


RUE DE LA LOI . BRUSSELS

OFFICE FOR METROPOLITAN ARCHITECTURE - NICOLAS FIRKET ARCHITECTS


RUE DE LA LOI . BRUSSELS


OFFICE FOR METROPOLITAN ARCHITECTURE - NICOLAS FIRKET ARCHITECTS


OWNERSHIP MOSAIC DECRIPTION


POTENTIAL VACANCIES AND PRIVATE AGENDAS


1/ ALLOCATED PROGRAM: +288.000 m²


2/ INCENTIVE PROGRAM: + 91.000 m²

Removed : 165.000 m²

Built : 453.000 m²

(Total = 284.000 m²)

Commission : 43.000 m²

Other offices : 39.000 m²

(Total = 82.000 m²)

Commercial : 277.000 m²

(Total = 284.000 m²)

Housing : 16.000 m²

Commission : 43.000 m²

(Total = 87.000 m²)

Commercial : 28.000 m²

(Total = 87.000 m²)

Commercial : 18.000 m²

(Total = 87.000 m²)

Other offices : 31.000 m²

(Total = 87.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²

(Total = 91.000 m²)

Housing : 91.000 m²

(Total = 91.000 m²)

Removed : 49.000 m²

Built : 140.000 m²

(Total = 91.000 m²)

Commission : 43.000 m²

(Total = 91.000 m²)

Commercial : 28.000 m²

(Total = 91.000 m²)

Commercial : 18.000 m²

(Total = 91.000 m²)

Other offices : 31.000 m²