

Blekerij 52C | Maastricht

Cato
MAKELAARS

Scan
en bekijk
Cato TV

Welkom bij Blekerij 52C in Maastricht

Geachte heer, geachte mevrouw,

Dank voor uw interesse in deze historische residentie met grandeur, op de Maasoever in Villapark-Sint Pieter, tegen hartje Maastricht aan. Om u een helder en compleet beeld van dit luxueuze penthouse te geven, bevat deze documentatie de volgende informatie:

Introductie	6
Feiten en Cijfers	8
Foto's	12 - 31
Plattegronden	32 - 35
Indeling	36- 39
Locatie en omgeving	40 - 45
Algemene informatie	46 - 49

Deze documentatie is met uiterste zorg samengesteld om u een goede eerste indruk te geven. Vanzelfsprekend zijn we u graag van dienst met antwoorden op uw vragen. We maken met genoegen een persoonlijke afspraak voor een uitgebreide bezichtiging, zodat u een nog beter beeld krijgt.

Met hartelijke groet,

Mevrouw W.A.M. (Helmie) Kanters RM
06 10 34 56 57

Dear Sir, Dear Madam,

Thank you for your interest in this historic residence with grandeur, on the banks of the Meuse in Villapark-Sint Pieter, close to the heart of Maastricht. In order to give you a clear and complete picture of this luxurious penthouse, this documentation contains the following information:

Introduction	6
Facts and figures	8
Photos	12 - 31
Floor plans	32 - 35
Layout	36 - 39
Location and surroundings	40 - 45
General information	46 - 49

This property brochure has been compiled with the utmost care to give you a good first impression. Obviously we would like to answer any questions you may have. And would be glad to arrange an appointment for a comprehensive viewing to give you an even better impression.

With warm regards,

Mrs W.A.M. (Helmie) Kanters RM
06 10 34 56 57

6 kwaliteiten van dit penthouse op de 2e verdieping met dakterras, twee parkeerplaatsen en uitzicht over de Maas

1. Creëer je eigen woondroom

Dit penthouse is casco opgeleverd – zonder keuken en badkamers – zodat je het volledig naar eigen inzicht en stijl kunt inrichten. Jij bepaalt de indeling, afwerking en uitstraling.

2. Rust en reuring perfect in balans

Gelegen aan rustige bestemmingsweg langs de kalme Maasoever, op steenworp afstand van het historische stadscentrum van Maastricht en op circa 30 autominuten van Luik, Hasselt en Aken.

3. Buitenruimte met middag- en avondzon

Dakterras aan de achterzijde op het zuidwesten, bereikbaar via de studeer-/slaapkamer, om te zonnen, te borrelen en te relaxen – het kan hier allemaal.

4. Historisch en high end

Een 19e-eeuws rijksmonument met karakter én comfort. m met hoge plafonds, open vide en houten dakbeschot tot in de nok in het zicht.

5. Leef op je eigen manier

Alle ruimte om te genieten – alleen, met z'n tweeën of samen met vrienden. Hier woont u royaal, met comfort, licht en fijne buitenruimte.

6. Parkeren? Check!

Twee eigen parkeerplaatsen inbegrepen. Geen gedoe, altijd plek.

6 assets of this penthouse on the 2nd floor with a rooftop terrace, two parking spaces, and views over the Maas

1. Create your own dream home

This penthouse is delivered as a shell – without a kitchen or bathrooms – allowing you to fully customize it according to your own preferences and style. You have complete control over the layout, finishes, and overall look.

2. The perfect balance of tranquility and vibrancy

Situated on a quiet residential road along the calm Maas river, just a stone's throw from the historic city center of Maastricht, and approximately a 30-minute drive from Liège, Hasselt, and Aachen.

3. Outdoor space with afternoon and evening sun

A southwest-facing rooftop terrace at the rear, accessible from the study/bedroom, perfect for sunbathing, having drinks, or simply relaxing – everything is possible here.

4. Historic high-end

A 19th-century national monument with character and comfort, featuring high ceilings, an open mezzanine, and exposed wooden roof beams extending to the peak.

5. Live your own way

Ample space to enjoy – whether alone, as a couple, or with friends. Here, you'll live generously, with comfort, light, and lovely outdoor space.

6. Parking? Check!

Two private parking spaces included. No hassle, always a spot.

