

LOGISTIEK

noord-brabant

WWW.MATOSMEDIA.NL

TE HUUR \ DE DINTEL 7 TE BEST \ BEDRIJVENTERREIN BREEVEN

**JONES LANG
LASALLE**

040 2 500 100
JLL.NL

LOGISTIEKE BEDRIJFSRUIMTE

Dit complex op bedrijventerrein Breeven is geheel gerenoveerd en hergebouwd en beschikbaar voor verhuur. In de directe omgeving zijn onder andere G4S, DHL, Rabobank, Essent, Wegener, Bata, Makro en DPD gevestigd.

Begane grond	Bedrijfsruimte	4.426 m ²
Begane grond	Kantoorruimte	404 m ²
Eerste verdieping	Kantoorruimte	404 m ²

Opleveringsniveau bedrijfsruimte: • Vrije hoogte ca. 7 meter; • Monoliet afgewerkte betonvloer met vloerbelasting van ca. 2.500 kg/m²; • Verlichting middels TL-opbouwarmaturen; • Verwarming middels heater(s); • Daglichttoetreding middels lichtstraten en ramen in zijgevels; • Brandblusvoorzieningen; • Laadkuil met 4 dockshelters en 4 nieuwe elektrisch bedienbare overheaddeuren op maaiveld.

Opleveringsniveau kantoorruimte: • Afgesmeerde cementdekvloer; • Verwarming middels radiatoren; • Draai-/kiep-ramen met dubbele beglazing; • Diverse aansluitingen t.b.v. elektra/data; • Pantry; • Systeemplafonds met TL-inbouwarmaturen; • Sanitaire voorzieningen en kantine.

Bedrijventerrein Breeven heeft via afslag 28 van de A2 en afslag 7 van de A58 een directe ontsluiting met het rijkswegennet. Het distributiecentrum is daardoor uitstekend bereikbaar met eigen vervoer en met het openbaar vervoer.

Ruime parkeergelegenheid op eigen terrein.

Huurprijs: € 295.000,00 per jaar, te vermeerderen met BTW.

Oplevering: In overleg, doch spoedig

TH \ MULTIFUNCTIONEEL DISTRIBUTIECENTRUM
BAVELSE BERG TE BREDA

TH \ GEBOUW CARGO FORUM
FLIGHT FORUM 2500-2580 TE EINDHOVEN

TH \ LOGISTIEK BEDRIJFSCOMPLEX
GOUDENHEUVEL 47 TE 'S-HERTOGENBOSCH

TH \ MODERN DISTRIBUTIECENTRUM
BROEKAKKERWEG 16 TE GILZE

LOGISTIEK BOUWGROND WAREHOUSES

TE
HUUR

'S-HERTOGENBOSCH SLUISWEG 200

• Groot distributiecentrum met bijbehorende kantoorruimte • De bedrijfsruimte (voormalig DC van DA drogisterij) heeft een oppervlakte van 9.000 m² • Aangrenzend is een fraai kantoorgebouw gelegen van 2.780 m² • Royale uitbreidingsmogelijkheden • Ook in delen te huur • Deels 10 meter hoog en deels 6 meter hoog • Twaalf laad- en losdeuren waarvan een aantal met levellers • Interessante huurprijs • Op korte termijn te betrekken.

TE
HUUR

NIEUWKUIJK VIMMERIK 12

• Gelegen op bedrijventerrein Nieuwkuijk, direct aan de A59 • Kantoorruimte in twee bouwlagen 850 m² • Magazijnruimte met inbouwkantoren 3.350 m² • Entresolvloer 2.000 m² • Deels verhard buitenterrein aan achterzijde • Mogelijkheden om magazijnruimte uit te breiden en eventueel 2 docks te realiseren • Parkeermogelijkheden voor circa zestig auto's • Medio maart 2014 beschikbaar • Collegiaal met DTZ Zadelhoff.

VOOR ALLE INFORMATIE BELT U 073-6488750

RSP MAKELAARS 'S-HERTOGENBOSCH C.V. • KONINGSWEG 66, POSTBUS 375, 5201 AJ 'S-HERTOGENBOSCH
TEL (073) 64 88 750 • FAX (073) 64 88 755 • INFO@RSPMAKELAARS.NL • WWW.RSPMAKELAARS.NL

RSP
 MAKELAARS

FAST FORWARD IN ZAKELIJK VASTGOED

ALLE GENOEMDE PRIJZEN DIENEN VERMEERDERD TE WORDEN MET BTW. ALLE GENOEMDE METRAGES ZIJN ALTUJD AFGEROND
EN BETREFFEN DE VERHUURBARE OF VERKOOPBARE OPPERVLAKTE

vastgoedcert
gecertificeerd

**JONES LANG
LASALLE®**

Real value in a changing world

Jones Lang LaSalle B.V.
Fellenoord 31, 5612 AA Eindhoven
Postbus 8700, 5605 LS Eindhoven
+ 31 (0)40 – 2 500 100

bedrijfsruimte.eindhoven@eu.jll.com
www.joneslanglasalle.nl

Nederlands logistiek vastgoed in internationaal perspectief

De Nederlandse economie presteert momenteel ondermaats. In de Europese context bevindt het Nederlandse consumentenvertrouwen zich op een laag pitje. Dit uit zich voorlopig in aanhoudende krimp van de consumentenbestedingen. De werkloosheid loopt op en de daling van de huizenprijzen is nog niet tot stilstand gekomen.

Ook internationaal trekken deze ontwikkelingen inmiddels de aandacht en wordt aangegeven dat de Nederlandse economie zich in een vicieuze cirkel bevindt. De combinatie van factoren lijkt structureel van aard, waardoor hervormingen op zowel de arbeidsmarkt als de woningmarkt noodzakelijk lijken.

Er zijn ook factoren die positief zijn voor de Nederlandse economie. De staatsschuld is lager dan in veel andere landen en het begrotingstekort bevindt zich bijna binnen de EU-bandbreedte. Het streven om te voldoen aan deze norm stuit op veel kritiek omdat het de overheid niet in staat stelt anticyclisch te investeren. Nederland is een welvarend land, dat kredietbeoordelaars bestempelen met de 'triple A' status. Het vertrouwen van producenten verbetert licht, het consumentenvertrouwen blijft daarentegen laag.

Internationaal gezien vormt de aanhoudende schuldencrisis in Europa een risico voor het herstel van de Nederlandse economie. Het economisch vertrouwen in Europa is mager. Toch zijn er recente berichten die aangeven dat de vertrouwenscijfers in de Eurozone een langzame verbetering laten zien. Dit duidt op een voorzichtig herstel. De verwachting is dat de Europese economie zal stabiliseren en vervolgens in een laag tempo zal herstellen. Dat is gunstig voor de Nederlandse economie, omdat groei van de export een belangrijke component is bij het overwinnen van de crisis. Zeker als de consumentenbestedingen op laag niveau blijven.

Groeiverwachtingen Nederlandse economie
Andere positieve signalen hangen samen met de groeiverwachtingen over de reële economie. Na een langdurige periode van economische krimp laten zowel de Europese als de Nederlandse economie in 2014 naar verwachting een duidelijke verbetering zien. Ondanks dit ingezette herstel wordt voor geheel 2013 vooralsnog een krimp voorzien van 0,9%. Voor 2014 wordt een groei verwacht van 0,4% (Oxford Economics). In vergelijking tot de ons omringende landen en de landen in Midden- en Oost-Europa is dit bescheiden. Deze bescheiden groei wordt met name ingezet door de positieve exportcijfers naar de ons omringende landen zoals Duitsland wat een belangrijke handelspartner is voor Nederland.

Gateway functie Nederland

De export is voor Nederland een belangrijke katalysator voor economische groei. De eeuwenoude handelsgeest van Nederland heeft ervoor gezorgd dat Nederland inmiddels een belangrijke positie inneemt binnen de wereldwijde goederenstromen. Hierdoor levert de logistieke sector in Nederland tegenwoordig een bijdrage aan het bruto binnenlands product van circa €40 miljard en biedt 750.000 arbeidsplaatsen.

