[image: image1.jpg]Lumens’

Buurtruimten

Algemene voorwaarden voor de verhuur van ruimten door Stichting Lumens Groep
1. Algemeen
1. Begrippen
1.1
Algemene Voorwaarden: deze Algemene Voorwaarden gelden voor de verhuur van

ruimten en/of faciliteiten van Stichting Lumens Groep.

1.2
Verhuurder: Stichting Lumens Groep
1.3 Huurder: degene met wie Verhuurder een huurovereenkomst aangaat.

1.4 Huurovereenkomst: een tussen Verhuurder en Huurder gesloten overeenkomst voor kortdurende verhuur van aan Verhuurder toebehorende ruimte(n), zoals vastgelegd in de door beide partijen getekende huurovereenkomst.

1.5 Huurperiode: de in de Huurovereenkomst vermelde periode, gedurende welke Huurder van Verhuurder de ruimte(n) huurt.

1.6 Gehuurde: de in de Huurovereenkomst beschreven ruimte die wordt gehuurd.

2.
Toepasselijkheid algemene voorwaarden;

2.1
Deze Algemene Voorwaarden zijn van toepassing op alle Huurovereenkomsten, Offertes en aanbiedingen. Afwijkingen van en aanvullingen op deze Algemene Voorwaarden zijn slechts geldig indien deze uitdrukkelijk en schriftelijk zijn overeengekomen. Alle aanbiedingen en andere uitingen van Verhuurder zijn vrijblijvend, tenzij door Verhuurder schriftelijk uitdrukkelijk anders is aangegeven.
3.
Opties, huur en opzegging
3.1
Een optie voor één of enkele aan Verhuurder toebehorende ruimten is vrijblijvend en geldt voor maximaal 30 dagen. Indien binnen deze periode geen Huurovereenkomst tot stand komt, vervalt de optie automatisch. Indien zich binnen de optieperiode van 30 dagen een andere gegadigde voor dezelfde periode bij Verhuurder meldt, neemt Verhuurder direct contact op met de Huurder. De Huurder wordt vervolgens maximaal 48 uur de gelegenheid geboden de optie om te zetten in een Huurovereenkomst, bij gebreke waarvan de optie automatisch vervalt.

3.2
Een Huurovereenkomst komt tot stand op het moment waarop de door de Huurder ondertekende huurovereenkomst door Verhuurder retour wordt ontvangen.

3.3
Na het tot stand komen van een Huurovereenkomst en voor het daadwerkelijk in gebruik nemen van het Gehuurde kan Huurder en/of Verhuurder de Huurovereenkomst uitsluitend schriftelijk opzeggen op de wijze als is bepaald in de

Huurovereenkomst, behoudens hetgeen onder 3.4 en 3.5 van deze voorwaarden is bepaald.

3.4
Indien Huurder de Huurovereenkomst om welke reden dan ook, dan wel nog niet de Huurovereenkomst heeft getekend opzegt en/of annuleert uiterlijk 14 dagen voor het in gebruik nemen van het Gehuurde, is Huurder aan Verhuurder kosten ten bedrage van 100 % van de in de Huurovereenkomst vermelde huur verschuldigd over de

eerste 14 dagen van de huurperiode. Indien niet binnen 14 dagen voor het in gebruik nemen van het Gehuurde door Huurder wordt opgezegd, is Huurder de volledige huur

over de eerste huurperiode verschuldigd totdat de Huurovereenkomst alsnog rechtsgeldig is beëindigd.

3.5
 Indien Verhuurder de Huurovereenkomst om welke reden dan ook, voor ingebruikname door Huurder van het Gehuurde danwel nog niet de Huurovereenkomst heeft getekend, opzegt en/of annuleert uiterlijk 21 dagen voor het in gebruik nemen van het Gehuurde, is Verhuurder aan Huurder op geen enkele wijze een schadevergoeding verschuldigd. Tevens is Verhuurder jegens Huurder niet gehouden de ruimte in gebruik te verstrekken en zal, voorzover de overeenkomst is gesloten, deze per direct komen te eindigen.

4.
Omvang van het gehuurde
4.1
Tot het gehuurde behoort/behoren uitsluitend de in de Huurovereenkomst omschreven ruimte(n). Huurder dient zich te houden aan de in de Huurovereenkomst genoemde aanvangstijd en eindtijd. Activiteiten die nodig zijn voor opbouw, inrichting en/of aankleding of testen van apparatuur kunnen niet eerder plaatsvinden dan vanaf het aanvangstijdstip van de Huurovereenkomst.
4.2
Onder het Gehuurde zijn mede begrepen de in het Gehuurde aanwezige installaties en voorzieningen, voor zover die in de bij deze Huurovereenkomst als bijlage toe te voegen door partijen geparafeerde lijst niet zijn uitgezonderd.
5.
Staat van het gehuurde
5.1. Het Gehuurde is bij aanvang van de Huurovereenkomst opgeleverd en door Huurder aanvaard in de staat waarin het zich dan bevindt. Die staat wordt door of in samenspraak tussen Huurder en Verhuurder vastgelegd in een als bijlage aan de Huurovereenkomst aangehechte lijst, welke lijst onderdeel uitmaakt van de Huurovereenkomst. Indien bij aanvang van de Huurovereenkomst geen lijst van oplevering is opgemaakt, wordt het gehuurde geacht te zijn opgeleverd en aanvaard door de Huurder in een staat die Huurder mag verwachten van een goed onderhouden zaak van een soort waarop de Huurovereenkomst betrekking heeft.

5.2
Indien de Huurder het Gehuurde voor

bepaalde activiteiten wenst te versieren, aan te kleden of anders in te richten dan zoals ter beschikking gesteld, dient de Huurder zich tijdig te wenden tot de beheerder en zich te houden aan de instructies van de beheerder. Na afloop van die activiteit dient de Huurder het Gehuurde weer in de oorspronkelijke staat terug te brengen. Het in -, uit- en opruimen van de gebruikte ruimtes dient binnen de overeengekomen huurperiode plaats te vinden.

6.
Catering

6.1
Huurder is verplicht gebruik te maken van de horecafaciliteiten van Verhuurder, tenzij in de Huurovereenkomst uitdrukkelijk anders is overeengekomen en mits horeca activiteiten als bestemming van het gehuurde door Verhuurder zijn toegestaan.

