
THE
PROPERTY

PERSPECTIVE
september 2017

© 2017 CBRE Research

BRABANTSE
KANTORENMARKT
IN VOGELVLUCHT

80%
woningen

3%
studenten-
huisvesting

15%
overig

2%
educatie

226.000 m2 kantoorruimte getransformeerd
in Eindhoven, Breda en ‘s-Hertogenbosch

© 2017

Lichtpuntjes
De economische basis van de provincie Noord-Brabant is sterk
en het potentieel van de regio komt onder meer tot uiting in haar
onderscheidende innovatiekracht. Niet voor niets kent Noord-
Brabant het grootste aantal succesvolle campussen van alle
provincies in Nederland. Voor wat betreft de werkgelegenheid
is de High Tech Campus Eindhoven nummer 1 in Nederland,
maar ook Pivot Park in Oss, de Automotive Campus in
Helmond en het Science Park op het terrein van de Technische
Universiteit Eindhoven groeien. Daarnaast zijn er diverse andere
campusinitiatieven die nog in hun startjaren zitten.

De solide economie vertaalt zich in een aantrekkende markt
voor commercieel vastgoed. Ook voor de komende jaren zijn
de economische voorspellingen gunstig. Prognoses van Oxford
Economics laten zien dat tot 2025 een verdere stijging van de
kantoorgebonden werkgelegenheid verwacht wordt in met name
Eindhoven en Breda. De cijfers liggen zelfs boven het gemiddelde
van Amsterdam, Rotterdam, Den Haag en Utrecht.

Tijd voor actie
De hierboven geschetste marktsituatie biedt volop kansen voor
eigenaren en ontwikkelaars die de potentie van Brabant, en in het
bijzonder Eindhoven, zien en willen investeren in de toekomst.
Zij kunnen nu inspelen op de toenemende vraag naar hoogwaardig
vastgoed op centrumlocaties.

Als het tekort aan kwalitatieve kantoorruimte blijft bestaan, dan kan
met name in Eindhoven, een soortgelijke situatie als in Amsterdam
ontstaan. Hier heeft de krapte op de kantorenmarkt tot substantiële
huurgroei geleid.

In de drie grote steden in Noord-Brabant willen vooral
kantoorgebruikers in de technologie-, media- en telecomsector
(TMT) en zakelijke dienstverlening zich vestigen op de
multifunctionele centrumlocaties. Het vastgoed op deze locaties
moet dan wel voldoen aan de hoge verwachtingen die zij hebben.

De kantorenmarkten in Eindhoven, Breda en ‘s-Hertogenbosch

laten één gemeenschappelijk beeld zien: centrumlocaties

zijn populair en over de breedte is er te weinig kwalitatief

goede kantoorruimte beschikbaar. Leegstaande kantoren in

deze regio komen niet of nauwelijks tegemoet aan de huidige

wensen en eisen van kantoorhuurders. Ruime, open vloeren

die flexibel werken en onderlinge communicatie bevorderen,

worden beperkt aangeboden. Ook ontwikkelingen die nieuwe

en gezonde werkplekconcepten ondersteunen, staan nog

in de kinderschoenen. Er valt kwalitatief nog een flinke

verbeterslag te maken.

© 2017 CBRE Research© 2016

Tophuren gestegen van

€ 175,- per m2 in Q3 2016

naar € 185,- per m2

in Q1 2017

Tweede leven
Om structureel leegstaand vastgoed tegen te gaan hebben de overheid en marktpartijen de
afgelopen jaren diverse transformatieprojecten geïnitieerd. Eindhoven heeft de afgelopen
vijf jaar relatief de meeste kantoorruimte onttrokken aan de voorraad door kantoorruimte
te transformeren tot gebouwen met andere functies, met name woningen. Maar liefst
11% van de kantorenvoorraad werd getransformeerd, wat neerkomt op circa 160.000 m²
kantoorruimte. Bijna driekwart van deze uit de markt gehaalde kantoren zijn voormalige
Philipsgebouwen (bron: onderzoek Bureau Stedelijke Planning).

In ,s-Hertogenbosch is circa 45.000 m² kantoorruimte getransformeerd en in Breda was dit
ongeveer 21.000 m². Op basis van de aanhoudende vraag naar woningen verwacht CBRE dat
de transformatietrend zich zal doorzetten, voornamelijk op gunstig gelegen locaties die zich
hier goed voor lenen.

Populaire centrumgebieden
Door de economische groei, de toenemende vraag en het aantal getransformeerde vierkante
meters is de leegstand in Eindhoven, ,s-Hertogenbosch en Breda gedaald. In de populaire
centrumgebieden is de leegstand zelfs zeer sterk teruggelopen. Huurders vestigen zich bij
voorkeur op deze locaties, die per openbaar vervoer goed bereikbaar zijn en waar ze een
bepaalde mate van levendigheid ervaren.