Introductie

Industrieel Joseph L'Hoëst liet de villa eind negentiende eeuw bouwen voor zijn gezin. Hij zette daarmee aan de Maasoever de toon voor de residentiële wijk Villapark-Sint Pieter. Na diverse bestemmingen – van wonen tot bedrijfsruimte – heeft de villa nu een metamorfose ondergaan die resulteert in drie state-of-the-art appartementen. Dit penthouse op de tweede verdieping heeft daarbij de originele grandeur en authentieke elementen behouden.

Duurzaamheid

Dit kleinschalige wooncomplex met drie exclusieve appartementen (op iedere verdieping één) heeft geïsoleerde daken, gevels en vloeren en is voorzien van extra voorzetsramen aan de binnenzijde.

Veiligheid en privacy staan centraal. Er is een video verbinding bij de voordeur en er is een alarmsysteem. De afsluitbare poort van het parkeerterrein is op afstand te bedienen door de bewoners. Het binnenterrein van het complex zelf is voorzien van meerdere videocamera's. Ook bij de dubbele voordeur als ook in de centrale ontvangsthal en het trappenhuis zijn videocamera's geïnstalleerd.

Introduction

Industrialist Joseph L'Hoëst had the villa built at the end of the nineteenth century for his family. With this, he set the tone for the residential neighborhood Villapark-Sint Pieter along the Maas river. After several uses – from residential to commercial space – the villa has now undergone a transformation resulting in three state-of-the-art apartments. This penthouse on the second floor has retained its original grandeur and authentic elements.

Sustainability

This small-scale residential complex with three exclusive apartments (one on each floor) features insulated roofs, facades, and floors, and is equipped with additional interior storm windows.

Safety and privacy are paramount. There is a video intercom at the front door and an alarm system. The gated entrance to the parking area can be remotely controlled by the residents. The inner grounds of the complex are equipped with several security cameras. Cameras are also installed at the double front door, as well as in the central entrance hall and staircase.

Feiten & Cijfers

Object	penthouse op de tweede verdieping met dakterras, twee parkeerplaatsen en berging in souterrain
Bouwjaar	2023, oorspronkelijk gebouwd in 1880
Kadastraal bekend	Gemeente Maastricht Sectie E Nummer 3509 Indexnummer A3
Woonoppervlakte penthouse	circa 152 m ²
Oppervlakte gebouwgebonden buitenruimte (dakterras)	circa 18 m ²
Oppervlakte externe bergruimte (in souterrain)	circa 11 m ²
Totale oppervlakte	circa 181 m ²
Inhoud penthouse (conform meetcertificaat)	circa 920 m ³
Aantal kamers	3 kamers (woonkamer en 2 slaapkamers)
Aantal badkamers	2 badkamers
Parkeren	twee eigen parkeerplaatsen op afgesloten eigen terrein met voorzieningen t.b.v. laadunit, tevens volop openbare parkeer-gelegenheid in de nabijheid

Facts & Figures

Object	penthouse on the second floor with a rooftop terrace, two parking spaces, and a storage room in the basement.
Year built	2023, originally built in 1880
Cadastral known	Municipality of Maastricht Section E Number 3509 Indexnumber A3
Living area penthouse	approx. 152 m ²
Surface area building related outdoor space (roof terrace)	approx. 18 m ²
Surface area external storage (in basement)	approx. 11 m ²
Total surface area	approx. 181 m ²
Content penthouse (according to measurement certificate)	approx. 920 m ³
Number of rooms	3 rooms (living room and 2 bedrooms)
Number of bathrooms	2 bathrooms
Parking	two private parking spaces on closed private property with facilities for loading unit, also plenty of public parking in the vicinity

