt

gehecht aan het uitstralen van bepaalde

waarden. Anderzijds zijn bedrijven in

economische meewind bereid meer te

betalen voor hun huisvesting. In tijden van

lagere winstgevendheid wordt juist snel

bezuinigd op de huisvesting, als gevolg

hiervan blijft de vraag naar monumentaal

vastgoed conjunctuur-afhankelijk.

Daarnaast zal door de uitzonderingspositie in

de label C regelgeving het verschil tussen

huurprijzen van monumenten en reguliere

kantoorpanden kleiner worden.

Kantoorpanden zonder monumentstatus

moeten namelijk energiebesparende

maatregelen uit gaan voeren, deze

investeringen werken uiteindelijk door in de

huurprijzen. De prijsverhogende

duurzaamheidsmaatregelen hoeven niet

uitgevoerd te worden in Rijksmonumenten.

Door het kleinere prijsverschil kan de

vestigingsbeslissing vervolgens vaker in het

voordeel van een monumentaal pand

uitvallen.

Economische kerngegevens

Nederland (CPB, 2019) 2019 2020

 Mutaties per jaar in %

Bruto binnenlands product

(BBP) 1,7 1,5

Bruto investeringen bedrijven-

sector 2,2 2,0

Arbeidsproductiviteit bedrijven

(per uur) 0,6 1,2

 Niveau in %

Werkloze beroepsbevolking 3,8 4,0

Lange rente 0,4 0,6

 12 Sprekende Cijfers Kantorenmarkten medio 2019

Aanbod van kantoorruimte

Het op de vrije markt brengen van een

aaneengesloten ruimte van tenminste 500 vierkante

meter verhuurbaar vloeroppervlak in de vier grote

steden. In de overige regio’s worden aaneengesloten

metrages van tenminste 250 vierkante meter

geregistreerd. In het aanbod worden uitsluitend

bestaande, gereed dan wel in aanbouw of renovatie

zijnde, en daadwerkelijk binnen twaalf maanden

beschikbaar komende en niet reeds uit de markt

genomen, objecten geregistreerd. Dit kan inhouden

dat kantoorruimte in het aanbod wordt

meegenomen zonder dat er sprake is van leegstand;

de ruimte kan nog in gebruik of in aanbouw zijn.

Bereikbaarheid

Relatief begrip dat vooral besloten ligt in de

ontsluitingskenmerken van de betreffende locatie in

relatie tot het acceptatieniveau van de betrokkenen

gerelateerd aan de gemoeide tijd, het gemak, de

emotionele ervaring en de wijze van vervoer.

Bestaande bouw

Reeds gerealiseerde vastgoedobjecten, waarvoor

ten aanzien van de sector commercieel vastgoed

geldt dat daarbij in het algemeen een

overgangsperiode wordt aangehouden van twee

jaar vanaf de bouwkundige oplevering.

Bruto vloeroppervlak (BVO)

Oppervlakte gemeten op vloerniveau langs de

buitenomtrek van de opgaande scheidings-

constructies die de betreffende ruimte of groep van

ruimten omhullen.

Herbestemmen / transformeren

Het van de markt halen van voor kantoorfunctie

bestemde ruimte met het doel deze om te zetten in

een niet-kantoorfunctie.

Huurprijzen

Huurprijzen worden gewaardeerd in euro’s per

vierkante meter per jaar verhuurbaar vloeroppervlak,

exclusief btw, servicekosten en eventuele andere

vergoedingen, zoals goodwill en/of overnamekosten.

Kantoor

Verblijfsobject gelegen op een terrein dat in het

bestemmingsplan is aangewezen voor de functie-

groep kantoren.

Leegstand

In het algemeen het niet-verhuurd zijn van (een

gedeelte van) een vastgoedobject.

Mediaan

De mediane huurprijzen van kantoren zijn berekend.

Een mediaan is de middelste waarneming. In

vergelijking met gemiddelden tellen uitersten (zowel

hoog als laag) minder zwaar mee, en komt het getal

dichter in de buurt bij de ‘normale huurprijs’ dan een

gemiddelde huurprijs.

Monofunctionele kantoorlocaties

Dit zijn locaties waar vrijwel alleen kantoren en

bedrijfspanden geconcentreerd zijn en andere

voorzieningen ontbreken. Deze locaties zijn vaak

goed bereikbaar met de auto en kennen een ruime

parkeergelegenheid. Gedacht kan worden aan

kantorenparken.

Nieuwbouw

Nieuw gebouwde kantoorpanden die binnen 12

maanden worden opgeleverd. Kantoorpanden die

nog niet eerder in gebruik zijn genomen en

bestaande bouw die een ingrijpende renovatie,

zowel interieur als exterieur, heeft ondergaan.

Object

Een gebouw, of een gedeelte van een gebouw, dat

door één of meer van voor tot achter doorlopende

en van beneden naar boven opgaande bouwmuren

is gescheiden van de rest van het gebouw en dat zelf

niet is onderverdeeld door dergelijke bouwmuren.