De Nederlandse gateway functie binnen Europa is met name te danken aan de goede infrastructuur. Enkele kerneigenschappen van de Nederlandse infrastructuur zijn:

- Weg: 135.470 km, waarvan 2.360 km snelweg.
- Spoor: 2.809 km
- Water: 5.046 km, 75% kanalen. 6.215 km

(navigeerbaar voro schepen zwaarder dan 50 tons) Pijpverbinding: circa 18.000 km. gas 3.816 km; o;or 365 km;

- Zeehavens: 15 zeehavens in Nederland met internationaal verbindingen. belangrijkste zeehaven is Rotterdam (387 miljoen ton transport), Amsterdam (87 miljoen ton), Vlissingen/Terneuzen, Moerdijk, Delfzijl.
- Luchthavens: vier internationale luchthavens: Amsterdam Airport Schiphol, Rotterdam Airport, Eindhoven Airport, en Maastricht Aachen Airport.

De logistieke gebruikersmarkt

De logistieke vastgoedmarkt heeft wisselend gereageerd op de financiële en de vastgoedcrisis. De wereldwijde terugval in consumentenbestedingen resulteerde in dalende de goederenstromen, maar daarentegen werd een verhoogde vraag naar bulkopslag waargenomen. Deze ontwikkeling bleek grotendeels van tijdelijke aard en anno 2013 lijkt de vraag naar logistiek vastgoed in grote mate te worden gedreven door e-commerce gerelateerde dienstverleners.

Door de aanhoudende vraag naar logistiek vastgoed zijn de leegstandscijfers de afgelopen jaren aanzienlijk gedaald. De huidige leegstand binnen de logistieke sector komt overeen met een leegstandspercentage van circa 6 a 7%. Door de dalende leegstand worden enkel logistieke hubs al geconfronteerd met schaarste aan kwalitatief hoogwaardig aanbod. Deze ontwikkeling heeft voor veel gebruikers, die zoekende waren naar nieuwe distributieruimte, ervoor gezorgd dat zij zich rechtstreeks tot ontwikkelaars/bouwers hebben gewend voor nieuwbouw op maat. Een zogenaamde built-to-suit oplossing. De ontstane schaarste binnen bepaalde logistieke hubs zorgt er eveneens voor dat

ontwikkelaars weer gaan kijken naar de optie om speculatief te ontwikkelen. Tot heden heeft dit niet geleid tot concrete actie, maar dat gaat mogelijk op korte termijn veranderen.

Ondanks de economische neergang is de vraag naar logistiek vastgoed op peil gebleven. Zowel in 2011 als in 2012 is een sterke vraag geweest naar logistiek vastgoed waardoor, zoals eerder toegelicht, de leegstand aanzienlijk is afgenomen. Ook in de eerste helft van 2013 bleef de vraag op peil en bedroeg gedurende deze periode circa 450.000 m² verhuurbaar vloeroppervlak. De transacties die plaatsvinden, zowel binnen bestaande bouw als nieuwbouw, concentreren zich voor circa 70% op de Nederlandse mainports en de zogenaamde binnenlandse hubs in het zuiden. Dit zijn allemaal strategisch goede locaties welke allen, zonder uitzondering, meerdere vormen van vervoer bieden.

Door de aanhoudende vraag en de dalende leegstand zijn de huurprijsniveaus reeds hersteld. Wanneer de huidige huurprijsniveaus worden vergeleken met de pre-crisis niveaus zijn deze weer vergelijkbaar. Na een aanzienlijke huurprijsdaling zijn, door de huidige schaarste, de huren weer toegenomen. De huidige tophuur voor logistiek vastgoed in Nederland wordt gerealiseerd op Schiphol. Hier bedraagt de huidige tophuur €85 per m² per jaar. De tophuur binnen de andere mainport, de haven van Rotterdam, bedraagt €62 per m² per jaar. Binnen de zuidelijke hubs ligt de huidige tophuur tussen de €45 en €55 per m² per jaar met uitzondering van de

Eindhovense markt. Hier ligt de tophuur nabij de €60 per m² vvo per jaar.

Beleggingsmarkt

Binnen de Nederlandse vastgoedbeleggingsmarkt is de bedrijfsruimtemarkt doorgaans verantwoordelijk voor circa 10% van het totale jaarlijkse volume. Ook tijdens de crisisjaren heeft de sector dit in stand kunnen houden en toont sinds dit jaar weer een stijgende lijn. In 2012 bedroeg het totale beleggingsvolume in de sector circa €427 miljoen. In vergelijking met het voorgaande jaar (2011) betrof dit een daling van 34%. Het beleggingsvolume in 2012 kwam in grote mate tot stand door een grote portefeuille verkoop. Bouwbedrijf van de Ven verkocht de Lake Side portefeuille voor circa 100 miljoen aan het Belgische WDP.

Gedurende 2013 is duidelijk zichtbaar dat de interesse voor de logistieke sector vanuit beleggers toeneemt. Het beleggingsvolume over de eerste drie kwartalen bedraagt €506 miljoen wat reeds een stijging is ten opzichte van het volume over het volledige jaar 2012.

Aanvangsrendementen voor logistiek vastgoed

Gedurende 2013 is duidelijk zichtbaar dat de interesse voor de logistieke sector vanuit beleggers toeneemt. De vraag overstijgt het aanbod waardoor de verwachting bestaat dat de aanvangsrendementen voor modern logistiek vastgoed gaan aanscherpen. De huidige top aanvangsrendementen liggen tussen een bandbreedte van 6.6% tot 7.1% en heeft betrekking op de luchthaven Schiphol. Aanvangsrendementen binnen de overige hubs liggen doorgaans 10 tot 20 basispunten hoger.

50.000 m² logistieke bedrijfsruimte / beschikbaar vanaf 20.000 m²

TE HUUR

Athenastraat ongenummerd te Tilburg

DC DOKVAST betreft een nieuw te ontwikkelen distributiecentrum, gelegen op een uitstekende zichtlocatie op het nieuwe bedrijventerrein Vossenbergh West II te Tilburg.

Het distributiecentrum omvat een solitair complex van in totaal circa 45.000 m² magazijn, circa 4.500 m² mezzanine en circa 1.800 m² kantoorruimte en wordt gerealiseerd op een perceel van circa 73.000 m². Het complex wordt opgeleverd met een BREEAM-certificaat. Middels deze certificering wordt de duurzaamheid van het gebouw weergegeven, waarbij gelet wordt op materiaal- en energiegebruik, maar ook op de leefbaarheid van het gebouw en de omgeving. Verhuurder streeft hierbij naar het hoogst haalbare certificaat 'Outstanding'.

Bedrijventerrein Vossenbergh West II, circa 100 hectare groot, biedt ruimte aan grootschalige logistieke dienstverleners en onderscheidt zich door de uitstekende bereikbaarheid en het streven naar een energie neutraal bedrijventerrein. Het bedrijventerrein wordt via de weg ontsloten door de nieuwe noordwestelijke ringweg van Tilburg en staat via deze weg in directe verbinding met de A58 (Breda - Tilburg - Eindhoven), de A261 (Tilburg - Waalwijk) en de A65 (Tilburg - 's-Hertogenbosch). Daarnaast is het bedrijventerrein ook via het water ontsloten door het Wilhelminakanal. De containerterminal op het bedrijventerrein biedt toegang aan schepen tot en met klasse 4 en behoort daarmee tot de grootste terminals van Nederland.

Op verzoek van een kandidaat huurder kunnen wij een uitgebreide technische omschrijving van de logistieke bedrijfsruimte ter beschikking stellen.

**Oplevering in overleg.
Verhuurvoorwaarden op aanvraag.**

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

68.000 m² logistieke bedrijfsruimte / beschikbaar vanaf 17.000 m²

TE HUUR

Distributiecentrum Bavelse Berg te Breda

M7 Development ontwikkelt op een kavel van circa 12 hectare in het gebied Bavelse Berg een multifunctioneel distributiecentrum. Dit kavel is goed zichtbaar gelegen aan de A27 en wordt ontsloten door de afrit 15 Breda.