Isolatie & Installaties

Energie label	niet van toepassing, rijksmonumentale status
Isolatie daken	ja, PIR platen
Isolatie gevels	ja
Isolatie vloeren	ja, steenwol
Isolatie glas	ja, deels enkel glas met voorzetramen
Verwarming	cv-combi-ketel Nefit
Warm water	cv-combi-ketel Nefit
Technische voorzieningen	<ul style="list-style-type: none"> - voorzieningen domotica t.b.v. verlichting, beveiliging en comfort - voorzieningen t.b.v. alarminstallatie - voorzieningen t.b.v. airconditioning/koeling - elektrische toegangspoort met looppoort - lift installatie naar souterrain - mechanische ventilatie - videocamera's binnenterrein
Materiaal daken	hoofdbouw leien pannen, platte daken bitumineuze dakbedekking
Materiaal gevels	bakstenen, in spouw gebouwd, wit geschilderd
Materiaal vloeren	houten vloeren op houten balklaag
Materiaal buitenkozijnen	houten kozijnen en deuren, zachthout ramen
Buitenschilderwerk	opnieuw uitgevoerd in 2024
Materiaal binnenkozijnen	kunststof voorzetramen, stompe houten deuren met identiek beslag
Servicekosten	circa 400 euro per maand ten behoeve van <ul style="list-style-type: none"> - dagelijks onderhoud, ramen bewassing - reservering groot onderhoud - verzekeringen (opstal, WA) - elektrakosten algemene ruimtes - onderhoudscontract liften

Insulation & installations

Energylabel	not applicable, national monumental status
Roof insulation	yes, PIR boards
Insulation of facades	yes
Insulation of floors	yes, rock wool
Insulation of windows	yes, partly single glazing with inset windows
Heating	central heating combi boiler Nefit
Hot water	central heating combi boiler Nefit
Technical amenities	<ul style="list-style-type: none"> - home automation facilities for lighting, security and comfort - alarm installation - air-conditioning/cooling facilities - electric entrance gate with pedestrian gate - lift installation to basement - mechanical ventilation - video cameras in the courtyard
Roofing material	main building slate tiles, flat roofs bituminous roofing
Facades material	bricks, built in cavity, painted white
Flooring material	wooden floors on wooden beams
Material exterior window frames	wooden window frames and doors, softwood windows
Exterior painting	redone in 2024
Material interior window frames	plastic front windows, wooden doors with identical hardware
Service costs	approximately 400 euros per month for <ul style="list-style-type: none"> - daily maintenance, window washing - reservation for major maintenance - Insurance (building insurance, third-party insurance) - Electricity costs for general areas - lift maintenance contract

Penthouse - 2e etage

Penthouse - 2nd floor

Buitenruimte

Outdoor space

Penthouse - 2e verdieping Penthouse - 2nd floor

aan deze tekeningen kunnen geen rechten worden ontleend no rights can be derived from these drawings

Souterrain - Berging Basement - Storage room

aan deze tekeningen kunnen geen rechten worden ontleend no rights can be derived from these drawings

Deze plattegronden zijn voor indicatieve doeleinden.
Er zijn geen rechten aan te onlenen.

Twee parkeerplaatsen Two parking spaces

aan deze tekeningen kunnen geen rechten worden ontleend no rights can be derived from these drawings

Indeling

Welkom op de tweede verdieping van het statige rijksmonument Villa L'Hoest, waar historie en hedendaags comfort perfect samenkomen. Dit casco-penthouse is bereikbaar via het elegante trappenhuis of de lift.

Een karaktervol penthouse met alle ruimte voor jouw woonideeën

In dit casco penthouse zijn de voorbereidingen al getroffen: leidingwerk voor de keuken en twee badkamers ligt klaar. De rest? Die maak jij eigen.

Vloeren, wanden en plafonds zijn nog volledig naar wens af te werken – precies zoals jij het voor je ziet.

Ga je voor minimalistisch en modern, of juist klassiek met warme accenten? Dit is jouw kans om iets unieks te creëren, met het comfort van nieuwbouw in een gebouw vol historie..

Begane grond

Je betreedt de villa via het hardstenen en gerestaureerde bordes met authentieke zuilen en dubbele voordeur. Aan de gemeenschappelijke ontvangsthal zijn vier technische kasten met meterkast, gasmeter, domotica- en vloerverwarmingssystemen gesitueerd. Bekabeling voor autoladers is reeds in de meterkasten aangelegd.

Achter de voordeur links ligt de loopdeur naar de imposante trappenhal met bordestappen en liftinstallatie naar de verdiepingen. De wanden zijn voorzien van Occhio led-wandarmaturen.

Royale living en keuken met karakter – casco en klaar voor jouw toekomst

Bijna 70 m² aan woonruimte voor keuken en woonkamer, casco opgeleverd – klaar om volledig naar jouw stijl in te richten. Wat direct opvalt? De indrukwekkende plafondhoogte, de open vide en de zichtbare houten dakbalken die tot in de nok doorlopen, creëren een ruimtelijk gevoel. De houten spanten, panlatten en de gehele dakconstructie zijn zichtbaar, wat een warme, authentieke sfeer toevoegt. Het daglicht stroomt binnen via raampartijen aan twee zijden, wat de ruimte nog lichter en luchtiger maakt.

