

CHRISTOPHE NIHON

IMMOQUEST

BUREAUX
HALL
SEMI-INDUSTRIEL
INDUSTRIEL
LOGISTIQUE
SHOWROOM
COMMERCE
TERRAIN
DÉVELOPPEMENT

COURTIER DE RÉFÉRENCE POUR L'IMMOBILIER D'ENTREPRISE WALLON

MANQUE SYSTEMIQUE DE BUREAUX À LIÈGE

RÉTROACTE 2009 À 2014

Les sources d'information dans un marché en pleine évolution ne sont pas évidentes à dénicher.

Forts de 15 ans d'expérience dans le domaine de l'immobilier d'entreprise et particulièrement de bureaux à Liège, nous avons recensé les différentes études et informations disponibles.

Des chiffres objectifs tels que les surfaces disponibles, les loyers ou les prises en occupation ont été collectés, en toute impartialité et dans une volonté constante de conseiller constructivement.

Toujours à la recherche de marchés potentiels à développer, nous serons heureux de vous informer!

Christophe Nihon

04 265 45 06 - 081 87 87 54

NEW

Superficie: ± 800 m²

À LOUER

BOULEVARD DE LA SAUVENIÈRE – LIÈGE

Bureaux : ± 800 m²
Divisible à p. de ± 200 m²

CENTRE-VILLE

Possibilité de location de places de parking

BUREAUX

Superficie: ± 180 m²

À LOUER

RUE SAINT VINCENT – LIÈGE

Bureaux : ± 180 m²
En centre d'affaires
Possibilité de stockage

BUREAUX

DISPONIBLE FIN 2014

BUREAUX NEUFS

NEW

À LOUER

RUE DE FRAGNÉE – LIÈGE

Bureaux : ± 2.000 m²
PARKING intérieur et extérieur
À proximité immédiate de la Gare des Guillemins
Face à la Tour des Finances

Superficie: ± 2.000 m²

DIVISIBLE PAR PLATEAUX

BUREAUX

NEW

Superficie: ± 1.000 m²

À LOUER

RUE DE MULHOUSE – LIÈGE

Bureaux : ± 1.000 m²
Divisible à p. de 70 m²

Nombreuses facilités
EN CENTRE D'AFFAIRES

BUREAUX

Superficie: ± 2.000 m²

À LOUER

SQUARE DES CONDUITES D'EAU – LIÈGE

Bureaux : ± 2.000 m²
Situé au cœur du Parc d'Affaires Zénobe Gramme
DIVISIBLE À P. DE 150 M²

BUREAUX

NOUVELLES CONDITIONS

Superficie: ± 600 m²

À VENDRE / À LOUER

BOULEVARD DE FROIDMONT – LIÈGE

COMMERCE

Surface commerciale: ± 600 m²
+ stockage

EXCELLENTE VISIBILITÉ - 2 ACCÈS

Superficie: ± 1.000 m²

À VENDRE

RUE DU PARC – LIÈGE

COMMERCE/BUREAUX

Surface commerciale
et Bureaux: ± 1.000 m²

Superficie: ± 960 m²

À LOUER

QUAI TIMMERMANS – LIÈGE

BUREAUX

Bureaux : ± 960 m²
A proximité des axes autoroutiers
et du centre de Liège

Superficie: ± 2.258 m²

À LOUER

RUE DE LOUVEIGNÉ – BEAUFAYS

COMMERCE

- 1. Bureaux : ± 500 m² - Commerces : ± 600 m²
- 2. Bureaux : ± 413 m² - Commerce : ± 745 m²

DIVISIBLES

BUREAUX - HALL/ LABORATOIRE

À VENDRE

LIÈGE SCIENCE PARK

**OPPORTUNITÉS
UNIQUES
AU SART-TILMAN**

Bureaux de ± 178 m² à ± 2.340 m²
Hall/Laboratoire de ± 877 m² et ± 1.000 m²

4 PLATEAUX DE ± 500 m²

À LOUER

LIÈGE AIRPORT BUSINESS PARK – BIERSET

± 2.100 m² de bureaux
 Au sein d'un business Park
 Excellente accessibilité
 Nombreux emplacements de parking

