

WOON!HOF

3%
netto
rendement
of meer!

Investeren
in het

Woonhof

Zorgeloos investeren in nieuwbouw met een hoog rendement!

Disclaimer

Deze disclaimer is van toepassing op alle pagina's van woonhof.be en de brochure 'investeren in het Woonhof'. Hoewel de informatie op deze website en in deze publicatie met de grootst mogelijke zorg is samengesteld, is het mogelijk dat deze onvolledig of niet (meer) juist is. Wij zijn niet verantwoordelijk voor eventueel geleden schade door het gebruik van informatie. Wij geven geen beleggingsadvies en bemiddelen niet in financiële producten. Elke belegger is zelf verantwoordelijk voor zijn of haar handelingen. Beleggen brengt risico's met zich mee. Beleg daarom nooit met geld dat u niet kunt missen. In het verleden

behaalde resultaten bieden geen garantie voor de toekomst. Beleggen in CFD's brengt meer risico's met zich mee en is bedoeld voor gevorderde beleggers. Verwijzingen en hyperlinks naar externe websites zijn bedoeld ter informatie. Wij zijn niet verantwoordelijk voor de inhoud van deze websites en aanvaarden geen aansprakelijkheid voor eventueel geleden schade opgelopen door het gebruik van deze externe websites. Hoewel de informatie over externe websites met de grootst mogelijke zorg is samengesteld, kan het voorkomen dat de informatie onvolledig of niet (meer) juist is.

- 4 Het Woonhof fase 2
- 6 Luxe interieurpakketten – 4 stijlen
- 10 Investeren in vastgoed:
het unieke hefboomeffect
- 12 Rendement op uw investering
- 13 Zorgeloos beheer met het Trevi
Serenity Pack
- 16 Stabiliteit van de markt
- 17 Voordelen van nieuwbouw
- 18 Aanbod in het Woonhof
- 30 Keukens en badkamers
- 32 Ligging en troeven
- 34 Contact

Fase 2

In fase II van het Woonhof worden 20 luxe appartementen en 6 royale penthouses gerealiseerd in een groene omgeving. Alle woningen beschikken over een privaat terras of tuin met een zonnige ligging en uitzicht op het groen. De winkels bevinden zich daarbij op loopafstand van uw woning. U woont straks met de luxe van de winkels nabij in een groene oase aan de rand van het Woonhof!

***20 luxe appartementen
en 6 royale penthouses
met terras tot 75 m²!***

4 stijlen

om uw woning te personaliseren

De woningen worden aangeboden met een zeer luxe afwerkingspakket, bestaande uit hoogwaardige materialen en toestellen.

Wij hebben een aantal luxe afwerkingspakketten voor u samengesteld in de vorm van verschillende stijlen zoals Classic – Nature – Color en Pure. U hoeft alleen nog maar te vertellen waar uw voorkeur naar uitgaat, naar een sfeer waar u comfortabel kunt wonen en leven. De leveranciers van deze hoogwaardige afwerking zijn Atrio en DEAPLUS. In de modelwoning in het Woonhof kunnen wij u bovendien diverse stalen tonen van de vier woonstijlen!

Zorgeloos investeren in nieuwbouw
met een *hoog rendement!*

Hefboomeffect

Het wondermiddel van uw investering

Een belegging in vastgoed is uniek op die manier dat men reeds met een klein bedrag een grote investering kan maken, dankzij het feit dat financiële instellingen bereid zijn om gemiddeld 80% van de

waarde te financieren met een hypothe-cair krediet. Dit laat u als belegger toe om een zeer interessant hefboomeffect te creëren op uw eigen geïnvesteerd kapitaal. We bekijken een voorbeeld:

Investeren in vastgoed:
maak de juiste keuzes!

Voorbeeld 1

Dhr. en mevr. Peters kopen een vastgoed van € 200.000 uitgezonderd aankoopkosten.

We gaan uit van een gemiddeld percentage van 20 % (btw, registratierechten, notariskosten ...)

De totaalprijs all-inclusive van het appartement bedraagt dus € 240.000 alle kosten inbegrepen.

Dhr. en mevr. Peters beslissen om hun investering te betalen met eigen vermogen.

Als voorzichtige beheerders willen ze geen lening voor deze aankoop.

Welke waardevermeerdering mogen ze verwachten?

We gaan uit van een gemiddelde waardevermeerdering van 3,5 % per jaar gedurende 15 jaar.

Dat is de € 200.000 (aankoopprijs) x 1,03515 = € 335.070.