En dan dat betoverende uitzicht op de Maas – elke dag opnieuw.

Achter de schermen is al vooruitgedacht: voorbereidingen voor domotica, alarm en verlichting zijn getroffen. Zo wordt comfortabel en slim wonen hier moeiteloos realiteit. Daarnaast is het penthouse uitgerust met voorzieningen voor airconditioning én een geavanceerd luchtbehandelingssysteem, zodat het binnenklimaat altijd prettig en gezond blijft – zomer én winter.

Vloerafwerking: chipwood plaatmateriaal
Wandafwerking: glad stucwerk
Plafondafwerking: glad stucwerk

Ontvangsthal:	circa 11 m ²
Woonkamer:	circa 28 m ²
Leefkeuken:	circa 39 m ²

Layout

Welcome to the second floor of the stately national monument Villa L'Hoest, where history and contemporary comfort come together perfectly. This shell penthouse is accessible via the elegant staircase or the elevator.

A characterful penthouse with all the space for your living ideas

In this shell penthouse, the preparations are already in place: plumbing for the kitchen and two bathrooms is ready. The rest? That's up to you to make your own.

Floors, walls, and ceilings are still fully customizable – exactly as you envision them.

Will you go for a minimalist and modern look, or perhaps something more classic with warm accents? This is your chance to create something unique, with the comfort of new construction in a building full of history.

Ground floor

You enter the villa via the restored sandstone landing with authentic columns and double front doors. The communal entrance hall features four technical closets with the meter cupboard, gas meter, home automation, and underfloor heating systems. Wiring for car chargers has already been laid in the meter cupboards.

Behind the front door on the left is the door leading to the impressive staircase hall with landing stairs and an elevator installation to the upper floors. The walls are equipped with Occhio LED wall lights.

Spacious living and kitchen with character – shell and ready for your future

Nearly 70 m² of living space for the kitchen and living room, delivered as a shell – ready to be fully customized to your style. What immediately stands out? The impressive ceiling height, the open mezzanine, and the exposed wooden roof beams extending all the way to the peak, creating a sense of space. The wooden trusses, purlins, and the entire roof structure are visible, adding a warm, authentic atmosphere. Natural daylight pours in through large windows on two sides, making the space even lighter and airier.

And then there's the enchanting view of the Maas – a new experience every day.

Behind the scenes, thoughtful preparations have already been made: provisions for home automation, alarm systems, and lighting are in place. This makes comfortable and smart living effortlessly achievable. Additionally, the penthouse is equipped with facilities for air conditioning and an advanced air treatment system, ensuring the indoor climate remains pleasant and healthy – both in summer and winter.

Finish on floors: chipboard.
Finish on walls: smooth stucco
Finish on ceilings: smooth stucco

Entrance hall:	approx. 11 m ²
Living room:	approx. 28 m ²
Living kitchen:	approx. 39 m ²

Slaapkamers met uitzicht en eigen comfort

Dit casco penthouse beschikt over twee slaapkamers met elk een eigen badkamer en karakteristieke elementen.

Slaapkamer 1 biedt een fraai uitzicht op de Maas en beschikt over ruimte voor een garderobe en een royale badkamer-en-suite. Dankzij de ligging aan de rustige oostzijde is dit de ideale plek om wakker te worden met het ochtendlicht en zicht op het water.

Studeer-/slaapkamer 2 heeft dubbele openslaande deuren naar een ruim dakterras op het westen – perfect om te genieten van de middag- en avondzon. Ook deze kamer is voorzien van een eigen doucheruimte, waardoor gasten of gezinsleden volop privacy en comfort ervaren.

De afwerking van vloeren, wanden, plafonds en vaste inrichting is nog volledig naar eigen smaak in te vullen. Zo creëer je jouw persoonlijke sfeer in elke ruimte – van boutique hotel chic tot minimalistisch en modern.