Opname van kantoorruimte

Een transactie met een volume van minimaal 250

vierkante meter verhuurbaar vloeroppervlak in de vier

grote steden. In de overige regio’s worden alle

transacties geregistreerd. De opnames moeten op de

‘vrije’ markt zijn verhuurd of verkocht. Het huren van

ruimte in een flexoffice wordt hierin niet

meegenomen, omdat de aanbieder in dit geval

reeds als de gebruiker wordt gezien. Beleggings-

transacties, zoals bijvoorbeeld sale-and-leaseback,

blijven buiten beschouwing wanneer de feitelijke

opname door de gebruiker reeds eerder is

geregistreerd. Kantoorruimte die opgenomen wordt

ten behoeve van een bestemmingswijziging, zoals

bijvoorbeeld woningbouw, wordt niet als opname

van kantoorruimte berekend. De transacties worden

geregistreerd in het jaar waarin tussen partijen

wilsovereenstemming is bereikt.

Structureel aanbod

Kantoorruimte die gedurende drie of meer

achtereenvolgende jaren met steeds dezelfde

hoeveelheid vierkante meters wordt aangeboden.

Verhuurbaar vloeroppervlak (VVO)

VVO is het netto vloeroppervlak exclusief

buitenruimten, installatieruimten, verticale verkeers-

ruimten en inclusief niet-statische gebouwdelen en

glaslijncorrectie.

Vrije markt

De markt waar beleggers, particulieren en

projectontwikkelaars onroerende zaken aanbieden

aan nog niet bekende toekomstige huurders en/of

kopers.

Begrippen

 13 Sprekende Cijfers Kantorenmarkten medio 2019

Regioafbakening

Alkmaar

Almere

Amersfoort Amersfoort

 Leusden

Amsterdam Amsterdam

 Amstelveen

 Diemen

 Haarlemmermeer

Amsterdam

Apeldoorn

Arnhem

Breda

Den Bosch

Den Haag Den Haag

 Delft

 Rijswijk

 Voorburg-Leidschendam

 Wassenaar

 Zoetermeer

Deventer

Drechtsteden Dordrecht

 Hendrik-Ido-Ambacht

 Papendrecht

 Sliedrecht

 Zwijndrecht

Eindhoven

Enschede

Groningen

Heerlen/Parkstad Limburg

Hengelo

Leeuwarden

Maastricht Maastricht

 Beek (Maastricht-Aachen

Airport)

Nijmegen

Rotterdam Rotterdam

 Albrandswaard

 Barendrecht

 Capelle aan den IJssel

 Krimpen aan den IJssel

 Lansingerland

 Nieuwerkerk aan den

IJssel

 Ridderkerk

 Schiedam

 Spijkenisse

 Vlaardingen

Sittard

Tilburg

Utrecht Utrecht

 Breukelen

 Bunnik

 De Bilt

 Driebergen

 Houten

 IJsselstein

 Nieuwegein

 Zeist

Venlo/Venray Venlo

 Venray

Zaanstad

Zwolle

Boek & Offermans
Bedrijfsmakelaars
Akerstraat 39-41
6411 GW Heerlen
045 574 32 33
info@boek-offermans.nl
boek-offermans.nl
(ook in Maastricht, Venlo en
Venray)

Frisia Makelaars
Javastraat 1a
2585 AA Den Haag
070 342 01 01
bog@frisiamakelaars.nl
frisiamakelaars.nl

HRS Bedrijfsmakelaars
Pettelaarpark 36
Postbus 2073
5216 PD ’s-Hertogenbosch
073 80 000 08
info@hrs.nl
hrs.nl
(ook in Tilburg)

Kuijs Reinder Kakes
Westzijde 340
1506 GK Zaandam
075 612 64 00
bog@krk.nl
krk.nl
(ook in Amsterdam en Alkmaar)

Lamberink Bedrijfsmakelaars
Javastraat 10 - 18
9401 KZ Assen
059 233 84 20
bedrijfsmakelaars@lamberink.nl
lamberink.nl
(ook in o.a. Groningen)

Molenbeek Makelaars
Emmalaan 39
3581 HP Utrecht
030 256 88 11
utrecht@molenbeek.nl
molenbeek.nl

Ooms.com
Maaskade 113
Postbus 24040
3007 DA Rotterdam
010 424 88 88
bog@ooms.com
ooms.com
(ook in Dordrecht)

Rodenburg Bedrijfsmakelaars
Paslaan 20
7311 AL Apeldoorn
055 5 268 268
info@rodenburg.nl
rodenburg.nl
(ook in Deventer en Zwolle)

Snelder Zijlstra
Bedrijfsmakelaars
Hoedemakerplein 1
Postbus 2022
7500 CA Enschede
053 485 22 44
bedrijfsmakelaars@snelderzijlstra.nl
snelderzijlstra.nl

Orteliuslaan 1000
3528 BD Utrecht
030 307 89 00
dynamis@dynamis.nl
dynamis.nl

Strijbosch Thunnissen
Bedrijfsmakelaars Arnhem
Sweerts de Landasstraat 27
6800 AN Arnhem
026 355 21 00
arnhem@s-t.nl
stmakelaars.nl

Strijbosch Thunnissen
Bedrijfsmakelaars Nijmegen
St. Canisiussingel 22
6511 TJ Nijmegen
024 365 10 10
info@s-t.nl
stmakelaars.nl

Van der Sande VanOpstal
Bedrijfsmakelaars
Vijverstraat 1
4818 ST Breda
076 514 74 54
bog@vandersande.nl
vandersande.nl

Verschuuren & Schreppers
Bedrijfsmakelaars
Emmasingel 13
5611 AZ Eindhoven
040 211 11 12
info@verschuuren-schreppers.nl
bedrijfsmakelaar.nu