Op basis van hun investering met eigen vermogen kunnen ze rekenen op een waardevermeerdering van € 335.070 - € 240.000 = € 95.070

Dat is een meerwaarde op ontoeroerende goederen van (€ 95.070 / € 200.000) x 100 = 48 %

Of, over 15 jaar, een reële waardevermeerdering op het geïnvesteerd kapitaal van (€ 95.070 / € 240.000) x 100 = 40 %

Als dhr. en mevr. Peters hun appartement na 15 jaar weer verkopen, zonder financiering, levert hen dat zeker een waardevermeerdering van € 95.070 op (bovenop de geïnvesteerde € 240.000).

Voorbeeld 2

Dhr. en mevr. Janssens kopen datzelfde appartement, maar beslissen om hun aankoop te financieren.

Ze willen dat de huuropbrengst de terugbetaling van de lening en de lasten van de eigenaar dekt.

Uitgaand van een huurprijs van € 900/maand beslissen ze om niet meer dan € 750/maand terug te betalen voor een lening.

Ze lenen € 130.000 over 15 jaar en betalen het resterende bedrag met eigen vermogen, goed voor een geïnvesteerd kapitaal van € 110.000.

Wat levert dit op?

Ze hebben € 110.000 geïnvesteerd en kunnen binnen 15 jaar verkopen voor € 335.070. Dat is een toename van € 225.070 ten opzichte van het geïnvesteerde kapitaal.

De waardevermeerdering op het geïnvesteerde kapitaal is dus veel groter, namelijk (€ 225.070 / € 110.000) x 100 = 237 %.

Ze krijgen een belastingvermindering op de taxatie van het kadastraal inkomen voor de personenbelasting.

Ze behouden € 130.000 aan kapitaal om te gebruiken voor andere investeringen.

Met een financiering, en na het verkopen van hun appartement na 15 jaar, zullen dhr. en mevr. Janssens een meerwaarde van € 225.070 realiseren ten opzichte van hun eigen inbreng. Zij zullen tevens van de fiscale voordelen genieten, die gelinkt zijn aan het krediet, wat de taksering immuniseert relatief aan de huuropbrengsten.

Rendement op uw investering

Investeren in vastgoed: algemene principes

Rendement op geïnvesteerd kapitaal

een goed berekend op basis van diverse criteria:

Bij de berekening van het vastgoedrendement moeten we 2 elementen naast elkaar zetten: huuropbrengst en waardevermeerdering.

Huuropbrengst

Het rendement wordt berekend met de

formule: $\frac{\text{Jaarlijkse huurprijs}}{\text{Aankoopprijs} + \text{kosten}}$

Dit element heeft de belegger nog altijd zelf in handen. Hij kan de juiste huurwaarde relatief eenvoudig inschatten.

Voorbeeld:

Huurprijs: € 850/maand of € 10.200/jaar.

aankoopprijs: € 200.000 + € 27.000 notariële kosten en registratierechten.

Rendement: $\frac{€ 10.200}{€ 227.000} = 4,5 \%$

Gewoonlijk wordt het rendement van

- Ligging
- Type van huurders
- Duurzaamheid van de contracten
- Staat van het gebouw
- Huurleegstand

Voor residentieel vastgoed ligt dit gewoonlijk tussen 3 % en 5 % en kan zelfs oplopen tot 6 % of 6,5 % als de verhuurde eigendommen gemeubileerd zijn.

Waardevermeerdering

De "track record" van vastgoed toont aan dat een eigendom in waarde stijgt in de loop der jaren.

De gemiddelde jaarlijkse waardevermeerdering in de voorbije 30 jaar op de Belgische residentiële vastgoedmarkt bedraagt 5 %! We denken dat de waardevermeerdering over de volgende 20-30 jaar rond 3,5 % zal blijven schommelen.

We kunnen dus de vorige 2 punten samenvatten:

Zorgeloos beheer met het Trevi Serenity Pack

Privatief beheer: de ideale aanvulling!

Gemoedsrust en vertrouwen

Wij zorgen voor de verplichtingen en handelingen inzake huurbeheer waaraan eigenaars moeten voldoen.

Minder risico van onbetaalde huurgelden

We garanderen u een opvolging van de betalingstermijnen en een herinneringsbeleid conform het wettelijke kader om eventuele risico's van onbetaalde huurgelden te beperken.