Vloerafwerking: chipwood plaatmateriaal

Wandafwerking: glad stucwerk

Plafondafwerking: glad stucwerk

Slaapkamer 1:	circa 16 m ²
Badkamer 1:	circa 9 m ²
Garderoberuimte:	circa 3 m ²
Slaapkamer 2:	circa 23 m ²
Badkamer 2:	circa 4 m ²
Dakterras:	circa 18 m ²

Bedrooms with a view and personal comfort

This shell penthouse features two bedrooms, each with its own bathroom and characteristic elements.

Bedroom 1 offers a beautiful view of the Maas and includes space for a wardrobe and a spacious en-suite bathroom. Thanks to its location on the quiet east side, this is the ideal place to wake up to the morning light and views of the water.

The study/bedroom 2 has double French doors opening to a large rooftop terrace facing west – perfect for enjoying the afternoon and evening sun. This room also features its own shower room, providing guests or family members with complete privacy and comfort.

The finishing of the floors, walls, ceilings, and fixed furnishings is still entirely customizable to your taste. This way, you can create your personal atmosphere in every room – from boutique hotel chic to minimalist and modern.

Finish on floors: chipboard.

Finish on walls: smooth stucco

Finish on ceilings: smooth stucco

Bedroom 1:	approx. 16 m ²
Bathroom 1:	approx. 9 m ²
Wardrobe:	approx. 3 m ²
Bedroom 2:	approx. 23 m ²
Bathroom 2:	approx. 4 m ²
Roof terrace:	approx. 18 m ²

Eigen berging in het souterrain

De kelderverdieping is bereikbaar via de lift. Blekerij 52-C heeft hier een grote berging. Gezamenlijk zijn de technische ruimte, de fietsenstalling – met stopcontacten voor fietsaccu's – en de trap met fietsengoot naar het voorterrein. Ook is hier een huishoudruimte met uitstortgootsteen en bergruimte. Verder zijn de twee Nefit-ketels hier geïnstalleerd, met het voorraadvat voor warm water.

Toplocatie en fenomenaal uitzicht

Maastricht staat bekend om haar internationale, culturele en historische allure. De driehoek Luik, Hasselt en Aken zijn op circa een half uur gelegen; Antwerpen en Brussel zijn makkelijk bereikbaar in circa negentig autominuten. Bourgondisch is haar karakter zeer zeker ook. Binnen nog geen zes kilometer liggen maar liefst zes toprestaurants met een Michelinster en 15 of meer Gault & Millau koksmutsjes.

Het uitzicht vanuit uw residentie is elke dag, elk uur weer anders. Links rijst het Bonnefantenmuseum boven de Kennedybrug uit, aan de overzijde van de Maas zetelt het Limburgs Gouvernement. En dan is er natuurlijk de Maas zelf, die traag stromend beroeps- en pleziervaart vervoert.

Villapark-Sint Pieter, Maastricht en omgeving

De historische, groene en welvarende villawijk telt vele tientallen monumenten. Het Villapark werd dan ook eind negentiende eeuw aangelegd, na opheffing van de vestingstatus van de zuidelijke vestingwerken. De ligging is bijzonder centraal, met de middeleeuwse stadsmuur, academisch ziekenhuis UMC+, Maastricht University en het stadscentrum op korte afstand.

Voorzieningen en afstand

Huisartsenpraktijk Nicolai: ca. 450 m
Priems Tandartspraktijk: ca. 500 m
Apotheek Céramique: ca. 1,5 km
Fysiotherapie Medisch Centrum Sint Pieter: ca. 450 m
AniCura Dierenartsen: ca. 2,4 km
Maastricht UMC+: ca. 2,4 km

Stadskantoor: ca. 1,4 m
Supermarkt Cobben: ca. 550 m
Patisserie Peter Lemmens: ca. 600 m

Restaurant Tout à Fait *: ca. 900 m
Restaurant Au Coin des Bons Enfants *: ca. 1,4 m
Restaurant Beluga Loves You *: ca. 1,1 m
Restaurant Studio *: ca. 2,9 km
Restaurant Rantrée *: ca. 5,8 km
Restaurant Chateau Neercanne *: ca. 5,3 km

Stadspark: ca. 600 m
Onze Lieve Vrouweplein: ca. 1 km
Theater aan het Vrijthof: ca. 1,5 m
Lumière Cinema Restaurant Café: ca. 2 km
Natuurmonumenten Sint-Pietersberg: ca. 3,8 km

Jachthaven Treech '42: ca. 600 m
Sportschool Pierre Zenden: ca. 950 m
EPV Tennis: ca. 1,4 m
Kimbria Racket Club: ca. 1,5 km
De Maastrichtsche – International Golf: ca. 5,5 km

Tankstation Tango: ca. 2,6 km
NS-station Maastricht: ca. 1,9 km
Maastricht Aachen Airport: ca. 11,2 km

Private storage room in the basement

The basement floor is accessible via the lift. Blekerij 52-C has a large storage room here. Shared are the technical room, the bike shed - with sockets for bike batteries - and the stairs with bike gutter to the front yard. Also here is a household room with a utility sink and storage space. Furthermore, the two Nefit boilers are installed here, with the storage vessel for hot water.