6.2
Het door Huurder opgegeven aantal personen is bindend. Tot 5 dagen voor aanvang van de Huurperiode kan het aantal personen worden gewijzigd. Verhuurder is gerechtigd om tijdens de activiteit het aantal daadwerkelijk aanwezige personen vast te stellen. Indien het aantal aanwezige personen hoger is dan het door Huurder

opgegeven aantal personen zal Verhuurder dit, zo mogelijk nog tijdens de activiteit, aan Huurder melden.

6.3
Het is Huurder niet toegestaan consumpties en/of etenswaren en/of genotmiddelen te verkopen of gratis te verstrekken, tenzij hiervoor door Verhuurder schriftelijk

toestemming is verleend. Verhuurder is gerechtigd aan deze toestemming nadere voorwaarden te verbinden. Huurder voldoet tevens, voor zover catering activiteiten zijn toegestaan door Verhuurder, bij de uitvoering van deze activiteiten aan de regelgeving zoals vastgelegd in de Voedsel- en Warenwet, waarbij ondermeer dient te worden gewerkt volgens de HACCP regelgeving.

7.
Gebruik van gehuurde ruimte(n)

7.1
Huurder zal het gehuurde – gedurende de gehele duur van de huurovereenkomst – daadwerkelijk, geheel, behoorlijk en zelf gebruiken uitsluitend overeenkomstig de in de huurovereenkomst aangegeven bestemming. Huurder zal hierbij bestaande beperkte rechten, kwalitatieve verplichtingen en van overheidswege en vanwege de nutsbedrijven gestelde of nog te stellen eisen in acht nemen. Huurder zal zich gedragen naar bepaling van de wet en de plaatselijke verordeningen alsmede na de gebruiken omtrent Huur en Verhuur, de voorschriften van de overheid, van de nutsbedrijven en de verzekeraars.

7.2
Huurder mag ten aanzien van werkzaamheden, waarvoor Huurder verantwoordelijk is, slechts bedrijven inschakelen waarmee Verhuurder tevoren heeft ingestemd. Indien het werkzaamheden betreft waarbij partijen hebben afgesproken dat deze uitsluitend in opdracht van Verhuurder plaatsvinden, mag Huurder die werkzaamheden niet zelf (laten) uitvoeren. Voorts zal Huurder de mondelinge en schriftelijke aanwijzingen in acht nemen door of namens Verhuurder gegeven in het belang van een behoorlijk gebruik van het Gehuurde en van de installaties en voorzieningen van het gebouw of complex waarvan het Gehuurde deel uitmaakte. Hiertoe behoren ook de aanwijzingen met betrekking tot onderhoud, aanzien, geluidsniveau, orde, brandveiligheid, parkeergedrag en het goed functioneren van installaties respectievelijk het gebouwencomplex waarvan het Gehuurde deel uitmaakt.

7.3
Huurder mag bij het gebruik van het gebouw of complex waarvan het Gehuurde geen deel uitmaakt geen hinder of overlast veroorzaken. Huurder zal ervoor zorg dragen dat vanwege hem aanwezige derden dit evenmin doen.

7.4
Verhuurder kan Huurder de toegang tot het Gehuurde weigeren indien Huurder op het moment dat deze het Gehuurde voor het eerst in gebruik wenst te nemen (nog) niet aan zijn verplichtingen uit de Huurovereenkomst heeft voldaan. Dit heeft geen gevolgen voor de huuringangsdatum en de uit de Huurovereenkomst voortvloeiende verplichtingen van Huurder.

7.5
Het is Huurder niet toegestaan ontheffingen en/of vergunningen, waaronder gebruiksvergunningen in verband met het uitoefenen van het beroep of bedrijf, in te dienen, tenzij hiervoor door Verhuurder schriftelijk toestemming is verleend. Het verlenen van schriftelijke toestemming laat onverlet dat Huurder zelf hiervoor verantwoordelijk is. De daaraan verbonden kosten zijn eveneens voor rekening van Huurder. Weigering of intrekking daarvan zal geen aanleiding kunnen geven tot het einde van de Huurovereenkomst of tot een andere of verdere acties tegen Verhuurder.
7.6
Huurder dient aanwijzingen van de vrijwilligers/medewerkers van Verhuurder ten aanzien van het gebruik van de gehuurde ruimte(n) op te volgen.

7.7
Huurder dient zich te houden aan het door Verhuurder vastgestelde maximaal toegestane aantal gasten per gehuurde ruimte.

7.8
In de gehuurde ruimten mag door Huurder niets worden aangeplakt of op welke wijze dan ook worden bevestigd, zonder voorafgaande toestemming van Verhuurder.

7.9
Het is Huurder niet toegestaan vloeren van het Gehuurde en van het gebouw of complex waarvan het Gehuurde deel uitmaakt over te belasten dan bouwtechnisch toelaatbaar is of in de Huurovereenkomst is aangegeven. Tevens is het Huurder niet toegestaan wijzigingen of voorzieningen aan te brengen in, op of aan het Gehuurde die in strijd zijn met voorschriften van de overheid en van de nutsbedrijven danwel welke voor andere huurders of omwonenden tot overlast leiden danwel deze hinderen in hun gebruik. Huurder zal de beheerder, althans Verhuurder tijdig schriftelijk informeren over elke veranderingen of toevoeging die Huurder in, aan of op het Gehuurde wenst aan te brengen of te hebben.

7.10
Onder veranderingen en toevoegingen worden mede verstaan het aanbrengen van gaten in de gevels, vloeren en wanden. Huurder heeft de voorafgaande schriftelijke toestemming van Verhuurder nodig voor het geheel of gedeeltelijk veranderen in de inrichting of gedaante van het Gehuurde, tenzij het gaat om veranderingen en toevoegingen die bij het einde van de Huur zonder noemenswaardige kosten kunnen worden ongedaan gemaakt en verwijderd.