NEW

Superficie: ± 2.100 m²DIVISIBLE À P. DE 16 M²

NOUVELLES CONDITIONS

Superficie: ± 32.527 m²

À LOUER

LIÈGE LOGISTICS
 RUE DE L'AÉROPOSTALE – BIERSET

B1: ± 14.012 m²
 B2: ± 11.103 m²
 B4: ± 7.412 m²

+ P

NEW

Superficie: ± 1.370 m²

À VENDRE

PARC D'ACTIVITÉS ÉCONOMIQUES DE GRÂCE-HOLLOGNE
 RUE DE L'AVENIR – GRÂCE-HOLLOGNE

Hall de stockage et atelier : ± 620 m²
 Bureaux : ± 750 m²
 Terrain : ± 2.700 m²

+ P

Superficie: ± 600 m²

À LOUER

PARC D'ACTIVITÉS ÉCONOMIQUES DES CAHOTTES
 RUE DES SEMAILLES – FLÉMALLE

Bureaux : ± 600 m²

+ P

Superficie: ± 7.306 m²

À LOUER

RUE VIEILLE FOSSE – FLÉMALLE

A proximité des quais
 Bureaux : ± 830 m² DIVISIBLE
 Hall 1 : ± 2.076 m² Hall 2 : ± 750 m²
 Hall 3 : ± 3.650 m²
 Espace de stockage extérieur : ± 6.000 m²

NEW

Superficie : ± 785 m²

COMMERCE - BUREAUX

À VENDRE

RUE DU SEWAGE – SERAING

Surface mixte

Bureaux et show-room : ± 245 m²

Ateliers : ± 540 m² Terrain : ± 3.246 m²

BELLE VISIBILITÉ COMMERCIALE

NOUVELLES CONDITIONS

Superficie : ± 4.781 m²

SEMI-INDUSTRIEL

À VENDRE

RUE HAUZEUR – ANGLEUR

Halls : ± 4.301 m²

Bureaux : ± 480 m²

Terrain : ± 8.100 m²

BUREAUX

À LOUER

RUE ALBERT 1^{ER}
SAINT-GEORGES-SUR-MEUSE

Au sein du **SHOPPING CENTER DE SAINT-GEORGES**

Bureaux : ± 684 m²

Nombreuses Facilités

Accès autoroutier immédiat

NEW

Superficie : ± 684 m²

DIVISIBLE À P. DE 60 M²

NEW

Superficie : ± 850 m²

SEMI-INDUSTRIEL

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES DE VILLERS-LE-BOUILLET
RUE DE LA SCIENCE – VILLERS-LE-BOUILLET

ZI de Villers-le-Bouillet

Hall : ± 450 m² Bureaux : ± 400 m²

Terrain : ± 2.750 m²

POSSIBILITÉ D'EXTENSION

NEW

Superficie : ± 1.000 m²

BUREAUX

À LOUER

ROUTE DE STRÉE – MODAVE

Bureaux : ± 1.000 m²

POSSIBILITÉ DE DIVISION

Superficie : ± 5.362 m²

SEMI-INDUSTRIEL

À VENDRE / À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DE WANDRE
RUE DU CHARBONNAGE – WANDRE

NOUVELLES CONDITIONS

Lot 1 : Atelier : ± 960 m²

Lot 2 : Hall : ± 3.024 m²

Lot 3 : Bureaux : ± 990 m²

A proximité immédiate de l'E25

POSSIBILITÉ D'EXTENSION

Superficie : ± 1.200 m²

BUREAUX

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES DE WANDRE
RUE DE L'INDÉPENDANCE – WANDRE

Bureaux : ± 1.200 m²

Excellente visibilité le long de l'E25

NEW

Superficie : ± 1.000 m²

SEMI-INDUSTRIEL

À VENDRE

RUE WALTHÈRE JAMAR – ANS

Surface mixte de ± 1.000 m²

35 places de parking privatives

Excellente localisation au-dessus
de la côte d'Ans

NEW

Superficie : ± 13.375 m²

SEMI-INDUSTRIEL

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES D'ALLEUR
RUE MABIME – ALLEUR