Prime location and phenomenal views

Maastricht is known for its international, cultural and historical allure. The triangle of Liege, Hasselt and Aachen is about half an hour away; Antwerp and Brussels are easily accessible in about ninety minutes by car. Its character is certainly Burgundian too. Within less than six kilometres are no fewer than six top restaurants with a Michelin star and 15 or more Gault & Millau chef's hats.

The view from your residence is different every day, every hour. On the left, the Bonnefantenmuseum rises above the Kennedy Bridge, on the other side of the Meuse sits the Limburg Gouvernement. And then, of course, there is the Meuse itself, slowly flowing commercial and pleasure craft.

Villapark-Sint Pieter, Maastricht and environment

The historic, green and prosperous villa district has many dozens of monuments. The Villapark was therefore built in the late nineteenth century, after the removal of the fortress status of the southern fortifications. Its location is particularly central, with the medieval city wall, academic hospital UMC+, Maastricht University and the city centre a short distance away.

Facilities and distances

Nicolai general practice: approx. 450 m
Priems Dental Practice: approx. 500 m
Céramique pharmacy: approx. 1.5 km
Physiotherapy Medical Centre Sint Pieter: approx. 450 m
AniCura Veterinarians: approx. 2.4 km
Maastricht UMC+: approx. 2.4 km

City hall: approx. 1.4 m
Cobben supermarket: approx. 550 m
Patisserie Peter Lemmens: approx. 600 m

Restaurant Tout à Fait *: approx. 900 m
Restaurant Au Coin des Bons Enfants *: approx. 1.4 m
Restaurant Beluga Loves You *: approx. 1.1 m
Restaurant Studio *: approx. 2.9 km
Restaurant Rantrée *: approx. 5.8 km
Restaurant Chateau Neercanne *: approx. 5.3 km

City park: approx. 600 m
Square of Our Lady: approx. 1 km
Theatre aan het Vrijthof: approx. 1.5 m
Lumière Cinema Restaurant Café: approx. 2 km
Natuurmonumenten Sint-Pietersberg: approx. 3.8 km

Treech '42 Marina: approx. 600 m
Gym Pierre Zenden: approx. 950 m
EPV Tennis: approx. 1.4 m
Kimbria Racket Club: approx. 1.5 km
De Maastrichtsche - International Golf: approx. 5.5 km

Tango petrol station: approx. 2.6 km
Maastricht railway station: approx. 1.9 km
Maastricht Aachen Airport: approx. 11.2 km

Algemene informatie

Verkoopprocedure

Alle door Cato Makelaars en de verkoper verstrekte informatie moet uitsluitend worden gezien als een uitnodiging tot het uitbrengen van een bieding. Het doen van een bieding betekent niet automatisch dat u er rechten aan kunt ontleen. Indien de vraagprijs wordt geboden, kan de verkoper beslissen dit bod wel of niet te aanvaarden. Cato Makelaars raadt geïnteresseerden aan een eigen NVM-makelaar in te schakelen voor professionele begeleiding bij bieding en aankoop.

Bieding

Wenst u een bieding te doen? Dan dienen de volgende zaken benoemd te worden:

- Geboden koopsom
- Datum sleuteloverdracht
- Eventuele overname roerende zaken
- Eventuele ontbindende voorwaarden, bijvoorbeeld financiering.

Koopakte

Bij een tot stand gekomen koopovereenkomst zorgt Cato Makelaars voor opstelling van de koopakte conform NVM-model. Een waarborgsom of bankgarantie van tenminste tien procent van de koopsom die wordt voldaan aan de notaris is daarin gebruikelijk. Voorbehouden kunnen alleen worden opgenomen (bijvoorbeeld voor het verkrijgen van financiering) indien deze uitdrukkelijk bij de bieding zijn vermeld.