7.11
Verhuurder verleent geen toestemming voor veranderingen en toevoegingen die Huurder wenst aan te brengen, indien deze bij het einde van de Huur niet zonder schade aan het Gehuurde en niet zonder noemenswaardige kosten ongedaan kunnen worden gemaakt of wanneer deze veranderingen en toevoegingen niet noodzakelijk zijn voor het doelmatig gebruik van het Gehuurde, dan wel wanneer de Huur niet wordt verhoogd of wanneer zwaarwichtige bezwaar van de zijde van de Verhuurders zich daar tegen verzetten.

7.12
Door Huurder al dan niet met toestemming van Verhuurder aangebrachte veranderingen en toevoegingen maken nimmer deel uit van het Gehuurde. Huurder doet afstand van rechten en aanspraken uit onrechtvaardige verrijking in verband met de door of namens Huurder aangebrachte verandering of toevoeging die bij het einde van de Huur niet ongedaan zijn gemaakt, tenzij partijen schriftelijk anders zijn overeengekomen.

7.13
Het is Huurder zonder voorafgaande schriftelijke toestemming van Verhuurder niet toegestaan de dienst- en installatieruimte, de daken, goten en de niet voor algemeen gebruik bestemde plaatsen van het Gehuurde of van het gebouw of complex waarvan het Gehuurde deel uitmaakte, te betreden of te laten betreden of vervoermiddelen te stallen op andere dan de daartoe bestemde plaatsen.

7.14
De in deze algemene voorwaarden genoemde en bedoelde veranderingen, toevoegingen en dergelijke is Verhuurder op geen enkele wijze aansprakelijk. Huurder zal brand blusvoorzieningen en vluchtwegen en nooddeuren in het Gehuurde te allen tijde vrijhouden.
7.15
Huurder ziet erop toe dat tijdens de huurperiode in het gehuurde geen licht ontvlambare of ontplofbare stoffen, gassen, gevaarlijke en/of brandbare goederen, stankverspreidende stoffen, alsmede radioactieve bronnen aanwezig zijn, tenzij hiervoor door Verhuurder schriftelijk toestemming is verleend.

7.16
Roken in de gehuurde ruimte(n) is niet toegestaan. Voor alle ruimten geldt een rookverbod.
7.17
Indien er op grond van de brandweervoorschriften extra eisen worden gesteld, zijn de dientengevolge te maken kosten geheel voor de rekening van Huurder.
7.18
Voor en tijdens een bijeenkomst of evenement dienen maatregelen te worden genomen die Verhuurder noodzakelijk acht met betrekking tot het geluidsniveau in de diverse ruimten. Ramen en buitendeuren dienen te allen tijden gesloten te blijven op het moment dat er muziek wordt gemaakt dan wel ten gehore wordt gebracht. Een geluidsniveau van meer dan
85 decibel is niet toegestaan. Versterkte muziek is toegestaan tot uiterlijk 22.00 uur ‘s avonds. Van het voorgaande zal slechts worden afgeweken indien de verkregen vergunning van de gemeente anders bepaald. In dat geval geldt hetgeen in de vergunning is bepaald. Het is niet toegestaan om in de gehuurde ruimte(s) muziek of lawaai in de ruimste zin van het woord ten gehore te brengen dan wel te veroorzaken, die tot overlast en/of hinder leidt.
7.19
Huurder dient erop toe te zien dat het pand rustig wordt betreden en verlaten, zonder overlast voor omwonenden. Om uiterlijk 12 uur ‘s nachts dient de laatste bezoeker het pand verlaten te hebben. Van het voorgaande zal slechts worden afgeweken indien de verkregen vergunning van de gemeente anders bepaald. In dat geval geldt hetgeen in de vergunning is bepaald.

7.20
Onmiddellijk na afloop van een bijeenkomst of evenement, doch uiterlijk voor de eindtijd van de Huurovereenkomst, dient/dienen de gehuurde ruimte(n) te worden ontruimd. Hieronder valt ook de verwijdering van al het materiaal dat door Huurder is gebruikt, zoals dozen, informatiemateriaal etc.

7.21
Het is Huurder niet toegestaan consumpties en/of genotmiddelen te verkopen of gratis te verstrekken, tenzij hiervoor door Verhuurder schriftelijk toestemming is verleend. Verhuurder is gerechtigd aan deze toestemming nadere voorwaarden te verbinden.
7.22
Huurder is verplicht alle brandweervoorschriften, milieuvoorschriften en voorschriften voor de afvoer van restmaterialen, voor zover die restmaterialen voorvloeien uit de bedrijfsvoering, na te leven. Voor de gevolgen van het niet nakomen daarvan is Huurder jegens Verhuurder aansprakelijk.

7.23
In de gemeenschappelijke binnen- en buitenruimten, in niet verhuurde individuele ruimten en, in het bijzonder, aan de binnen- en buitenzijde van de (nood-)uitgangen, mogen door Huurder of bezoekers van Huurder dan wel door Huurder ingeschakelde derden geen goederen en restmaterialen worden opgeslagen.

7.24
Restmaterialen mogen uitsluitend worden gedeponeerd in containers. Verhuurder draagt zorg voor 1 container waarin iedere huurder elke week 1 vuilniszak (60x80) met uitsluitend huishoudelijke restmaterialen mag deponeren.

7.25
Het is Huurder niet toegestaan stankoverlast te veroorzaken.

8.
Technische faciliteiten

8.1
Wanneer Huurder gebruik wenst te maken van technische faciliteiten van Verhuurder dient dit tenminste 5 werkdagen voor aanvang van de Huurovereenkomst te worden overeengekomen. Na deze datum kan realisatie van de technische wensen niet worden gegarandeerd.

8.2
De installatie en de bediening van geluids – licht - en projectieapparatuur van Verhuurder mag alleen geschieden door technici van Verhuurder, tenzij in de Huurovereenkomst anders is overeengekomen. De personeelskosten hiervoor zijn voor rekening van Huurder.
8.3
Gebruik van door Huurder mee te brengen apparatuur door of vanwege Huurder kan alleen
geschieden na overleg met Verhuurder. Huurder is zelf verantwoordelijk voor installatie van de apparatuur. Verhuurder kan verlangen dat een door haar
aangewezen technicus aanwezig is bij de bediening tijdens de huurperiode. De personeelskosten hiervoor zijn voor rekening van Huurder.