De logistieke bedrijfsruimte is verdeeld over vier units van ieder 17.157 m². De kantoorruimte bedraagt 1.209 m² en is verdeeld over drie lagen van ieder 403 m². Het distributiecentrum is ontworpen met alle gangbare duurzame maatregelen op het gebied van materiaaltoepassing en isolatiewaarde. Tevens zullen de kantoren worden geventileerd door middel van een VAV-systeem en worden de installaties aangesloten op een Gebouw Beheer Systeem (GBS). Aanvullend is er een aantal mogelijke maatregelen die in overleg met de huurders graag worden besproken, zoals aansluiting op een WKO bron, LED-verlichting, automatische zonwering voor de kantoren en oplaadpunten voor elektrische auto's op de parkeerplaatsen.

De ligging is buitengewoon gunstig ten opzichte van de stad Breda, waardoor het distributiecentrum eenvoudig te bereiken is voor personeel. Vanaf de locatie Bavelse Berg zijn er eenvoudige verbindingen met Rotterdam (via de A27, A58 en A16), Antwerpen (A27, A58 en A16), Venlo en Duitsland (A27, A58, A2, A67). Het verlengen van de Franklin Rooseveltlaan, die aansluit op de afslag van de A27 biedt een directe ontsluiting van het kavel.

Op verzoek van een kandidaat huurder kunnen wij de uitgebreide projectinformatie ter beschikking stellen.

**Oplevering in overleg.
Verhuurvoorwaarden op aanvraag.**

De verhuur geschiedt in collegiale samenwerking met CBRE te Amsterdam.

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

100.000 m² logistieke bedrijfsruimte / beschikbaar vanaf 12.000 m²

TE HUUR

Asteriastraat ongenummerd te Tilburg

Prologis Park DC V en VI betreft een nieuw te bouwen distributiecentrum, gelegen op een uitstekende locatie op het nieuwe bedrijventerrein Vossenbergh West II te Tilburg.

Het object omvat een geschakeld complex van in totaal 100.788 m² logistieke bedrijfsruimte met mezzanine en kantoorruimte. Het gebouw is verdeeld over acht brandcompartimenten van ieder 10.926 m² bedrijfsruimte en 1.210 m² mezzanine. De hoekunits worden ieder voorzien van 750 m² kantoorruimte en de tusseneenheden van 175 m². Het complex wordt opgeleverd met een BREAAAM-certificaat. Middels deze certificering wordt de duurzaamheid van het gebouw weergegeven, waarbij gelet wordt op materiaal- en energiegebruik, maar ook op de leefbaarheid van het gebouw en de omgeving.

Bedrijventerrein Vossenbergh West II, circa 100 hectare groot, biedt ruimte aan grootschalige logistieke dienstverleners en onderscheidt zich door de uitstekende bereikbaarheid en het streven naar een energie neutraal bedrijventerrein. Het bedrijventerrein wordt via de weg ontsloten door de nieuwe noordwestelijke ringweg van Tilburg en staat via deze weg in directe verbinding met de A58 (Breda - Tilburg - Eindhoven), de A261 (Tilburg - Waalwijk) en de A65 (Tilburg - 's-Hertogenbosch). Daarnaast is het bedrijventerrein ook via het water ontsloten door het Wilhelminakanaal. De containerterminal op het bedrijventerrein biedt toegang aan schepen tot en met klasse 4 en behoort daarmee tot de grootste terminals van Nederland.

Op verzoek van een kandidaat huurder kunnen wij een uitgebreide technische omschrijving van de logistieke bedrijfsruimte ter beschikking stellen.

Oplevering in overleg. Huurprijs € 55,- per m²/jaar.

De verhuur geschiedt in collegiale samenwerking met CBRE te Amsterdam.

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

59.000 m² logistieke bedrijfsruimte / nog 25.000 m² beschikbaar

TE HUUR

Atoomweg 111 te Utrecht

Nieuwbouwontwikkeling DC Lage Weide Fase II wordt gerealiseerd op de voormalige Koninklijke Douwe Egberts locatie gelegen op bedrijventerrein Lage Weide te Utrecht.

Het nog beschikbare perceel omvat een oppervlakte van circa 3,5 hectare waarop een hoogwaardig distributiecentrum wordt gerealiseerd. De ontwikkeling wordt op duurzame wijze gebouwd (BREEAM-methode) en geïntegreerd met het bestaande kantoorgebouw. De totale ontwikkeling bedraagt circa 59.000 m² logistieke bedrijfsruimte en 4.000 m² kantoren. Hiervan is fase I verhuurd aan Kuehne + Nagel Logistics. Fase II bedraagt circa 20.000 m² logistieke bedrijfsruimte met circa 5.000 m² mezzanine en is nog in zijn geheel beschikbaar. De nog beschikbare kantoorruimte bedraagt 3.250 m² en is beschikbaar vanaf 600 m².

Bedrijventerrein Lage Weide ligt aan de westzijde van Utrecht, tussen de A2, het Amsterdam-Rijnkanaal en het dubbelspoor Utrecht-Amsterdam. Een betere ligging voor een distributiecentrum is vrijwel ondenkbaar in Midden-Nederland. De locatie is vanaf de snelweg A2 binnen 1 minuut bereikbaar. Er kan niet alleen eenvoudig gebruik worden gemaakt van weg-, water- en railtransport, ook voor luchttransport is het een interessante locatie gezien de ideale positie ten opzichte van Schiphol (42 kilometer) en Rotterdam Airport (63 kilometer).

Op verzoek van een kandidaat huurder kunnen wij de uitgebreide projectinformatie ter beschikking stellen.

**Oplevering in overleg.
Verhuurvoorwaarden op aanvraag.**

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

TE HUUR / TE KOOP

**ALTENAWEG 2
TE WAALWIJK**

**Een modern logistiek
bedrijfscomplex gelegen op
zichtlocatie aan de A59
op bedrijventerrein "Haven".**

Het complex bestaat uit bedrijfs-
en kantoorruimte ter grootte van
circa 5.465 m² en beschikt over een
hoogwaardig opleveringsniveau.

De bedrijfsruimte beschikt o.a. over
een vrije hoogte van ca. 12 m¹ en
circa 10 m¹, 1 overheadeur
en 3 loading docks.

Bedrijfsruimte: circa 3.285 m²
Verdiepingsvloeren: circa 2.000 m²
Kantoorruimte: circa 175 m²

Ruim voldoende parkeer-
manoeuvrere ruimte;
Zichtlocatie aan de A59.

Huurprijs: op aanvraag

Koopprijs: op aanvraag

DYNAMIS
Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
Hoffman Rens Schreppers

TE HUUR

**GOUDENHEUVEL 47
TE 'S-HERTOGENBOSCH**

**Logistiek bedrijfscomplex
uitstekend gelegen op bedrijven-
terrein "Maaspoort" nabij de
op- en afritten van de A59.
Het complex bestaat uit circa
6.150 m² bedrijfsruimte gecom-
partimenteerd in drie segmenten
en circa 2.200 m² kantoorruimte
verdeeld over drie bouwlagen.**

Het kantoor beschikt over een
representatieve entree en
een turn-key opleveringsniveau.
De bedrijfsruimte beschikt over een
vrije hoogte van circa 7 meter,
8 docks met levellers en shelters.
Verhard buitenterrein ten behoeve
van parkeren, manoeuvreren, laden
en lossen.

Bedrijfsruimte: circa 6.150 m²
Kantoorruimte: circa 2.200 m²
In delen te huur
Laadkuil aan 2 zijden
60 parkeerplaatsen
Nabij de A59 en A2

**Huurprijs:
Bedrijfsruimte: EUR 45,- per m²
per jaar, excl. BTW**

**Kantoorruimte vanaf EUR 75,- m²
per jaar, excl. BTW**

DYNAMIS
Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
Hoffman Rens Schreppers

TE HUUR / TE KOOP

ZOMERDIJKWEG 3-5
TE WAALWIJK

Logistiek bedrijfscomplex pal aan de A59 op bedrijventerrein "Haven" in Waalwijk.