Onderzoeksplicht

De verkoper van de woning heeft een zogenaamde informatieplicht. De koper heeft een eigen onderzoeksplicht naar alle zaken die van belang (kunnen) zijn. Als koper is het voor u ook zaak u te (laten) informeren over de financieringsmogelijkheden op basis van arbeidssituatie, inkomen, leningen en andere

persoonlijke verplichtingen. Wij raden u aan, voor het doen van bieding, degelijk onderzoek te (laten) verrichten, ook naar de algemene en specifieke aspecten van de woning. Nog beter is het om een eigen NVM-makelaar in te schakelen voor de aankoopbegeleiding.

Verkoopdocumentatie

Alle vermelde gegevens zijn naar beste kennis en wetenschap en te goeder trouw door ons weergegeven. Mocht nadien blijken dat er afwijkingen zijn (bijvoorbeeld in plattegronden, oppervlaktes en inhoud), dan kan men zich hierop niet beroepen. Alhoewel zorgvuldigheid is betracht, wordt inzake de juistheid van de inhoud van deze verkoopdocumentatie, noch door de eigenaar noch door de verkopend makelaar, enige aansprakelijkheid aanvaard en kunnen er geen rechten aan worden ontleend. De maten van de plattegronden kunnen afwijken aangezien de tekeningen soms verkleind weergegeven (moeten) worden.

Bedenktijd (Wet Koop Onroerende Zaken)

Als u een woning koopt, hebt u drie dagen bedenktijd. Gedurende deze periode kunt u de overeenkomst alsnog ongedaan maken. De bedenktijd gaat in zodra de koper de door beide partijen getekende koopovereenkomst of een kopie daarvan krijgt overhandigd. Ontbindt u binnen de drie dagen van de wettelijke bedenktijd de koop, dan zijn wij genoodzaakt om hiervoor € 250,- administratiekosten in rekening te brengen.

Hoe verder na de bezichtiging?

Niet alleen de eigenaar van de woning maar ook wij zijn benieuwd naar uw reactie, en wij stellen het zeer op prijs als u ons binnen enkele dagen uw bevindingen laat weten. Eventueel nemen we graag telefonisch contact met u op. Vindt u deze woning bij nader inzien toch minder geschikt voor u? Dan zijn we u graag anderszins van dienst en assisteren we u met alle plezier bij het zoeken naar een woning die compleet aan uw eisen voldoet. Wij nodigen u dan ook van harte uit voor een vrijblijvend en persoonlijk adviesgesprek.

General information

Sales procedure

All information provided by Cato Makelaars and the seller should be regarded exclusively as an invitation to submit a bid. Making a bid does not automatically mean that you can derive rights from it. If the asking price is offered, the seller may decide whether or not to accept this offer. Cato Makelaars advises interested parties to engage their own NVM realtor for professional guidance with bidding and purchase.

Bid

Do you wish to make a bid? Then the following things need to be mentioned:

- Bid price
- Date key transfer
- Possible takeover of movable property
- Any conditions precedent, such as financing.

Deed of purchase

In the case of a purchase agreement that has been concluded, Cato Makelaars will draw up the deed of sale in accordance with the NVM model. A deposit or bank guarantee of at least ten percent of the purchase price paid to the civil-law notary is customary. Reservations can only be included (for example to obtain financing) if these are explicitly mentioned in the offer.

Obligation to investigate

The seller of the property has a so-called information obligation. The buyer has his own duty to investigate all matters that (may) be of importance. As a buyer, it is also important for you to be informed about the financing possibilities based on employment situation, income, loans and other personal obligations.

Before submitting a bid, we advise you to have a thorough investigation carried out, including into the general and specific aspects of the home. It is even better to use your own NVM realtor for purchase support.

Sales documentation

All information provided is given by us to the best of our knowledge and belief and in good faith. Should later appear that there are deviations (for example in maps, surfaces and contents), this cannot be invoked. Although care has been taken, neither the owner nor the selling realtor accepts any liability for the accuracy of the contents of this sales documentation and no rights can be derived from it. The dimensions of the floor plans may vary, as the drawings may sometimes have to be reduced in size.