9.
Onderhuur

9.1
Behoudens voorafgaand schriftelijke toestemming van Verhuurder is het Huurder niet toegestaan het Gehuurde geheel of gedeeltelijk aan derden in huur, onderhuur of gebruik af te staan, ofwel de huurrechten geheel of gedeeltelijk aan derden over te dragen of in te brengen in een persoonlijke vennootschap of rechtspersoon.

9.2
In geval Huurder in strijd handelt met de vorenstaande bepaling, verbeurt Huurder aan Verhuurder per dag dat de overtreding voortduurt een direct opeisbare boete, gelijk aan twee maal de op dat moment voor Huurder geldende huurprijs per dag, onverminderd het recht van Verhuurder om nakoming dan wel ontbinding van de Huurovereenkomst, alsmede aanvullende schadevergoeding te vorderen.
10.
Betaling, kosten en verzuim
10.1
De betaling van de huurprijs en van al hetgeen verder krachtens de Huurovereenkomst door Huurder is verschuldigd, zal uiterlijk op de vervaldata, zonder opschorting, korting, aftrek of rekenend met een vordering welke Huurder op Verhuurder heeft of meent te hebben, plaatsvinden op een door Verhuurder op te geven rekening. Dit laat onverlet de bevoegdheid van Huurder om de gebreken zelf te verhelpen en de kosten in mindering te brengen op de Huur indien Verhuurder met het verhelpen daarvan in verzuim is. Van een gebrek is sprake indien het Gehuurde gezien de staat of gezien een eigenschap of een andere niet aan de Huurder toe te rekenen omstandigheid niet aan Huurder het genot kan verschaffen dat Huurder daarvan bij het aangaan van de Huurovereenkomst mag verwachten. Verhuurder is gerechtigd te bepalen op welke opeisbare vordering uit de Huurovereenkomst door hem of haar van Huurder ontvangen betaling in mindering komt, tenzij u bij de betaling uitdrukkelijk anders aangeeft. In het laatste geval is artikel 6:50 BW niet van toepassing.

10.2
Alle geoffreerde prijzen zijn inclusief BTW.

10.3
Geoffreerde prijzen en/of productsamenstellingen zijn onder voorbehoud van (prijs)wijzigingen.

11.
Beëindiging huurovereenkomst

11.1
Huurder zal het Gehuurde bij het einde van de Huurovereenkomst of bij het einde van het gebruik van het Gehuurde aan Verhuurder opleveren in de staat die bij aanvang van de Huur wordt beschreven, behoudens normale slijtage of veroudering en tenzij schriftelijk anders is overeengekomen.

11.2
Indien bij aanvang van de Huur geen lijst van oplevering van het Gehuurde is opgemaakt, dan wordt het Gehuurde door Huurder bij het einde van de Huurovereenkomst of bij het einde van het gebruik aan Verhuurder opgeleverd in de staat die Verhuurder mag verwachten van een goed onderhouden zaak van de soort waarop de Huurovereenkomst betrekking heeft, zonder gebreken, tenzij schriftelijk anders is overeengekomen en behoudens normale slijtage en veroudering.

11.3
Het Gehuurde wordt alsdan opgeleverd geheel ontruimd, vrij van gebruik en gebruiksrechten, behoorlijk schoongemaakt onder afgifte van alle sleutels, key-cards en dergelijke aan Verhuurder. Huurder is verplicht alle zaken die door hem in, aan of op het Gehuurde zijn aangebracht of door hem van de voorgaande Huurder of

gebruiker zijn overgenomen op eigen kosten verwijderen. Voor niet verwijderde zaken is Verhuurder geen vergoeding verschuldigd. De niet verwijderde zaken kunnen op kosten van Huurder worden verwijderd.

11.4
Indien Huurder het gebruik van het Gehuurde ontijdig heeft beëindigd is Verhuurder gerechtigd, zich op kosten van Huurder toegang tot het Gehuurde te verschaffen en zich in het bezit daarvan te stellen, zonder dat Huurder enig recht op schadevergoeding heeft.

11.5
Alle zaken waarvan Huurder kennelijk afstand heeft gedaan door deze in het Gehuurde achter te laten bij het daadwerkelijk verlaten van het Gehuurde, kunnen door Verhuurder, naar eigen inzicht, zonder enige aansprakelijkheid zijnerzijds, op kosten van Huurder worden verwijderd. Verder heeft Huurder het recht om deze zaken naar eigen goeddunk en terstond op kosten van Huurder te laten vernietigen dan wel zich deze zaken toe te eigenen en indien gewenst te verkopen en de opbrengst daarvan te behouden.

11.6
Indien Huurder, na daartoe in de gelegenheid te zijn gesteld, niet binnen een redelijke termijn meewerkt aan een inspectie en/of de vaststelling van de bevindingen en afspraken in een inspectierapport, is Verhuurder bevoegd de inspectie voorafgaand aan de oplevering buiten aanwezigheid van Huurder uit te voeren en dat rapport bindend voor partijen vast te stellen. Verhuurder zal Huurder wel een exemplaar van dit rapport tijdig ter hand stellen.

11.7
Indien sprake is van een overeenkomst tussen Verhuurder en de Gebouweigenaar of haar opdrachtgever en deze overeenkomst eindigt, eindigt de Huurovereenkomst ook met inachtneming van de tussen Verhuurder en Huurder overeengekomen opzegtermijn. Voor zover nodig wordt deze bepaling tussen Verhuurder en Huurder als een ontbindende voorwaarde aangemerkt.
12.
Aansprakelijkheid

12.1
Huurder dient ervoor te zorgen dat er geen schade wordt toegebracht aan het gebouw en aan de in het gebouw aanwezige zaken. Indien de bezoekers van huurder schade veroorzaken aan het gehuurde en in het gehuurde aanwezige zaken van Verhuurder en/of van andere huurders van Verhuurder, is Huurder gehouden deze schade aan Verhuurder te betalen.
12.2
Tevens vrijwaart Huurder Verhuurder integraal voor mogelijke aanspraken van derden, in de ruimste zin des woords, jegens Verhuurder. Huurder staat ervoor in dat alle door Huurder gecontracteerde toeleveranciers en facilitaire bedrijven deze bepaling naleven.
12.3
Huurder is gehouden om tijdig deugdelijke maatregelen te treffen ter voorkoming en beperking van de schade aan het gehuurde bijvoorbeeld de schade als gevolg van kortsluiting, brand, lekkage, storm, vorst of enige andere weersgesteldheid, in- en uitstroming van gassen of vloeistoffen. Huurder dient tevens Verhuurder per omgaande doch uiterlijk binnen 24 uur op de hoogte te stellen indien zich dergelijke schade of een situatie als hierna bedoeld voordoet of dreigt voor te doen.