Het complex is in 2007 gebouwd en beschikt over een hoogwaardig afwerkingsniveau. De totale vloeroppervlakte bedraagt circa 5.850 m² en is verdeeld over bedrijfs- en kantoorruimte. Het complex is voorzien van een representatieve entree, meerdere overheaddeuren, een laadkuil etc.

Bedrijfsruimte:	circa	5.500 m ²
Kantoorruimte:	circa	350 m ²
Vrije hoogte:	circa	7 m ¹
en	circa	12 m ¹

Ruim voldoende parkeer-
manoeuvrere ruimte;
Zichtlocatie aan de A59.

Huurprijs: op aanvraag

Koopprijs: op aanvraag

DYNAMIS
Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
Hoffman Rens Schreppers

Spierings Smart Logistics

Dé slimme maatoplossing voor uw supply chain!

100.000 m²
op een toplocatie in
's-Hertogenbosch

vaste of variabele huur

Of het nu gaat om uw gehele supply chain of slechts één onderdeel, u bepaalt welke stappen wij voor u verzorgen!

- ❑ E-commerce
- ❑ Stadsdistributie
- ❑ Afwikkeling van uw supply chain (VAL- en VAS-diensten)
- ❑ Douaneafhandeling
- ❑ Opslagruimte met veel gebruiksmogelijkheden
- ❑ Projectontwikkeling voor uw logistieke huisvesting

Uw partner voor logistieke huisvesting!

Wilt u weten wat Spierings Smart Logistics voor u kan betekenen? Neem dan nu contact met ons op!

Spierings Smart Logistics
Rietveldenkade 15
5222 AJ 's-Hertogenbosch

T +31 (0)73 623 87 12
E info@stuwalogistics.nl
W www.stuwalogistics.nl

Spierings
Smart Logistics

DYNAMIS
Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
Hoffman Rens Schreppers

by Marc

De Schakel 7 te Eindhoven

TE KOOP | PERCEEL VAN 98.000 M² INCLUSIEF BESTAAND GEBOUW OF VOLLEDIGE NIEUWBOUW

Dé kans in Brainport regio

- Grootschalig perceel van 98.000 m² op logistiek bedrijventerrein "Goederen Distributie Centrum" (GDC) te Acht
- Bestemming: logistiek / distributie
- Bestaand bedrijfsgebouw (1997) met oppervlakte van 22.720 m² (142x160 m)
- Bebouwingspercentage: maximaal 70%
- Bebouingshoogte: maximaal 20 meter
- Uitstekend bereikbaar:
 - 2 minuten rijden van A2
 - 5 minuten naar Eindhoven Airport
- Beschikbaar: Op korte termijn

Vraagprijs € 19.250.000,00 kosten koper
(inclusief reclamemast)

Q BEDRIJFSLOCATIES BV

Methusalemplein 25 5611 VZ Eindhoven
Postbus 8835 5605 LV Eindhoven

040 - 212 22 12 / marc@q-bedrijfslocaties.nl

Q-BEDRIJFSLOCATIES.NL

by Marc

Boedelnotaris

Op dit moment zijn er ongeveer 2,5 miljoen 65-plussers in Nederland en men verwacht dat er in de komende 30 jaar ongeveer 2 miljoen 65-plussers zullen bijkomen. Achter die getallen zit een vastgoedzorg verscholen. Namelijk de zorg die vastgoed met zich mee kan brengen wanneer al die 65-plussers komen te overlijden.

Nalatenschappen in Nederland zijn in de loop van de jaren groter en ingewikkelder geworden. En met het overlijden van de babyboomers zal die ontwikkeling alleen maar doorzetten is de verwachting. Per jaar worden er zo'n 400.000 testamenten gemaakt. Volgens cijfers van CBS bedraagt de omvang van zo'n 135.000 nalatenschappen nu ruim 12 miljard euro, per jaar (in 2005 was dat 9,6 miljard). De daling van de gemiddelde waarde van vastgoed en van effecten in nalatenschappen heeft op dit moment een drukkend effect op het nagelaten vermogen.

De grootste waarde in een gemiddelde nalatenschap wordt op dit moment vertegenwoordigd door vastgoed en hypotheekschulden, naast bank- en spaartegoeden. Het is te verwachten dat die bank- en spaartegoeden in beter tijden zullen worden omgezet in vastgoed en

effecten of het terugdringen van (hypotheek)schulden. Tot die tijd dienen erfgenamen echter rekening te houden met vastgoed dat "onder water" staat. Dat geldt bijvoorbeeld ook voor vastgoed dat wordt gehouden als belegging of een aandeel daarin.

Op twee manieren doet zich hier een vastgoedzorg voor. Enerzijds brengt de huidige, langere doorlooptijd van te koop staand vastgoed voor gemiddeld langere tijd extra lasten met zich mee voor de erfgenamen. Anderzijds zijn erfgenamen in beginsel met hun privévermogen aansprakelijk voor het gedeelte van het vastgoed dat onder water staat.

De eerste vastgoedzorg – extra lasten – is op zich een gegeven waar wel iets aan is te doen.

Zo kunnen de erfgenamen er natuurlijk voor kiezen om een gedeelte van de hypotheekschuld af te lossen naar aanleiding van het overlijden. Zeker wanneer daar een overlijdensrisicoverzekering voor is afgesloten. Aflossen bij overlijden is gebruikelijk ook boetevrij. Wanneer aflossen niet verplicht is, moeten de erfgenamen op dit punt wel op één lijn zitten. Hoe langer de verkoop op zich laat wachten hoe hoger de spanningen tussen de erfgenamen kunnen oplopen en

de verschillen van mening kunnen toenemen.

De tweede vastgoedzorg in dit verband vergt eigenlijk direct na het overlijden al aandacht.

Erfgenamen kunnen hun privévermogen beschermen tegen aansprakelijkheid voor schulden uit de nalatenschap. Door eerst een boedelbeschrijving te maken waarin de baten en de lasten van de nalatenschap worden geïnventariseerd, kunnen de erfgenamen zich een beeld vormen van het saldo van de nalatenschap. Dit heet ook wel beneficiare aanvaarding.

De zorg op dit punt is dat je door je te gedragen als erfgenaam, het voorrecht van boedelbeschrijving

kan kwijtraken. Door bijvoorbeeld onschuldig alvast een paar spullen van de overledene weg te doen, gedraag je je al als een erfgenaam die de nalatenschap zuiver heeft aanvaard. Maar ook kunnen in maatschapscontracten of andere samenwerkingsovereenkomsten regelingen staan die tot handelen dwingen. Dat handelen zou ook tot zuivere aanvaarding kunnen leiden. De financier zal dat graag zien want dat kan hij zich voor de restschuld op het privévermogen van de erfgenamen verhalen. Voor die financier staat het vastgoed dus niet of minder onder water.

Zoals gemeld zijn er steeds grotere belangen gemoeid met

nalatenschappen. Het zal duidelijk zijn dat na een overlijden vastgoed en ander vermogen steeds meer goede zorg nodig zullen hebben. De verwachte groei en complexiteit daarvan rechtvaardigen de betrokkenheid en kosten van een deskundige executeur of een boedelnotaris bij de afwikkeling daarvan. Met zijn (m/v) kennis van het erfrecht en gemeenschappen en de bevoegdheid om de benodigde notariële akten te op te stellen is een notaris dé adviseur bij uitstek: "er is geen betere". Hij is als onpartijdige ook geschikt om te bemiddelen in conflictsituaties en kan ze met zijn ervaring zelfs helpen voorkomen.

Indien u vragen hebt naar aanleiding van dit korte bericht, dan kunt u uiteraard contact met ons opnemen. Het eerste informatieve gesprek is gratis.