Transparantie en opvolging

Door het huurbeheer van uw eigendom uit handen te geven, kunt u uw belangen verdedigen in alle transparantie en zonder nare verrassingen:

- Over de technische aspecten: we gaan geen belangrijke verbintenissen aan voor uw eigendom zonder u eerst te raadplegen.
- Op financieel vlak: er wordt regelmatig een gedetailleerd overzicht gestuurd van de ontvangen huurgelden en lasten van uw eigendom opgesteld en u toegestuurd.
- My Property

Vakkundigheid en een professionele aanpak

In het licht van de complexe wetgeving en de steeds striktere technische vereisten zijn alle handelingen die onze teams stellen erop gericht om de waarde van uw vastgoedbezit op duurzame wijze te doen toenemen.

Alle prestatie van onze dienst Privatief Beheer zijn forfaitair tegen een aantrekkelijke prijs. Een voorbeeld: een appartement verhuurd tegen € 1.000/maand kost € 75/maand + btw. bovendien kunt u gebruik maken van TREVI SERENITY PACK, deze formule biedt een aantal voordelen die we op de volgende pagina toelichten.

Een "zorgeloos" beheer

Een *volledig* en *professioneel* beheer

Intrek van huurders

- Zoeken naar een kandidaat huurder
- Controle van de solvabiliteit
- Opmaken van het huurcontract
- Ondertekening van het huurcontract
- Plaatsen van de huurwaarborg
- Plaatsbeschrijving bij intrek
- Energieprestatie van de gebouwen (EPC)*
- Overhandiging van de sleutels
- Registratie van het huurcontract
- Installatie van de rookmelders
- Overdracht van de meters

Tijdens de bewoning

- Alle contacten met de huurder
- Dagelijkse opvolging van de inning van de huurgelden en lasten
- Inningsprocedures bij wanbetaling
- Opvolging van de onderhoudswerken en werkzaamheden
- Beheer van de verzekeringen
- Opvolging van de geschillen en schadedossiers

Vertrek van huurders

- Plaatsbeschrijving bij vertrek en beoordeling van de huurschade
- Eindafrekening van de lasten
- Vrijgave van de garantie
- Overdracht van de meters
- Herschatting van de huurwaarde
- Opnieuw te huur stellen van het pand

* Verplichte controle bij verhuur van een goed

één enkele gesprekspartner

U krijgt een dienstverlening "op maat" aangeboden. Uw beheerder staat u bij gedurende de volledige looptijd van het contract. Hij zal alle problemen oplossen die zich eventueel kunnen voordoen bij het beheer van uw eigendom.

Trevi Serenity Pack,
een volledig en zorgeloos beheer van uw
eigendom tegen een onklopbare prijs!

Stabiliteit van de Belgische vastgoedmarkt

De crisis die we sinds 2008 doormaken, heeft heel interessante gevolgen gehad, want nu is gebleken hoe uitzonderlijk stabiel de Belgische vastgoedmarkt is.

Terwijl veel Europese landen de prijzen hebben zien dalen met 15, 20 % en zelfs 30 of 40 % zoals Ierland en Spanje, heeft het Belgisch vastgoed zich heel stabiel getoond door zelfs op het hoogtepunt van de crisis met niet meer dan 3 à 4 % te dalen. Een daling die trouwens gro-

tendeels gecompenseerd werd door de 2 opeenvolgende jaren van stijging in 2010 en 2011. Sindsdien stellen we vast dat de markt in het algemeen stabiel is gebleven met een stijging die iets hoger ligt dan het inflatiecijfer.

Een opmerkelijke en heel belangrijke vaststelling is dat de markt de voorbije 30 jaar geen enkele daling van belang heeft vertoond.

Evolutie van de gemiddelde prijs van appartementen-flats-studio's en huizen.

- appartementen-flats-studio's
- huizen

van 1990 tot 2014, bron NIS

Waarneembare periodes

Een nieuwbouwwoning aankopen heeft 5 enorme voordelen

1. Tienjarige aansprakelijkheid:

De projectontwikkelaar, de architect en de aannemer geven u inderdaad hoofdelijk 10 jaar garantie voor elk gebrek op het vlak van stabiliteit of isolatie. Tegelijk krijgt u ook een garantie op de verrichte arbeid (loodgieterij-kranen, verwarming, keuken, huishoudtoestellen ...) die varieert van 1 tot 3 jaar, afhankelijk van de dienstverleners.

2. Uitvoeringsgarantie:

De wet Breyne verplicht de projectontwikkelaar om op het ogenblik van de aankoop een bankgarantie te leveren die u garandeert dat de eigendom goed afgewerkt zal worden tegen de overeengekomen financiële voorwaarden. Kortom, u betaalt alleen de uitgevoerde werkzaamheden op basis van een vooraf opgesteld tijdschema en u weet zeker dat uw appartementen afgelverd zullen worden. TREVI ziet er altijd op toe dat deze garanties perfect nageleefd worden alvorens een verkoop aan te gaan.