12.4
Huurder is jegens Verhuurder aansprakelijk voor alle schade en verliezen aan het Gehuurde. Uitzondering betreft de situatie dat Huurder aantoont dat Huurder, de persoon die Huurder tot het Gehuurde heeft toegelaten, zijn personeel en de

personen waarvoor Huurder aansprakelijk is, daarvan geen schuld treft of geen nalatigheid is te verwijten. Ondanks deze uitzondering geldt onverminderd hetgeen

tussen partijen is overeengekomen ten aanzien van de onderhouds- , herstel- , en vernieuwingsverplichtingen van Huurder.

12.5
Huurder vrijwaart Verhuurder tegen boetes die Verhuurder worden opgelegd door gedragingen of nalatigheden van Huurder en derden die vanwege Huurder in het Gehuurde aanwezig zijn/waren.

12.6
Verhuurder is niet aansprakelijk voor verborgen gebreken die hij niet kende of niet behoorde te kennen bij het aangaan van de Huurovereenkomst.

12.7
Verhuurder is niet aansprakelijk voor schade toegebracht aan de persoon of goederen van Huurder en Huurder heeft geen recht op huurprijsvermindering, geen recht op verrekening of opschorting van enige betalingsverplichting en geen recht op ontbinding van de Huurovereenkomst in geval van mindering van huurgenot ten gevolge van gebreken, waaronder die ten gevolge van zichtbare en onzichtbare gebreken aan het Gehuurde of gebouw of complex waarvan het Gehuurde deel uitmaakt, weersomstandigheden, stagnatie en bereikbaarheid van het Gehuurde, leegstand elders, stagnatie in de voorziening van gas, water, elektriciteit, warmte, ventilatie of luchtbehandeling, storing van installaties en apparatuur, in- en uitvoer van gas of vloeistoffen, brand, ontploffing en een tekortkoming in de leveringen en diensten. Eveneens is Verhuurder niet aansprakelijk voor schade aan de persoon of goederen van derden die in het Gehuurde aanwezig zijn en Huurder vrijwaart Verhuurder vanwege een aanspraak van die derden ter zake.

12.8
Huurder is aansprakelijk voor de schade die het gevolg is van door of namens hem aangebrachte veranderingen en toevoegingen. Huurder vrijwaart Verhuurder voor aanspraken van derden voor schade veroorzaakt door Huurder aangebrachte veranderingen en toevoegingen.

12.9
Verhuurder is niet aansprakelijk voor bedrijfsschade van Huurder of van schade als gevolg van activiteiten van andere huurders of van belemmeringen in het gebruik van

het Gehuurde die derden veroorzaken, of voor gebreken die zijn ontstaan doordat Huurder zijn onderhoudsplicht niet heeft aangekondigd.

12.10
Het voorgaande ten aanzien van de bedrijfsschade geldt niet bij schade als gevolg van grove schuld of ernstige nalatigheid van Verhuurder ten aanzien van de staat van het Gehuurde of van het gebouw of complex waarvan het Gehuurde deel uitmaakt. Tevens geldt dit niet indien de schade het gevolg is van het gebrek aan het Gehuurde dat Verhuurder bij het aangaan van de huurovereenkomst kende of had behoren te kennen, tenzij het gaat om gebreken waarvan Huurder op de hoogte was of had kunnen zijn door zijn onderzoek voorafgaand aan het sluiten van de overeenkomst uit te voeren. In dat geval is er geen sprake van een gebrek.
Bij activiteiten van Huurder

12.11
Huurder is aansprakelijk voor de afdracht van de door de Vereniging Buma/Stemra dan wel door een buitenlandse zusterorganisatie van de Vereniging Buma/Stemra of een andere derde geëxploiteerde muziek auteursrechten en vrijwaart Verhuurder geheel ter zake van enige aanspraak van in dit artikel genoemden ter zake van verschuldigde muziek auteursrechten uit hoofde van de muziek die Huurder in de ruimten van Verhuurder ten gehore heeft gebracht en/of ten gehore heeft doen brengen.
12.12
In iedere vorm van publiciteit rond een bijeenkomst of evenement dient Huurder duidelijk te laten blijken dat de bijeenkomst waarvoor Huurder ruimte bij Verhuurder
heeft gehuurd, uitgaat van Huurder.
Verhuurder mag daarbij slechts vermeld worden als plaats van bijeenkomst, tenzij anders schriftelijk is overeengekomen.

12.13
Het aanbrengen van iedere vorm van reclame door Huurder op en rond het gebouw van Verhuurder is niet toegestaan dan na voorafgaande schriftelijke toestemming van Verhuurder.

12.14
Verhuurder sluit bij deze iedere vorm van aansprakelijk uit voor eventuele directe en/of indirecte schade aan of vermissing en diefstal van in de garderobe of andere ruimte(n) aanwezige kleding en/of andere goederen van Huurder en/of bezoekers van Huurder.

12.15
Verhuurder behoudt zich het recht voor achtergelaten goederen te verwijderen zonder dat Verhuurder aansprakelijk is voor verlies of beschadiging.

12.16
Het verblijf van de bezoekers van huurder in het gehuurde is voor rekening en risico van Huurder, althans zijn/haar eigen rekening en risico.

12.17
Verhuurder is niet aansprakelijk voor door de bezoekers van Huurder geleden zaaks- en/of gevolgschade of bij de bezoekers toegebracht letsel. De aansprakelijkheid van Verhuurder wordt ondermeer uitgesloten voor:

a. schade tengevolge van het handelen van derden, waaronder door Verhuurder
ingeschakelde personen en huurders van (ruimten in) het gehuurde en de door deze derden ingeschakelde personen;

b. schade tengevolge van het niet opvolgen van door de medewerkers van Verhuurder gegeven instructies en van het niet naleven van de in het algemeen geldende regels van fatsoen en de wijze waarop iemand zich in het maatschappelijk verkeer dient te gedragen;

c. (gevolg-)schade ten gevolge van niet voorzienbare wijzigingen in de aanvangs- en slottijden van de evenementen waarop de overeenkomst tussen Verhuurder en Huurder alsmede de bezoekers van huurder betrekking heeft;

d. schade op enigerlei wijze veroorzaakt door andere bezoekers van Huurder.