Monofunctionele gebieden in de periferie blijven naar verhouding flink achter en
kenmerken zich door nog altijd hoge leegstandscijfers. Wij moedigen overheid en
eigenaren van vastgoed op dergelijke locaties aan om kritisch te zijn en kwaliteit te
waarborgen, zowel op gebouw- als op gebiedsniveau. Bijvoorbeeld door aandacht te
besteden aan openbaarvervoerverbindingen
 en door ondersteunende functies en horeca aan kantoren toe te voegen. Ook de realisatie
van woningen zorgt voor levendigheid in een gebied; daardoor kan er een dynamische mix
van werken, winkelen en consumeren ontstaan. In de praktijk zien wij dat de belangrijkste
voorwaarden zijn die huurders stellen aan vestigingslocaties die zij overwegen.

Naar verwachting neemt de krapte op alle centrumlocaties nog verder toe. Door de verder
afnemende leegstand wordt het steeds moelijker voor kantoorgebruikers om alternatieve
hoogwaardige huisvesting te vinden. Met name in Eindhoven verwachten we significante
krapte door een combinatie van een groeiende vraag, beperkte nieuwbouw en verdere
onttrekking van structureel leegstaand vastgoed. Leegstandspercentages tussen de 6 en
7% (zogenaamde frictieleegstand) leiden normaal gesproken tot opwaartse druk op de
huurprijzen. De verwachting is dan ook dat huurprijzen van kwalitatief goed vastgoed op
centrumlocaties zullen stijgen en dat incentives zullen afnemen

LE
EG

ST
A

N
D

 ‘S
-H

ER
TO

G
EN

BO
SC

H

5%
C

E N T R U MG
E H E L E S TAD

9%

LE
EG

ST
A

N
D

 B
RE

D
A

11%

5%
C

E N T R U MG
E H E L E S TAD

C

E N T R U

M

G
E H E L E S TAD

LE
EG

ST
A

N
D

 E
IN

D
H

O
VE

N

7%

12%

6-7%

frictieleegstand
is minimaal benodigd
om gebruikers voldoende
keuzevrijheid te bieden.

The Property Perspective Rotterdam

© 2016

2005 2010 2017 2019 2021 2023 2025

'S-HERTOGENBOSCH

G4 GEMIDDELDE

EINDHOVEN

BREDA

+11%

+8%

+8%

+7%

Procentuele stijging kantoorgebonden
werkgelegenheid

150.000 m² extra
De afgelopen drie tot vier jaar zijn de economie en de kantoorgebonden
werkgelegenheid in Eindhoven, ,s-Hertogenbosch en Breda sterk gegroeid. De vraag
naar kantoorruimte is daardoor ook toegenomen. Oxford Economics verwacht tot
2025 een verdere stijging van de kantoorgebonden werkgelegenheid in met name
Eindhoven en Breda. Bij een gelijkblijvend aantal vierkante meters per werknemer zal
dit neerkomen op circa 150.000 m2 aan extra benodigde kantoorruimte in de regio.

Om te kunnen voldoen aan de toenemende vraag moeten gedateerde kantoren op
centrale locaties verbeterd worden. Door een renovatie of upgrade kunnen eigenaren
hun vastgoed weer laten aansluiten op de moderne wensen van de kantoorgebruiker.
Het is nu essentieel om kwaliteit te ontwikkelen, zowel in het gebouw als in het
gebied eromheen. Kantoorgebruikers zoeken steeds nadrukkelijker naar duurzame,
multifunctionele en gezondere gebouwen op levendige
en centraal gelegen locaties.

Mensen zijn actiever bezig met gezondheid en welzijn en willen dit ook op hun
werk kunnen voortzetten. Op ons eigen CBRE-hoofdkantoor deden wij samen met
de Universiteit Twente 7 maanden lang onderzoek onder ruim 120 medewerkers
om de relatie tussen aandacht voor gezondheid op de werkvloer en de effectiviteit
van de medewerker te meten. Uit dit recente Healthy Offices-onderzoek
blijkt dat de deelnemers zich in een gezonde werkomgeving beter voelen en
gemiddeld 10% beter presteren. Aandacht voor ‘gezondheid’ bij de selectie van
een kantoorlocatie is hiermee niet meer weg te denken. Bij het verbeteren van
bestaande kantoorgebouwen en ontwikkelen van nieuwe (innovatieve)
gebouwen dient hier dus rekening mee gehouden te worden.

Gunstige rendementen
Beleggers en ontwikkelaars die de potentie van Brabant zien en willen
investeren in de toekomst doen goede zaken. Zij kunnen het hiaat in de
huidige markt opvullen door onderscheidend, hedendaags vastgoed toe te
voegen of bestaand vastgoed te verbeteren. Ze komen hiermee tegemoet aan
de vraag naar gebouwen waarin de gebruiker optimaal kan presteren.
Het is de verwachting dat de aantrekkende vraag en stijgende huurprijzen
zullen resulteren in gunstige rendementen.