Eric de Jong

LEXPERIENCE Notariaat
Gebouw Zandstaete
Julianaplein 10A, Postbus 1942
5200 BX 's Hertogenbosch
T: +31 (0) 73 – 615 80 10
F: +31 (0) 73 – 615 80 20
M: +31 (0) 651 – 199 155

www.lexperience.nl

LEXPERIENCE

 boedelnotaris

RSM Wehrens Mennen De Vries
Accountants & Belastingadviseurs

Nieuw BTW-vastgoed besluit

Op 30 september 2013 is een nieuw besluit omzetbelasting gepubliceerd over de levering en verhuur van onroerende zaken. Hieronder beschrijven wij in willekeurige volgorde een aantal van de meest in het oog springende situaties.

Zelfstandigheid (complex- en unit-theorie)

De levering van een nieuw vervaardigde onroerende zaak is van rechtswege belast met BTW als deze plaatsvindt binnen de zogenoemde tweejaarsperiode. Met de term 'tweejaarsperiode' wordt bedoeld: vóór, op of uiterlijk twee jaar na het tijdstip waarop de onroerende zaak voor het eerst in gebruik is genomen. Bij een onroerende zaak die bestaat uit verschillende zelfstandige gedeelten vindt de ingebruikneming in principe gefaseerd plaats en wel per in gebruik genomen zelfstandig deel van de zaak.

In 2011 is door de Hoge Raad een arrest gewezen waaruit kon worden afgeleid dat een gebouw toch als één geheel in gebruik werd genomen bij ingebruikname van een deel van dat gebouw. Dat zou betekenen dat de zogenoemde unit-theorie niet van toepassing kan zijn. Een pand is dan als geheel in gebruik genomen op het moment van eerste ingebruikname door een van de gebruikers

(complex-theorie).

Volgens het nieuwe BTW-vastgoed besluit moeten de BTW-gevolgen echter nog steeds per unit worden beoordeeld. De zelfstandigheid kan zowel bepaald worden op basis van fysieke kenmerken als op basis van economische omstandigheden. Kortweg kan een unit die zelfstandig economisch gebruikt kan worden, voor de btw als zelfstandig worden gezien. Het is van belang dit per situatie te beoordelen - en indien gewenst - af te stemmen met de Belastingdienst of een unit zelfstandigheid voor de btw heeft of niet.

Optie voor een gedeelte van een onroerende zaak

De zelfstandigheid van een unit speelt ook bij de optie voor een btw-belaste levering een rol. Per zelfstandige (of economisch zelfstandig te exploiteren) unit kan gekozen worden voor een btw-belaste levering (of verhuur). Het gaat hier bijvoorbeeld om een unit in een kantoorpand of bedrijfsverzamelgebouw, die via flexibele wanden is begrensd. De toepassing van de goedkeuring om de optie btw-belaste levering of verhuur toe te passen op een gedeelte van een onroerende zaak wordt door de staatssecretaris uitgesloten voor werkkamers in

woningen en pantry's om te voorkomen dat uiteindelijk aftrek van btw ontstaat voor gebruik dat een privé-karakter heeft. Recente jurisprudentie laat echter zien dat dit standpunt wellicht onhoudbaar is.

Verlaging 90%-norm naar 70%

In principe moet een koper (of huurder) voor 90% of meer prestaties verrichten voor de omzetbelasting waarvoor als partijen willen opteren voor een btw-belaste levering of verhuur. Voor een aantal branches geldt op basis van een goedkeuring een norm van 70% of meer. Belangrijk hierbij is wel dat de afnemer aan de leverancier duidelijk maakt dat zijn onderneming deel uitmaakt van één van de aangewezen branches en sectoren en hij voldoet aan het 70%-criterium. Het gaat om werkgevers- en werknemersorganisaties, makelaars, de reisbureaubranche en zelfstandige arbodiensten. In het nieuwe besluit zijn daar twee branches aan toegevoegd: postvervoersbedrijven en openbare radio- en televisieorganisaties.

Opschorting ingangsdatum referentieperiode optie belaste levering

Als gopteerd is voor een btw-belaste levering moet de koper de onroerende zaak uiterlijk in gebruik nemen in het

boekjaar volgende op het boekjaar van levering. Dat is de zogeheten referentietermijn. Het nieuwe BTW-vastgoed besluit keurt goed dat deze termijn onder voorwaarden kan worden overschreden als door werkzaamheden aan de onroerende zaak deze niet binnen de wettelijke referentieperiode voor belaste prestaties wordt gebruikt.

Eén van de voorwaarden luidt dat de leverancier ermee moet instemmen dat de naheffingstermijn en de termijn waarin de btw-aftrek ter zake van de geleverde onroerende zaak wordt herzien, evenals de naheffingstermijn bij verlegging bij onrecht optieverzoek, pas ingaat in het boekjaar dat de afnemer de onroerende zaak feitelijk gaat gebruiken voor het verrichten van uitgaande prestaties. De instemming van de leverancier moet blijken door middel van een gedateerde en door de leverancier ondertekende verklaring die de leverancier binnen vier weken na overschrijding van de wettelijke referentieperiode in zijn boekhouding heeft opgenomen.

RSM Wehrens Mennen De Vries
Accountants & Belastingadviseurs
Parklaan 34
5613 BE EINDHOVEN
tel. 040-2950015, fax 040-2445149
www.rsm-wmv.nl

MAASTRICHT - HEERLEN - ROERMOND
EINDHOVEN - VENLO

Van de Zande Makelaardij
Grotestraat 344
5142 CD Waalwijk

Postbus 692
5140 AR Waalwijk

T. 0416 - 33 30 59
F. 0416 - 33 33 96

bog@zande.nl
www.zande.nl

Tevens vestigingen in
• Tilburg
• Kaatsheuvel
• Vlijmen

van de
ZANDE
MAKELAARDIJ

TH BEDRIJFSOBJECT

Te huur grootschalig bedrijfsobject van totaal circa 4.720 m² met een vrije hoogte van circa 13 meter.

Het object is gelegen op een goede locatie op bedrijventerrein "Haven" te Waalwijk.

De bereikbaarheid vanaf de rijksweg A59 is zeer goed.

De huurprijs voor de kantoorruimte bedraagt € 60,- per m² per jaar exclusief BTW.

De huurprijs voor de bedrijfsruimte bedraagt € 47,50 per m² per jaar exclusief BTW.

De huurprijs is onder voorbehoud van eventuele bouwkundige aanpassingen.

In collegiale opdracht met Van de Water Bedrijfsmakelaars

INDUSTRIEWEG 53, WAALWIJK

Het object is voorzien van alle gebruikelijke voorzieningen die voor een logistieke dienstverlener gewenst zijn. Het gebouw heeft een moderne zakelijke uitstraling en is vervaardigd middels een staalskeletconstructie met geïsoleerde stalen gevel- en dakbeplating in combinatie met een steens borstwering. Aan de voorzijde van het bedrijfsobject wordt een laadkuil gerealiseerd met 3 loadingdocks met levers.

Oppervlakte:

- circa 740 m² kantoor en showroomruimte op de begane grond;
- circa 378 m² kantoor en showroomruimte op 1ste verdieping;
- circa 3.600 m² bedrijfsruimte.

Voorzieningen:

- Kantoorruimte
- pantry;

- brand- en ontruimingsinstallatie, brandslanghaspels;
- kabelgoten ten behoeve van elektra- en databekabeling;
- sanitaire voorzieningen;
- alarminstallatie.

Bedrijfsruimte

- vlakke vloer;
- drie nieuw geïnstalleerde dock shelters met levelers aan de voorzijde boven de laadkuil;
- overheaddeur;
- heaters en ventilatoren;
- lichtlijnen met TL-verlichtingarmaturen;
- vrije hoogte van circa 13 meter.

Oplevering per direct mogelijk.

TH BEDRIJFSOBJECT

Te huur logistiek bedrijfsobject gelegen op een uitstekende zichtlocatie nabij de op en afritten van de A59 ('s-Hertogenbosch - Waalwijk).