12.18
Verhuurder is nimmer aansprakelijk voor door de bezoekers van Huurder geleden schade, die is ontstaan ten gevolge van overmacht aan de zijde van de Verhuurder. Onder overmacht wordt mede verstaan elke van de wil van Verhuurder onafhankelijke omstandigheid - ook al was deze ten tijde van het tot stand komen van de overeenkomst reeds als mogelijkheid te voorzien -, die nakoming van de overeenkomst tijdelijk of blijvend verhinderd, alsmede, voor zover daaronder niet reeds begrepen, rellen, optreden van politie en/of brandweer, werkstaking, transportmoeilijkheden, brand en andere ernstige storingen in het bedrijf van Verhuurder c.q. in het gehuurde, weersomstandigheden en om welke reden dan ook niet-functionerend openbaar vervoer.

12.19
Kosten voor extra bewaking en/of te verwachten acties/demonstraties in verband met de bijeenkomst of het evenement, alsmede dreigende overschrijding van het
maximum aantal toegestane gasten in een ruimte, worden aan Huurder in rekening gebracht.

12.20
De uitsluiting van een aansprakelijkheid voor schade vindt onverkort plaatst, tenzij die rechtstreeks en uitsluitend het gevolg is van bewuste roekeloosheid opzet of grove schuld van Verhuurder en/of door haar ingeschakelde personen, met dien verstande dat alleen die schade voor vergoeding in aanmerking komt, waarvoor Verhuurder verzekerd is en slechts voor het daarin gehanteerde maximumbedrag.
13.
Onderhoud, herstel en vervanging
13.1
Voor rekening van Verhuurder zijn de kosten van:
a. onderhoud, herstel en vernieuwing van constructieve onderdelen van het

 Gehuurde, zoals funderingen, kolommen, balken, bouwvloeren, daken, platten,

 bouwmuren, buitengevels;

b. onderhoud, herstel en vernieuwing van tot het gehuurde behorende trappen,

 traptreden, rioleringen, goten, buitenkozijnen. Ter zake van rioleringen geldt voorts

 hetgeen in 13.3 is gesteld;

c. vervanging van onderdelen en vernieuwing van tot het gehuurde behorende

 installaties;

d. buitenschilderwerk.

13.2
Het voorgaande geldt, tenzij het werkzaamheden betreffen die kunnen worden aangemerkt als kleine herstellingen waaronder begrepen gering en dagelijks onderhoud in de zin van de wet dan wel werkzaamheden aan zaken die niet door of vanwege Verhuurder in, op of aan het Gehuurde zijn aangebracht.

13.3
Voor rekening van Huurder zijn, indien sprake is van 1 (soort) Huurder, die exclusief gebruik maakt van het Gehuurde, tenzij anders overeengekomen:

a. het uitwendig onderhoud indien en voor zover het werkzaamheden betreft die

 moeten worden beschouwd als kleine herstellingen waaronder begrepen gering en

 dagelijks onderhoud in de zin van de wet, alsmede inwendig onderhoud niet zijnde
 onderhoud als bedoeld in 13.2 een en ander onverminderd het hier verder

 bepaalde;
b. onderhoud, herstel en vernieuwing van hang- en sluitwerk, beglazing en
 glasdeuren, spiegel- , venster- en andere ruiten;

c. rolluiken, jaloezieën, markiezen en andere zonwering;

d. schakelaars, stopcontacten, belinstallaties, lampen, verlichting (armaturen), accu’s,
 vloerbedekking, stoffering, binnenschilderwerk, gootsteen, pantryinrichting, sanitair;

e. leidingen en kranen van gas, water en elektriciteit, brand- , braak- en diefstal
 preventieve voorzieningen met al wat daartoe behoort

f. vernieuwing van erfscheiding, tuin en erf, waaronder de bestrating;

12.21 Veiligheidskosten waaronder alarmopvolging worden verhaald op huurder indien instructies van Verhuurder door huurder niet, of niet voldoende, worden opgevolgd.

g. het periodiek en collectief onderhoud, alsmede de periodieke keuring en het afstandsbeheer van de tot het Gehuurde behorende technische installaties, waaronder begrepen vernieuwing van kleine onderdelen. Deze werkzaamheden mogen slechts worden verricht door bedrijven die door Verhuurder zijn goedgekeurd;

h. al dan niet van overheidswege voorgeschreven en andere redelijkerwijs noodzakelijk te achten keuringen en inspectie(s) op het gebied van deugdelijkheid en veiligheid of de controle van de goede werking van het tot het Gehuurde behorende

installaties, onverminderd hetgeen tussen partijen is overeengekomen over de kosten van leveringen en diensten;

i. de zorg voor het schoonmaken en schoonhouden van het gehuurde, zowel in- als uitwendig, waaronder mede wordt verstaan het schoonmaken van ramen, rolluiken, jaloezieën en andere zonwering, kozijnen en gevels van het gehuurde, alsook het verwijderen van graffiti aangebracht op het gehuurde;

j. de zorg voor het legen van putten, het schoonmaken en ontstoppen van putten, goten en alle afvoeren/riolering tot aan de gemeentelijke hoofdriolering van het gehuurde en het reinigen van ventilatiekanalen.