Momenteel is er een substantieel gat tussen aanvangsrendementen in
'prime' gebieden zoals de Randstad en de rendementen die in de G3-steden
in Zuid-Nederland worden behaald. De afgelopen twee jaar heeft de vraag
naar kantorenvastgoed van zowel binnenlandse als buitenlandse beleggers
zich met name op 'prime' gebieden in de Randstad geconcentreerd, wat
tot een neerwaartse druk op aanvangsrendementen heeft geleid in deze
gebieden.

Deze partijen zijn in de markt om vastgoed te kopen en een gebied
zoals Eindhoven Central Business District met goede fundamenten
is interessant voor dit type belegger. Kantoren kunnen nog relatief
goedkoop worden aangekocht. Investeringen in panden op aantrekkelijke
locaties hebben op basis van de huidige markvooruitzichten
potentieel voor waardegroei.

© 2017 CBRE Research

0

20.000

40.000

60.000

80.000

100.000

120.000

m2

2017 2018 2019 2020 2021 2022 2023 2024 2025

Breda

Eindhoven’s-Hertogenbosch

Eindhoven trekt de kar
In 2016 kende Eindhoven na Amsterdam,
Rotterdam en Utrecht de hoogste kantoor-
opname van alle gemeenten in Nederland.
Fontys Hogeschool heeft een groot aandeel
gehad in de opname dat jaar; deze huurder
sloot een contract af voor circa 24.000 m².
De opname concentreert zich voornamelijk
op het centrum, waar respectievelijk 35%
en 60% van de totale opname plaatsvond
in 2015 en 2016.

De geschetste ontwikkeling gaat naar
verwachting tot krappe marktsituaties
leiden in de centra van Breda,
’s-Hertogenbosch en vooral Eindhoven.
Hoewel het huurniveau in Eindhoven de
afgelopen jaren stabiel was, is dit recent
gaan stijgen. Het huurniveau in het centrum
zal onder invloed van de verbeterende
marktomstandigheden en het gebrek aan
kwalitatief aanbod nog verder toenemen.

Kantoor als onderscheidende factor
Het advies aan kantoorgebruikers in
de regio is om zich op tijd en breed te
informeren over en oriënteren op de locatie
en kwaliteit van hun kantoorhuisvesting.
De werkomgeving wordt steeds meer een
onderscheidende factor op de arbeidsmarkt
en in de zoektocht naar hoogopgeleid
talent. Met het vooruitzicht dat de
kantoorgebonden werkgelegenheid verder
toeneemt, zal de druk op de arbeidsmarkt
in Brabant stijgen. Voor werkgevers biedt
dit kansen. Huisvesting op een goede

Volume expirerende vierkante meters per jaar/regio

locatie kan - naast merk en organisatiecultuur
- een waardevolle, onderscheidende factor
zijn in de war for talent. Denk bijvoorbeeld
aan een gebouw met onderscheidende
architectuur, een bijzonder hospitality-concept
of voorzieningen zoals sportfaciliteiten en
horeca. Een strategische invulling van de
kantoorhuisvesting is steeds belangrijker.

Expiratieprognose
Uitgaande van de huurovereenkomsten
waarvan expiratiedata bekend zijn, zullen
er in Eindhoven, ’s-Hertogenbosch en Breda,
in theorie, veel zoekende kantoorgebruikers
op de markt komen in de periode
2018-2020. Eindhoven gaat op kop:
de gebruikers die hier in de komende 5 jaar
op de markt komen zijn samen goed voor
292.000 m² aan kantoorruimte.

Het ligt voor de hand dat huurders bij
het aflopen van hun contract nieuwe
mogelijkheden gaan verkennen. Terwijl
gebruikers die in kwalitatief hoogwaardige
panden zitten eerder geneigd zijn om te
verlengen, verwachten we dat gebruikers
in verouderde panden op zoek gaan naar
meer kwaliteit. Met het oog op het huidige
kantorenaanbod en de kwaliteit daarvan is het
duidelijk dat vastgoedeigenaren en gemeentes
werk moeten maken van het aantrekken en
behouden van deze huurders, bijvoorbeeld
door nieuwbouw of renovatie.

© 2017 CBRE Research

The Property Perspective

© 2016

Contact

Walter Dielemans
Regional Director
E walter.dielemans@cbre.com
M 06 50 24 39 37

Eric Harmsen
Associate Director
E eric.harmsen@cbre.com
M 06 11 37 81 65

CBRE Eindhoven
Lichttoren 32
5611 BJ Eindhoven
T 040 30 300 60

CBRE Research

@CBRENederland

linkedin.com/company/cbre-nederland

cbre.nl/eindhoven

Meer weten over Healthy Offices?
cbre.nl/healthy

Disclaimer
Information contained herein, including projections, has been obtained from sources believed to be reliable. While we do not doubt
its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to confirm
independently its accuracy and completeness. This information is presented exclusively for use by CBRE clients and professionals and
all rights to the material are reserved and cannot be reproduced without prior written permission of CBRE.

CBRE
To learn more about CBRE Research, or to access additional research reports, please visit the Global Research Gateway
at www.cbre.com/researchgateway or visit www.cbre.nl.

Photography
iStock, Paleiskwartier Makelaars (Riva).