Reflection period (Real Estate Purchase Act)

When you buy a property, you have three days to think about it. During this period, you can still cancel the contract. The cooling-off period starts as soon as the buyer receives the purchase agreement signed by both parties or a copy thereof. If you cancel the purchase within three days of the statutory cooling-off period, we will be obliged to charge an administration fee of € 250.

After the visit?

Not only the owner of the property but also we are curious about your reaction, and we would appreciate it if you let us know your findings within a few days. If necessary, we will be happy to contact you by telephone. On closer inspection, do you find this house less suitable for you? Then we would be happy to be of service to you in any other way and will gladly assist you in your search for a property that completely meets your requirements. We would therefore like to invite you for a free and personal consultation.

Daarom Cato Makelaars

1. Ons motto

Ons motto 'Van goeden huize, voor goede huizen en monumenten' staat voor onze frisse en bevlogen NVM full service makelaardij in onroerend goed. Onze verkoopportefeuille omvat louter woningen, appartementen en monumenten van hoog niveau. Wij zijn proactief in verkoop en marketing, en onze kennis en kunde zijn gebaseerd op ruim twintig jaar ervaring in de wijde regio.

2. Cato Team

Ons team bestaat uit nauw samenwerkende professionals, met eigen specialismes en netwerken die de verkoop en marketing van uw object een boost geven. Wij voegen nog meer kwaliteit aan hoogwaardige aanbod toe, door resultaatgerichte diensten als professionele styling, (drone-)tv, fotografie en illustraties.

3. Specialismen

Door specialismen en specialisten te bundelen, leveren wij opmerkelijke resultaten bij het vermarkten van goed onroerend goed. Wij zijn gespecialiseerd in de aan- en verkoop van rijks- en gemeentelijke monumenten en historische panden dankzij uitgebreide studie en interesse in cultureel erfgoed.

4. Ontzorgen

Natuurlijk bent u druk met werk, gezin, familie, sociale netwerken, andere liefhebberijen en bezigheden; dat begrijpen wij maar al te goed. Daarom ontzorgen wij u graag, door u optimaal te begeleiden bij de aan- en verkoop van een goed huis.

5. Bereikbaarheid

We komen naar u toe en ontvangen u van harte in ons gemakkelijk bereikbare kantoor. Gesitueerd aan de Parklaan is Parklaan Offices uitstekend bereikbaar. Het Centraal Station van Eindhoven ligt op loopafstand. Komt u met de auto? Parkeren doet u gratis op ons eigen terrein achter de slagboom.

Openingstijden

Ons kantoor is geopend op werkdagen van 09.00 uur tot 17.30 uur. Mocht het u doordeweeks niet schikken, dan zijn wij graag bereid om een afspraak met u te maken om u op zaterdag of zondag te woord te staan.

Therefore, Cato Brokers

1. Our motto

Our motto 'Van goeden huize, voor goede huizen en monumenten' (of pedigree, for good houses and monuments) stands for our fresh and enthusiastic NVM full service real estate agency. Our sales portfolio comprises only high-end homes, apartments and monuments. We are proactive in sales and marketing, and our knowledge and skills are based on more than twenty years of experience in the wider region.

2. Cato Team

Our team consists of professionals working closely together, with their own specialisms and networks that boost the sales and marketing of your property(s). We add even more quality to our high-quality offering, through result-oriented services such as professional styling, (drone) TV, photography and illustrations.

3. Specialism

By combining specialisms and specialists, we deliver remarkable results in the marketing of good real estate. We specialize in the purchase and sale of national and municipal monuments and historic buildings thanks to extensive study and interest in cultural heritage.

4. Caring

Of course, you are busy with work, family, social networks, other hobbies and activities; we understand that all too well. That is why we are happy to relieve you of all your worries by providing you with the best possible support when buying and selling a good house.

5. Accessibility

We would like to come to you and welcome you warmly in our easily accessible office. Located on the Parklaan, Parklaan Offices is easily accessible. The Central Station of Eindhoven is within walking distance. Are you coming by car? Parking is free on our own parking spaces on own plo behind the barrier.

Opening hours

Our office is open on working days from 9 am to 5.30 pm. If it does not suit you during the week, we are happy to make an appointment with you on Saturday or Sunday.

LUXURY REAL ESTATE AND MONUMENTS

Parklaan 54 A / 5613 BH Eindhoven / 040 290 06 20
06 10 34 56 57 / info@catomakelaars.nl / www.catomakelaars.nl

Cato
MAKELAARS