13.4
Het onderhoud, herstel en vernieuwing van door of vanwege Huurder aangebrachte veranderingen en toevoegingen zijn voor rekening van Huurder. Voorafgaand aan het uitvoeren van deze werkzaamheden, dient Huurder aan Verhuurder kenbaar te maken welke partij de werkzaamheden gaat uitvoeren. Verhuurder heeft de bevoegdheid de uitvoering door de opgegeven partij niet toe te staan. Pas na goedkeuring door Verhuurder kunnen de werkzaamheden door Huurder, althans in opdracht van Huurder, worden uitgevoerd. Indien Huurder nalaat voor zijn rekening komend onderhoud, herstel of vernieuwing uit te voeren, dan wel indien naar het oordeel van Verhuurder deze werkzaamheden niet deugdelijk zijn uitgevoerd, is Verhuurder gerechtigd de door haar noodzakelijk geachte werkzaamheden voor rekening en risico van Huurder te verrichten of te doen verrichten. Indien de voor rekening van Huurder komende werkzaamheden geen uitstel kunnen gedogen, is Verhuurder gerechtigd deze ter stond voor Huurders rekening te verrichten of te doen verrichten.

13.5
Huurder is aansprakelijk voor het deugdelijk gebruik van de technische installatie in het Gehuurde. Huurder is eveneens aansprakelijk voor het door hem of in zijn opdracht aan de installatie uitgevoerd onderhoud. De omstandigheid dat het onderhoud is uitgevoerd door een door Verhuurder goedgekeurd bedrijf ontslaat Huurder niet van deze aansprakelijkheid.

13.6
Huurder zal Verhuurder onverwijld en binnen bekwame tijd schriftelijk in kennis stellen van gebreken aan het Gehuurde. Huurder geeft Verhuurder in dat bericht een redelijke termijn, die behoudens in geval van calamiteiten, ten minste zes weken bedraagt om een aanvang te maken met het verhelpen van een voor rekening van Verhuurder komend gebrek.

13.7
Indien Verhuurder overgaat tot renovatie van het Gehuurde zal hij Huurder een renovatievoorstel doen. Het renovatievoorstel van Verhuurder wordt vermoed redelijk

te zijn, indien het de instemming heeft van ten minste 51% van de Huurders waarvan het Gehuurde bij de renovatie betrokken is en de huurders tezamen ten minste 70% van het aantal vierkante verhuurbaar vloeroppervlak inclusief leegstand huren van het gebouw of complex waarvan het Gehuurde deel uitmaakt en dat bij de renovatie betrokken is. Ten behoeve van de procentuele berekening wordt Verhuurder als Huurder van het niet verhuurde aantal vierkante meter verhuurbaar vloeroppervlak aangemerkt.

13.8
Onder renovatie wordt verstaan (gedeeltelijke) sloop, vervangende nieuwbouw, toevoegingen en veranderingen van het Gehuurde of van het gebouw of complex waarvan het Gehuurde deel uitmaakt.

13.9
Artikel 7:220 lid 1, 2 en 3 BW is niet van toepassing. Renovatie en onderhoudswerkzaamheden van het Gehuurde of van het gebouw of complex waarvan het Gehuurde deel uitmaakt leveren voor Huurder geen gebreken op. Huurder zal onderhoudswerkzaamheden en renovatie van het Gehuurde of van het gebouw of complex waarvan het Gehuurde deel uitmaakt, gedogen en Verhuurder daartoe in de gelegenheid stellen, zonder recht te hebben op vermindering van de huurprijs, vermindering van een andere betalingsverplichting, geheel of gedeeltelijke ontbinding van de Huurovereenkomst en/of op schadevergoeding.

13.10
Indien Verhuurder wenst over te gaan tot het verrichten van werkzaamheden in, op of aan het Gehuurde is Huurder verplicht Verhuurder of degene die zich ter zake bij

Huurder zal vervoegen, toegang te verlenen en een tot de noodzakelijke geachte werkzaamheden in staat te stellen.

14.
Kosten van levering en diensten
14.1
De huurprijs is inclusief de kosten van levering, transport, meting en het gebruik van water en energie ten behoeve van het Gehuurde, waaronder ook de meterhuur alsmede leveringen en diensten zoals bepaald in de huurovereenkomst. Verhuurder zal zelf de overeenkomst tot levering met de betrokken instantie afsluiten, tenzij uitdrukkelijk anders overeengekomen en/of het Gehuurde geen afzonderlijke aansluiting meer heeft en/of Verhuurder als onderdeel van de overeengekomen leveringen en diensten hiervoor zorg draagt.

14.2
De huurprijs is exclusief de aanleg van telefonie, internet en ict voorzieningen. De Huurder dient zelf daarvoor zorg te dragen. Huurder is echter wel verplicht, voorafgaand aan de aanleg van dergelijke voorzieningen aan te geven op welke wijze het wordt aangelegd en door welke partij. Verhuurder heeft de bevoegdheid de uitvoering door de opgegeven partij niet toe te staan. Pas na goedkeuring door Verhuurder kunnen de werkzaamheden door Huurder, althans in opdracht van Huurder, worden uitgevoerd.

14.3
Indien Huurder en Verhuurder zijn overeengekomen dat Verhuurder bijkomende leveringen en diensten verzorgt, is het gedeelte van de huurprijs vast gesteld op basis van de kosten die met de levering en diensten en de daaraan verbonden administratieve werkzaamheden zijn gemoeid. Verhuurder is niet gehouden daarbij rekening te houden met de omstandigheid dat Huurder van een of meer van deze leveringen en diensten geen gebruik maakt.

14.4
Indien conform het overzicht zoals dat door Verhuurder wordt opgesteld en slechts op verzoek aan Huurder wordt verstrekt blijkt dat Huurder over een betreffende periode te weinig heeft betaald of door Verhuurder teveel is ontvangen, dient het meerdere of

het mindere binnen een maand te worden betaald. Betwisting van de juistheid van het overzicht van Verhuurder brengt geen schorsing van deze plichten tot betaling tot gevolg. Verhuurder heeft het recht de levering en diensten, na overleg met Huurder, naar soort en omvang te wijzigen of te laten vervallen. Voorts heeft Verhuurder het recht om de door Huurder verschuldigde voorschotbedragen voor de leveringen en diensten tussentijds aan te passen aan de door hen verwachte kosten. Dit geldt ook voor het door Huurder gekoppeld aandeel in de kosten van het gebruik.