Het object is voorzien van alle gebruikelijke voorzieningen die voor een logistieke dienstverlener gewenst zijn.

Huurprijs

Kantoorruimte:
€ 60,- per m² per jaar exclusief BTW.

Bedrijfsruimte:
€ 40,- per m² per jaar exclusief BTW;

Bedrijfsruimte (entresolvloer): € 20,- per m² per jaar exclusief BTW.

In collegiale opdracht met Van de Water Bedrijfsmakelaars

MIDDELWEG 20, NIEUWKUIJK

Het gebouw heeft een moderne zakelijke uitstraling en is vervaardigd middels een staalskeletconstructie met geïsoleerde stalen gevel- en dakbeplating in combinatie met een steens borstwering. Het complex bestaat uit twee bouwdelen met bijbehorende inpanidige kantoorruimte. De totale vloeroppervlakte van de bestaande bouw bedraagt circa 6.365 m² en kan zowel in zijn geheel als in delen worden aangeboden.

In overleg met de verhuurder kan het bedrijfsobject worden uitgebreid met circa 5.000m² bedrijfsruimte (nieuwbouw) aan de snelwegzijde. De totale verhuurbare oppervlakte bedraagt na uitbreiding circa 11.365m².

Oppervlakte:

De totale vloeroppervlakte van het object bedraagt circa 6.365 m², waarvan 410 m² kantoorruimte en 5.955 m² bedrijfsruimte. In overleg bestaat de mogelijkheid om het bedrijfsobject te splitsen in twee afzonderlijke gedeeltes.

Opleveringsdatum:

De oplevering geschiedt in onderling overleg.

Voorzieningen:

- Buitenterrein
- verharding d.m.v. klinkerbestrating;
- afsluitbare toegangspoorten;
- laad- en losruimten;
- goede buitenverlichting boven de laad en loskuilen;
- volledig omheind middels hekwerk.

Bedrijfsruimte

- maximale vloerbelasting circa 5.000 kg/m²;
- 9 loadingdocks met levelers;
- monolithisch afgewerkte betonvloeren;
- de bedrijfsruimte is te separeren in twee afzonderlijk bedrijfsruimtes;
- vrije hoogte tot circa 11 meter;
- koeling aanwezig op de gehele entresolvloer;
- rookdetectie en brandmeldsysteem;
- heaters en ventilatoren;
- lichtlijnen met TL-verlichtingarmaturen;
- uitgebreide alarminstallatie.

TE HUUR / TE KOOP LOGISTIEKE BEDRIJFSRUIMTE

Vrijstaand object met hoge attentiewaarde
vanaf de snelweg!

Hooge Zijde 32
Eindhoven

P 50

Bedrijfsruimte 8.100 m²
Kantoorruimte 2.950 m²

TE HUUR

BOSSERS
FITTERS
040 - 250 70 60
www.bedrijfshuisvesting.nl

- Markant, representatief, vrijstaande object
 - Bouwjaar 2001/2002
 - Zeer hoogwaardig opleveringsniveau
 - Gelegen op Bedrijvenpark Kapelbeemd in Eindhoven- Noord (Acht)
 - Op korte afstand van de op- en afritten van de snelwegen A2 en A58
 - Ca 8.100 m² bedrijfsruimte begane grond
 - Ca 2.950 m² kantoorruimte verdeeld over 3 bouwlagen
 - 3 Loading docks, 12 elektrisch bedienbare overheaddeuren, vrije hoogte ca 11 meter en een vloerbelasting van ca 3.000 kg/m²
 - Volledig met klinkers verhard parkeerterrein
- > **Beschikbaar: in overleg, doch op korte termijn**

Modern logistiek bedrijfsgebouw voorzien van
laadkuil met vier loadingdocks met levellers!

Zandstraat 30
Best

P 59

Bedrijfsruimte 4.940 m²
Kantoorruimte 1.260 m²

TE HUUR

BOSSERS
FITTERS
040 - 250 70 60
www.bedrijfshuisvesting.nl

- Gelegen op bedrijventerrein 't Zand direct aan de op- en afrit van de A2
 - Ca 2.665 m² logistieke ruimte met een vrije hoogte van 9 meter
 - Ca 955 m² expeditieruimte voorzien van vier loadingdocks met levellers
 - Ca 1.320 m² opslagruimte op zware betonnen verdiepingsvloer
 - Ca 1.260 m² kantoorruimte verdeeld over drie bouwlagen
 - 59 parkeerplaatsen op eigen terrein
 - Een elektrisch bedienbare overheaddeur
 - Luchtventilatoren en mechanische afzuiging
 - Diverse krachtstroomaansluitingen
- > **Beschikbaar: per direct**

COMMERCIEEL VASTGOED

- > Aan- en verhuur
- > Aan- en verkoop
- > Beleggingen
- > Nieuwbouw
- > Taxaties

- Kantoorruimten
- Balieruimten
- Winkelruimten
- Showrooms
- Bedrijfsruimten
- Magazijnruimten
- Logistieke ruimten

**BOSSERS
FITTERS**
realisten in vastgoed

www.bedrijfshuisvesting.nl
www.bossers-fitters.nl

GDC-NOORD

Goederen Distributie Centrum
Eindhoven-Noord

een plan met beeldkwaliteit

ruime en duidelijk opgezette wegenstructuur

kubische volumes

flexibele signatuur
percelen van 1 tot 10 hectare
uitstekende locatie
logistiek
distributie
recycling

Een nieuw te bouwen
multifunctioneel
bedrijventerrein
in het noordwesten
van Eindhoven.

Voor logistieke dienstverleners,
distributiecentra en recyclingbedrijven

Referenties zijn Ceva Logistics, DHL, EDCO, FEI Company, Galvano, Jan de Rijk Logistics, MCB, Post.nl, Scherpenhuizen, Van Gansewinkel, Van Happen Containers, Van Rooijen Logistics en Van Spreuwel Distributie. In het noordelijke deel wordt recycling toegelaten en in het zuidelijke deel industriële en handelsbedrijven. Bedrijven die zich op GDC-NOORD vestigen, opereren binnen de milieucategorieën 3.1 tot en met 4.2.

Nu beschikbaar zijn 6 kavels van opgeteld 25 hectare. In overleg zijn percelen samen te voegen of op te delen; afhankelijk van de wensen van toekomstige gebruikers ontstaat een definitieve verkaveling.

opvallende, verlichte dakranden

goede zichtlocatie

ecologische groenzone

oplevering op maat

Totale perceelsoppervlak: circa 50 hectare. Van de hoofdpercelen zijn er twee gerealiseerd.

GDC-NOORD is een van de meest centrale posities van Zuid-Nederland. Aan de snelwegen A2 (Amsterdam - Maastricht), A50 (Arnhem - Eindhoven), A58 (Roosendaal - Eindhoven) en A67 (Venlo - Antwerpen). Via de Anthony Fokkerweg aangesloten op Randweg Eindhoven (A2/N2). Directe op- en afritten van en naar de A2 zijn in voorbereiding. Het complex heeft een eigen laadperron voor het treinverkeer. Overheden bestuderen de haalbaarheid van een IC-treinstation en aansluiting op de HOV-lijn.

Voor meer informatie:

www.bedrijfshuisvesting.nl

THE WORLD'S
SMARTEST
REGION

GDC & The world's smartest region

Eindhoven is het hart van de technologische topregio Brainport. De groeiende concentratie toptechnologie en kennisindustrie gaat hand in hand met hoogwaardige maakindustrie. Innoverende bedrijven en gerenommeerde kennisinstututen zijn Philips, DAF, NXP, ASML, VDL Groep, FEI Company, TomTom, TU/e, TNO Industrie en Techniek, Design Academy Eindhoven, PDE Automotive, High Tech Campus Eindhoven, Automotive Campus NL en Holst Centre. Eindhoven levert een grote bijdrage aan de Nederlandse innovatiekracht en economie. Brainport biedt meer dan 50.000 arbeidsplaatsen in de hightech, automotive- en maakindustrie. De regio is goed voor 36% van de totale Nederlandse private R&D-uitgaven. Brainport hoort bij de top drie van Europa in patentdichtheid.