Bureaux : ± 450 m²

Hall rez (4m) : ± 5.400 m²

Hall rez (8m) : ± 1.575 m²

Hall 1er (4m) : ± 5.950 m²

POSSIBILITÉ D'EXTENSION

Superficie : ± 2.090 m²

SEMI-INDUSTRIEL

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES D'ALLEUR
AVENUE DU PROGRÈS – ALLEUR

Hall : ± 1.000 m²

Bureaux : ± 840 m²

Locaux divers : ± 250 m²

Terrain : ± 7.750 m²

NEW

Superficie : ± 2.000 m²

LOGISTIQUE

À VENDRE / À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
RUE DE L'ABBAYE – HERSTAL

Hall : ± 2.000 m²

DIVISIBLE À P. DE 1.000M²

Superficie: ± 2.300 m²

SEMI-INDUSTRIEL

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
1^{ÈRE} AVENUE – HERSTAL

Hall : ± 2.300 m²
Terrain : ± 12.000 m²

Superficie: ± 500 m²

BUREAUX

À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
1^{ÈRE} AVENUE – HERSTAL

Bureaux : ± 500 m² + Hall
BUREAUX NEUFS
A côté des « Trois Rivières »

Superficie: ± 1.550 m²

SEMI-INDUSTRIEL

À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
1^{ÈRE} AVENUE – HERSTAL

Hall : ± 1.200 m²
Bureaux : ± 350 m²

DISPONIBLE IMMÉDIATEMENT

Superficie: ± 1.400 m²

BUREAUX

À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
4^{ÈME} AVENUE – HERSTAL

Bureaux : ± 1.400 m²

Superficie: ± 11.500 m²

LOGISTIQUE

À LOUER

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
AVENUE DU PARC INDUSTRIEL – MILMORT

Hall à construire : ± 10.000 m²
Bureaux : ± 1.500 m²

Superficie: ± 2.050 m²

SEMI-INDUSTRIEL

À VENDRE

PARC D'ACTIVITÉS ECONOMIQUES DES HAUTS-SARTS
RUE HAUTE CLAIRE – MILMORT

Hall : ± 1.800 m²
Bureaux : ± 250 m²
Terrain : ± 3.500 m²

NEW

Superficie : ± 203 m²

À LOUER

PARC ARTISANAL – BARCHON

Au sein d'un Business Park
Bureaux : ± 220 m²
A proximité de l'autoroute

BUREAUX

POSSIBILITÉ D'EXTENSION

Superficie : ± 1.000 m²

À VENDRE

**PARC D'ACTIVITÉS ECONOMIQUES DE BATTICE
COUR LEMAIRE – BATTICE**

Hall : ± 1.020 m²
Terrain : ± 3.115 m²

HALL

NEW

Superficie : ± 2.000 m²

À VENDRE

**PARC D'ACTIVITÉS ECONOMIQUES DES PLÉNESSES
TROIS-ENTITÉS – THIMISTER**

Hall : ± 1.800 m² Bureaux : ± 200 m²
Terrain : ± 12.000 m²
Possibilité d'acquérir la parcelle voisine
de ± 6.000 m²

SEMI-INDUSTRIEL

NOUVELLES CONDITIONS

Superficie : ± 11.000 m²

À VENDRE

ROUTE DE GOÉ – LIMBOURG

Halls & Ateliers : ± 11.000 m²
Terrain : ± 20.000 m²

SEMI-INDUSTRIEL

Superficie : ± 600 m²

À LOUER

**PARC D'ACTIVITÉS ECONOMIQUES DE PETIT-RECHAIN
AVENUE ANDRÉ ERNST – PETIT-RECHAIN**

Bureaux : ± 600 m²
DIVISIBLE À P. DE 300 M²

BUREAUX

CHRISTOPHE NIHON

IMMOQUEST

CENTRE D'AFFAIRES DU MOULIN
101b Rue Louis Maréchal
B-4360 OREYE (BERGILERS)
Fax : +32 (0)19 67 80 85
info@immoquest.be

www.immoquest.be

+32 (0)4 265 45 06