14.5
Verhuurder is, behoudens in geval van ernstige nalatigheid of grove schuld aan zijn zijde, niet aansprakelijk voor enige schade die het gevolg zijn van het niet functioneren dan wel de niet behoorlijke leverantie van de hiervoor bedoelde voorzieningen en diensten. Evenmin zal Huurder in een dergelijk geval aanspraak kunnen maken op huurprijsvermindering en/of verrekening met enige betalingsverplichting.
15.
Belastingen en lasten

In de huurprijsvergoeding is tevens begrepen alle voor rekening van Huurder komende, ook als Verhuurder daarvoor wordt aangeslagen, belastingen en heffingen, die direct verband houden met het gebruik van de ruimte door Huurder. BUMA-rechten en aanverwante lasten zijn daarin niet begrepen.

16.
Huurprijsaanpassing

16.1
Een in de huurovereenkomst overeengekomen wijziging van de huurprijs vindt in beginsel plaats op basis van de navolgende wijzigingen:

a. de wijzigingen van het maandprijsindexcijfer volgens de consumentenprijsindex (CPI) reeks alle huishoudens (2000 = 100) gepubliceerd door het Centraal Bureau voor de Statistiek (CBS). Indien het CBS bekendmaking van genoemd prijsindexcijfer staakt of de basis van de berekening daarvan wijzigt, zal een zoveel mogelijk daaraan aangepast of vergelijkbaar indexcijfer worden gehanteerd.
b. de door Verhuurder verwachte kosten vanwege de levering van o.a. gas, water en licht en andere diensten en leveringen alsmede servicekosten, waarbij het voorschot op deze vergoeding c.q. kostenpost tussentijds daarmee kan worden aangepast.
c. een verhoging van de huurprijs, die Verhuurder aan haar Verhuurder betaalt, welke in % meer stijgt dan het percentage dat is berekend volgens sub a en b tezamen. In dat geval wordt het % van de verhoging van de huurprijs van de hoofdverhuurder gehanteerd. Indien dit niet het geval is, zullen alleen de omstandigheden onder a en b bepalend zijn.

16.2
De gewijzigde Huurprijs wordt berekend volgens de formule: de gewijzigde Huurprijs gelijk aan de geldende Huurprijs op de wijzigingsdatum, vermenigvuldigd met het indexcijfer van de kalendermaand die ligt drie kalendermaanden voor de kalendermaand waarin de Huurprijs wordt aangepast, gedeeld door het indexcijfer van de kalendermaand die ligt 15 kalendermaanden voor de kalendermaand waarin de Huurprijs wordt aangepast alsmede vermeerderd met het voorschotbedrag vanwege de verwachte kosten vanwege leveringen en diensten als hiervoor vermeld.

16.3
De huurprijs wordt niet gewijzigd indien een indexering/wijziging van de Huurprijs luidt tot een lagere Huurprijs dan de laatst geldende. Een geïndexeerde/gewijzigde Huurprijs is opeisbaar verschuldigd, ook al wordt van een aanpassing aan Huurder geen afzonderlijke mededeling gedaan.
17.
Hoofdelijkheid

Indien verscheidene (natuurlijke of rechts-) personen zich als huurder hebben verbonden, zijn deze steeds hoofdelijk en ieder voor het geheel jegens verhuurder aansprakelijk voor alle uit de Huurovereenkomst voortvloeiende verbintenissen. Uitstel van betaling of kwijtschelding door Verhuurder aan een der Huurders of een aanbod daartoe, betreft alleen die Huurder.
18.
Wijziging bedingen
18.1
Indien Verhuurder of Huurder na ondertekening van deze Huurovereenkomst een afwijking en/of aanvulling van enige bepalingen van deze Huurovereenkomst verlangen, dient Verhuurder of Huurder deze verzoeken schriftelijk in te dienen. Indien en voor zover uit enige bepaling van deze Huurovereenkomst toestemming van Verhuurder of Huurder wordt vereist, wordt deze alleen dan geacht te zijn verleend indien deze schriftelijk is verstrekt. Een door Verhuurder of Huurder gegeven toestemming is eenmalig en geldt niet voor andere of opvolgende gevallen. Verhuurder of Huurder is gerechtigd om aan deze toestemming voorwaarden te verbinden.

18.2
Indien een deel van deze Huurovereenkomst of van deze algemene bepalingen nietig of vernietigbaar is, laat dit de geldigheid van het overige deel van deze Huurovereenkomst en deze algemene bepalingen onverlet. In plaats van het vernietigde of nietige deel geldt alsdan, overeenkomstig hetgeen is bepaald in artikel 3:42 BW, als overeengekomen, hetgeen partijen overeengekomen zouden zijn, indien zij de nietigheid of vernietigbaarheid gekend zouden hebben.
II.
Bijzondere gedeelte
A.
De huurovereenkomst in de zin van art. 7.290 BW (bijv. winkel, café en/of restaurant bedrijfsruimte)

19.
Algemeen

In geval van een huurovereenkomst in de zin van art. 7:290 BW gelden niet alleen de artikelen van dit hoofdstuk A doch tevens de artikelen uit het Algemeen Gedeelte.
20.
Indeplaatsstelling

Ter aanvulling op artikel 8 van het algemene gedeelte geldt dat indien Huurder een ander met goedkeuring van Verhuurder of met een rechterlijke machtiging in zijn plaats stelt als opvolgend Huurder van het Gehuurde, zoals bedoeld in artikel 7:307 BW, Huurder aan Verhuurder de redelijke kosten vergoeden, die voor Verhuurder verbonden zijn aan de nieuwe huurverhouding, met een minimum van € 500,-- exclusief BTW.

21.
Huurprijsaanpassing

Tenzij een partij gebruik wil maken van zijn wettelijke bevoegdheid om nadere vaststelling van de Huurprijs te verlangen, geldt hetgeen ter zake is bepaald onder artikel 16 van het algemeen gedeelte.
22.
Geschillenregeling

Nederlands recht is van toepassing op de Huurovereenkomst en deze Algemene Voorwaarden. Geschillen welke direct of indirect tussen Huurder en Verhuurder mochten ontstaan uit hoofde van deze Huurovereenkomst dan wel uit enige onrechtmatige daad zullen uitsluitend beslecht worden door de bevoegde rechter in het arrondissement ‘s-Hertogenbosch.

PAGE
10/14
Lumens Buurtruimten is onderdeel van de Lumens Groep
Ingeschreven bij de KvK Eindhoven, nr. 17130412

notitie 059,versie 27 mei 2013

[image: image1.jpg]