3. Keuze van uw afwerkingen volgens de nieuwste trends:

Het goed dat u kiest zal uiteraard afgewerkt worden naar uw smaak (u kiest de parketvloer, tegels, keuken, badkamer ...), maar ook op basis van het vakmanschap en het design van vandaag. In een appartement van 20 jaar oud moeten de voorzieningen in de badkamer en keuken vaak gemoderniseerd worden.

4. Grote werkzaamheden: geen!

Dit is een aspect dat vaak gebaggatelliseerd wordt door investeerders: de

verplichting om de eigendom in goede verhuurbare staat te houden. Als u een appartement van 20 of 30 jaar oud koopt, bent u gewoonlijk verplicht om mee te betalen aan de vervanging van het dak, de opfrissing van bepaalde gemeenschappelijke delen, de aanpassing van de liften, de heraanleg van de terrassen, de vervanging van de verwarmingsketel...

Bij nieuw vastgoed is daar geen sprake van. Door de gebruikte technieken vermijdt u deze kopzorgen en uitgaven voor de komende 20 tot 30 jaar. De moeite waard om rekening mee te houden.

5. Energie:

Te weinig investeerders weten dit, te weinig investeerders beseffen de impact, maar de energiekwaliteit die de overheid oplegt aan projectontwikkelaars neemt draconische afmetingen aan. En des te beter!

Eigenaar zijn van een nieuw vastgoed betekent vandaag garanderen dat het appartement of huis aan strikte normen voldoet: een EPB (energieprestatiecertificaat) met een C = 30 betekent dat uw huurder MINDER energiekosten zal betalen en dat u als eigenaar onkosten vermijdt om het gebouw aan te passen aan de normen die in de toekomst voor alle woongebouwen zullen gelden.

EPB? een woordje uitleg: de wetgeving in de 3 gewesten verplicht om een energieaudit uit te voeren bij elke verkoop of verhuur. Een huurder zal, voor dezelfde oppervlakte, eerder kiezen voor een goed dat minder duur is om te verwarmen, dat is wel logisch.

Aanbod

Drie woonblokken met prachtige
buitenruimten en uitzicht op het groen!

Impressie

Locatie in Het Woonhof

Type J

Appartement 35 en 42

Kenmerken

hoekappartement
ideaal voor gezinnen
royale woonkamer
groot zonnig terras
ruime tuin in het zuiden

Vanaf € 204.000,- exclusief:

BTW & registratiekosten
notariskosten
kosten nutsvoorzieningen
parkeerplaats € 12.000,-
berging € 3.000,-

BVO totaal m ²	108,0
leefruimte	42,2
slaapkamer 1	12,5
slaapkamer 2	9,8
slaapkamer 3	8,3
badkamer	4,9
berging	4,6
terras	23,0

oppervlakte tuin vanaf 56,0 m²

Impressie

Locatie in Het Woonhof

Type K

Appartement 36, 37, 38, 39, 40 en 41

Kenmerken

tussenappartement
 ruime woonkamer
 2 grote slaapkamers
 zonnige ligging
 groot zonnig terras
 ruime tuin in het zuiden

Vanaf € 204.000,- exclusief:

BTW & registratiekosten
 notariskosten
 kosten nutsvoorzieningen
 parkeerplaats € 12.000,-
 berging € 3.000,-

BVO totaal m ²	104,0
leefruimte	41,1
slaapkamer 1	13,6
slaapkamer 2	15,4
badkamer	6,2
berging	3,3

oppervlakte tuin vanaf 41,0 m²

Type L

Appartement 43, 46, 47, 50, 51 en 54

Kenmerken

hoekappartement
ruime woonkamer
groot zonnig terras

Vanaf €199.000,- exclusief:

BTW & registratiekosten
notariskosten
kosten nutsvoorzieningen
parkeerplaats € 12.000,-
berging € 3.000,-

BVO totaal m ²	106,0
leefruimte	41,0
slaapkamer 1	12,5
slaapkamer 2	7,7
slaapkamer 3	8,3
badkamer	5,6
berging	3,4

opperlakte terras vanaf 14,0 m²

Type M

Appartement 44, 45, 48, 49, 52 en 53

Kenmerken

tussenappartement
 ruime master bedroom
 zonnige ligging
 groot terras gericht naar het zuiden