**BOSSERS
FITTERS**
realisten in vastgoed

Inlichtingen:

Bossers Fitters Bedrijfshuisvesting
Beemdstraat 48 (De Hurk 8742)
5652 AB Eindhoven
Telefoon: 040 2 50 70 60
www.bossers-fitters.nl

TE HUUR / TE KOOP LOGISTIEKE BEDRIJFSRUIMTE

Weijerbeemd 9 Eindhoven

P 59

Ideaal geschikt voor bulkopslag!

€30,-
p/m²

- Gelegen op het GDC-Noord
- Wegens verhuizing Leeuwerik naar nieuwbouw
- Ca 16.700 m² opslagruimte, welke te huur is vanaf 2.400 m²
- Ca 490 m² kantoorruimte
- 59 parkeerplaatsen op eigen terrein
- Ruime laad- en of losmogelijkheden
- Zware stroomvoorziening aanwezig
- Distributie, industrie- en handelsbedrijven zijn toegestaan
- > **Beschikbaar: voorjaar 2014, een en ander afhankelijk van de oplevering van de nieuwbouw van Leeuwerik**

TE HUUR

BOSSERS
FITTERS
040 - 250 70 60
www.bedrijfshuisvesting.nl

Opslagruimte 16.700 m²
Kantoorruimte 490 m²

Flight Forum 2500-2580 Eindhoven

+ P

Gebouw Cargo Forum prominent gelegen
op bedrijventerrein Flight Forum!

- Logistiek uitgerust bedrijfsgebouw met als medehuuders bedrijven die actief zijn in de 'handling van airfreight' waaronder Panalpina en Viggo
- Gebouw voldoet aan de Tapa normering
- Voorzien van sprinkler installatie
- Op dit moment is beschikbaar: bedrijfsruimten vanaf ca 5.000 m² tot ca 10.000 m²
- Vrije hoogte ca 10 meter en diverse loadingdocks met levellers
- Kantoorruimten vanaf 200 m² tot 500 m²
- > **Beschikbaar: per direct**

TE HUUR

BOSSERS
FITTERS
040 - 250 70 60
www.bedrijfshuisvesting.nl

Bedrijfsruimte 5.000 - 10.000 m²
Kantoorruimte 200 - 500 m²

COMMERCIEEL VASTGOED

- > Aan- en verhuur
- > Aan- en verkoop
- > Beleggingen
- > Nieuwbouw
- > Taxaties

- Kantoorruimten
- Balieruimten
- Winkelruimten
- Showrooms
- Bedrijfsruimten
- Magazijnruimten
- Logistieke ruimten

**BOSSERS
FITTERS**
realisten in vastgoed

www.bedrijfshuisvesting.nl
www.bossers-fitters.nl

De logistieke vastgoedmarkt vormt een positieve uitzondering in een bedrijfsruimtemarkt die nog steeds geremd wordt door de crisis.

De vraag naar hoogwaardig logistiek vastgoed neemt toe, met name in de zuidelijke transportcorridor die van Rotterdam naar Venlo loopt. Heembouw speelt op deze markt een belangrijke rol, met elk jaar weer een aantal omvangrijke en aansprekende logistieke projecten.

“Het gaat om een combinatie van marktkennis, kennis van locaties en verstand van bouwen”

Het nieuwe DC voor DB Schenker in aanbouw op Vossenberg II; voor ontwerp en oplevering is BREEAM Outstanding de norm

Grote afstanden te overbruggen op bouwterrein DC Vossenberg II

Peter de Kok, sr. commercieel manager Heembouw • p.de.kok@heembouw.nl

Heembouw succesvol in logistiek vastgoed

‘We doen het in deze markt inderdaad goed,’ beaamt Rinus Verhey, commercieel directeur Heembouw. ‘Dat komt omdat we marktkennis, kennis van locaties en verstand van bouwen combineren en onze klanten een integrale oplossing bieden. Dat begint met een goede locatie, vooral voor de logistieke branche essentieel. Dat betekent je ogen en oren goed open houden, locaties spotten en veel contacten onderhouden met lokale partijen zoals bedrijfsmakelaars.’ Voor een actueel inzicht in beschikbare locaties heeft Heembouw een eigen tool: de grondatabank. Sr. commercieel manager Peter de Kok: ‘Dat is een uniek bestand met locaties voor bedrijfsruimten en kantoren. Het unieke hieraan is, dat er juist gronden in zitten die niet bij iedereen bekend zijn. Want we weten allemaal wel wat gemeenten beschikbaar hebben, maar de meerwaarde van onze databank zit juist in locaties van particuliere aanbieders en locaties en objecten die herontwikkeld kunnen worden en die niet in de hele markt bekend zijn.’

Voorbeeld hiervan is de voormalige Betonson locatie op Ekkersrijt in Son en Breugel. Rinus Verhey: ‘Vanuit ons netwerk kregen we de tip dat de fabriek hier een deel van haar productie ging verhuizen, en we wisten dat logistieke partijen zich hier graag zouden vestigen. We hebben in totaal 13 hectare herontwikkeld voor de grondeigenaar. Inmiddels hebben we hier een depot voor PostNL pakketten

gebouwd (ons 6e depot voor PostNL), een duurzaam DC van 57.000 m² in opdracht van belegger Dok Vast voor Rhenus Contract Logistics en een vestiging voor Bouwmaat. In samenwerking met lokale bedrijfsmakelaars overigens.’

Eigen architectenbureau geeft klant snel beeld hoe zijn pand kan worden

Al deze projecten zijn zogenaamde design & build projecten en samen met het architectenbureau van Heembouw, Habeon Architecten ontworpen. Peter de Kok: ‘Er zijn niet zoveel aannemers met een eigen architectenbureau; wij hebben al 15 jaar onze eigen architecten in huis. Dat heeft het voordeel dat we een klant al snel kunnen laten zien hoe zijn wensen vertaald kunnen worden op een kavel en hoe zijn huisvesting eruit kan komen te zien. Dat we daarbij gebruik maken van BIM, het bouw informatie model waarmee we gebouwen 3D modelleren, biedt de klant een extra meerwaarde omdat hij nu echt in detail kan zien hoe zijn nieuwe pand wordt. Je kan er als het ware doorheen lopen en als er zaken niet kloppen of toch anders moeten, kan je dat vroegtijdig aanpassen.’

Lean Bouwen

Een bijzonder project in meerdere opzichten is het DC van 47.000 m² dat Heembouw op dit moment oplevert op Vossenberg II in Tilburg. Bijzonder vanwege een krappe bouwtijd van in totaal 24 weken vanaf start grondwerk tot en met oplevering van de laatste hal en bovenal bijzonder omdat dit het eerste public warehouse in Nederland met een BREEAM outstanding kwalificatie wordt.

Peter de Kok: ‘We bouwen dit DC, ook weer in design & build, in opdracht van Dok Vast, DB Schenker en Nokia Siemens Networks.’ Het project moet razendsnel gerealiseerd worden. De eerste paal was op 1 juli en 12 oktober al werden de eerste twee hallen door DB Schenker in gebruik genomen. ‘Die snelheid was een belangrijke reden voor Dok Vast om voor ons te kiezen,’ vertelt Rinus Verhey. ‘Wij werken al jaren volgens de Lean-filosofie en zijn in staat om in nauwe samenwerking met onze leveranciers een strakke planning te maken en deze planning ook geheel na te leven. We bewaken deze planning dagelijks op de bouw, overleggen met de leveranciers en zorgen er voor dat het proces loopt. Goede communicatie, goede afstemming, van elkaar weten hoe je werkt, wij werken als Heembouw eigenlijk niet anders. Dok Vast heeft met de realisatie van het DC voor Rhenus ervaren dat we strakke plannings afgeven, maar dat we die ook halen en de gevraagde kwaliteit leveren.’