€ 184.000,- exclusief:

BTW & registratiekosten
 notariskosten
 kosten nutsvoorzieningen
 parkeerplaats € 12.000,-
 berging € 3.000,-

BVO totaal m²

90,0

leefruimte	34,8
slaapkamer 1	14,0
slaapkamer 2	9,8
badkamer	4,5
berging	3,2
terras	15,0

Impressie

Locatie in Het Woonhof

Type N

Penthouses 55, 56, 57, 58, 59 en 60

Kenmerken

hoekappartement
 royaal penthouse
 zonnige ligging
 zeer groot terras gericht naar het zuiden

Vanaf € 284.000,- exclusief:

BTW & registratiekosten
 notariskosten
 kosten nutsvoorzieningen
 parkeerplaats € 12.000,-
 berging € 3.000,-

BVO totaal m ²	134,0
leefruimte	52,0
slaapkamer 1	13,1
slaapkamer 2	11,9
slaapkamer 3	9,8
badkamer	7,3
berging	5,7
terras	75,0

Keukens & badkamers

De geïnstalleerde keuken is van hoogwaardige kwaliteit, volgens een ontwerp van de keukenleverancier DEAPLUS te Hasselt. De keuken kan geheel afgestemd worden op de door u gekozen stijl. Laat u zorgvuldig adviseren of kies de luxe keuken die afgestemd is op uw afwerkingspakket.

In de royale badkamer met luxe sanitair van Deaplus komt u tot rust. De badkamers worden bovendien ook geleverd door Deaplus, zodat u op 1 adres al uw wensen kunt realiseren.

Terras of tuin?

Het Woonhof biedt vele varianten, u bepaalt desgewenst enkel of uw voorkeur uitgaat naar een terras, royale tuin of luxe penthouse. Dan bieden wij u een afwerkingspakket met een hoge afwerkingsgraad, zodat u zonder zorgen fijn kunt wonen!

Ligging & troeven

Het Woonhof is een project met veel uitzonderlijke troeven. De goede ligging in het hart van Beringen aan de bruisende Koolmijnlaan maken dat u van alle gemakken bent voorzien. Het Cultuurcentrum, de oude mijnschachten, veel winkels, tennisvelden en het nieuw stedelijk zwembad vindt u op wandelafstand. Vlak aan het project is er ook nog het stadspark.

Op loopafstand:

Winkels en voorzieningen:

Eigen winkelcentrum Het Woonhof met Action, Kruidvat, Hans Anders en tegenover Colruyt

Winkelcentrum Be-Mine boulevard met H&M, C&A en Albert Heijn

Ontspanning en recreatie:

Stadspark Beringen
Mijnterril Koersel (Vlaams natuurreservaat - 60 hectare fiets- en wandelgebied grenzend aan de gemeentebossen)
Casino van Beringen
Cultuurcentrum Beringen
Sportoase Mijn zwemparadijs
Mijn-site met museum

Omgeving:

Paalse Plas (vissen, fietsen, zwemmen, varen en golfen – Millenniumgolf)

Beringen is centraal gelegen, het centrum van Hasselt bevindt zich op 26 km van Het Woonhof. Antwerpen 66 km (via E313) Brussel 80 km (via E314)

Openbaar vervoer mogelijkheden:

Op korte loopafstand van het Woonhof bevindt zich de bushalte Koersel Beringen Mijnen. Reis naar het station van Beringen of Beverlo en neem van daaruit de trein naar Antwerpen, Brussel of Hasselt.

Legenda kaart:

- 1 Mijnterril
- 2 Mijn-site
- 3 Sportoase mijn zwemparadijs
- 4 be-Mine boulevard winkelcentrum
- 5 Beringen centrum
- 6 Casino
- 7 Cultuurcentrum
- 8 Stadspark Beringen
- 9 Paalse Plas met Millenniumgolf

Meer
weten?

TREVI
HASSELT

Info & verkoop

Bel: 011 56 01 23

Mail: nieuwbouw@trevi.be

*Trevi staat graag tot uw
dienst voor bovenstaande en
nog vele andere vragen, zoals:*

-
- Kopen in privé of vennootschap?
 - Hoe een optimale hefboom creëren?
 - Kopen met vruchtgebruik, gesplitste aankoop?
 - Waar moet ik op letten bij aankoop?

WOON!HOF

Het Woonhof
Koolmijnlaan 346
3581 Beringen

Ingang modelappartement
Dennenstraat 12 – bus 5
3581 Beringen

Contact
info@woonhof.be
woonhof.be