Een extra uitdaging levert de BREEAM certificering. Rinus Verhey: ‘Dok Vast ambieert de hoogst haalbare kwalificatie: outstanding. Wij hebben 5 experts binnen de organisatie van Heembouw en Habeon Architecten. En met elkaar, met de leveranciers en met begeleiding van C2N zijn we goed op weg naar BREEAM outstanding. Belangrijk voor de opdrachtgever, want die heeft hiermee een internationaal erkend label dat aantoont dat het DC duurzaam gebouwd is, en belangrijk voor ons en onze leveranciers, want wij hebben hiermee een schat aan ervaring die we meenemen.’

Belegger Dok Vast kiest ervoor zo duurzaam mogelijk te bouwen. Jos Klanderman van Dok Vast: ‘Wij bouwen voor de lange termijn en niet voor de handel. Zodra het groen kan, doen we dat. We dragen zo bij aan een beter milieu, spelen in op toekomstige milieunormeringen en verhogen tegelijkertijd onze huuropbrengsten en eindwaarde van onze panden. Verder biedt dergelijke verduurzaming zoals nu op Vossenberg II onze klant grote voordelen in de vorm van lage energie- en onderhoudskosten, die kunnen oplopen tot circa € 2,50 / m².’

‘Heembouw onderscheidt zich door haar Lean-aanpak en de organisatie daar omheen. We werken graag samen met Heembouw en Habeon Architecten. We weten dat Heembouw strakke plannings hanteert, waardoor de bouw heel snel verloopt, zonder onverwachte vertragingen. We weten dat we daarop kunnen vertrouwen.’

Rinus Verhey, commercieel directeur Heembouw • c.verhey@heembouw.nl

Heembouw Groep

Wij creëren en realiseren de integrale huisvestingsoplossing. Dat is de visie van Heembouw. We willen onze klant optimaal bedienen en de best passende oplossing bieden voor zijn huisvestingsvraag. Heembouw heeft haar organisatie ingericht naar klantgroepen vanuit de overtuiging dat alleen focus op klantgroepen zorgt voor een optimaal begrip van en inzicht in de wensen van de klant. Heembouw bedient haar klanten vanuit locaties in Amersfoort, Breda, Roelofarendsveen en Rotterdam. Deze worden ondersteund door de eigen project- en grondontwikkelaar Heembouw Ontwikkeling en het architectenbureau Habeon Architecten. De eindgebruikers bedrijfsruimten vormen voor Heembouw een belangrijke klantgroep, die bediend wordt vanuit de locaties Breda, Roelofarendsveen en Amersfoort.

Voor PostNL pakketten realiseerde Heembouw inmiddels 6 depots, waaronder dit depot in Den Bosch.

Op Ekkersrijt in Son en Breugel heeft Heembouw recent meerdere logistieke bedrijfspanden gebouwd, waaronder dit duurzame DC voor Rhenus.

Excellent buildings to suit your logistics demands

**Tilburg, Marga Klompéweg 2
& Aletta Jacobsweg 1-3**
Available up to 25.000 m²

**Raamsdonksveer,
Lissenveld / Sterrekroos 12**
Available up to 7.100 m²

Tiel, Kellensedwarsweg 2
Available up to 12.100 m²

Amersfoort, Vanadiumweg 13
Available up to 22.500 m²

Flexible, Efficient, Profitable

Hansteen

+31 (0)850 030 123
hansteen.nl

TE HUUR // BROEKAKKERWEG 16 TE GILZE

PERCEEL: 31.950 M²

OPSLAGRUIMTE: 17.166 M² VVO

ENTRESOL: 546 M² VVO

KANTOOR: 302 M² VVO

OP GOEDE LOCATIE OP BEDRIJVENTERREIN BROEKAKKER TE GILZE ONTWIKKELT STIHO EEN MODERN DISTRIBUTIECENTRUM. DIRECT GELEGEN AAN DE A 58 EN AANSLUITING MET NOORD WEST TANGENT NAAR TILBURG VOSSBERG-WEST. AAN HET WILMINAKANAAL WORDT DAAR DE TWEDE TILBURGSE CONTAINER TERMINAL AANGELEGD MET DAARMEE EEN DIRECTE VERBINDING MET DE ROTTERDAMSE HAVEN. DE CONTAINER TERMINAL BIEDT TOEGANG TOT SCHEPEN TOT EN MET KLASSE 4 EN BEHOORT DAARMEE TOT DE GROOTSTE TERMINALS VAN NEDERLAND. KORTOM BEREIKBAARHEID VOOR ALLE VERVOERSMODALITEITEN IN OPTIMA FORMA!

HET DC KAN OP MAAT ONTWIKKELD WORDEN. OOK IN DELEN TE HUUR. VERDER KAN ALLEEN DE GROND VERWORVEN WORDEN. FLEXIBILITEIT OP MAAT. TECHNISCHE SPECIFICATIES EN HUURVOORWAARDEN OP AANVRAAG. NEEM VOOR MEER INFORMATIE CONTACT OP MET ONDERSTAANDE MAKELAARS.

RINGBAAN WEST 242
5038 NX TILBURG
088 - 022 44 66
INFO@PALZUID.NL
WWW.PALZUID.NL

WILLEM II STRAAT 19
5038 BA TILBURG
013 - 8 200 100
INFO@KLOTZ.NU
WWW.KLOTZ.NU

LOGISTIEK TILBURG GROEIT DOOR

Verkoop bedrijventerrein Vossenberg West II

Direct aan het Wilhelminakanaal met containerterminal en langshaven.

Perfect bereikbaar vanaf de A58 en A59 via tangent van Tilburg.

Kavels beschikbaar van 2500 m² tot 13 ha. Totaal 70 ha.

www.vossenbergtilburg.nl

TE HUUR

TRADEBOULEVARD 3
TE MOERDIJK

Modern logistiek gebouw voorzien van een sprinkler installatie gelegen op een goede strategische locatie tussen de havens van Rotterdam en Antwerpen op het bedrijventerrein Moerdijk.

Het terrein beschikt over uitstekende multimodale voorzieningen door de aanwezigheid van zowel zee- als binnenvaarthavens, spoor-aansluiting en 2 directe aansluitingen op het rijkswegennet.

De totale oppervlakte van het complex bedraagt

Ca. 13.275 m² bedrijfsruimte
Ca. 842 m² mezzanine
Ca. 326 m² kantoorruimte

Huurprijs: op aanvraag

Voorzieningen:

Bedrijfsruimte:

- Betonvloer met een vloerbelasting van 3.000 kg/m²;
- Vrije hoogte ca. 10,6 meter;
- 15 dockshelters met levelers en laadkuil;
- Sprinkler system K14 EFSR;
- Verwarming d.m.v. gasheaters;
- Verlichting;
- 1 deur op maaiveld;
- Vlakke vloer conform Zeile 3, met inductiegeleiding;
- Rookdetectie en brandmeldsysteem.

Beschikbaar: Per direct

Kantoorruimte:

- Systeemplafonds met (ingebouwde) verlichtingsarmaturen;
- Scheidingswanden (bestaande indeling);
- Pantry;
- Toiletgroepen;
- Mechanische ventilatie met topkoeling;
- Kabelgoten t.b.v. elektra- en databekabeling;
- Centrale verwarming d.m.v. radiatoren.

Voldoende parkeergelegenheid op eigen terrein. Het totale terrein is middels een hekwerk afgesloten. Het geheel is voorzien van parkeerplaatsen ten behoeve van personenauto's en beschikt daarnaast over een truckparking.

PARTNER IN DYNAMIS

Maaskade 113 - 115 • Rotterdam

 Ooms.com
010 424 88 88

Treurenburg

Duurzaam bedrijvenpark

Bedrijfsvestiging: 073 - 615 5603

www.s-hertogenbosch.nl/treurenburg

Grootschalige kavels beschikbaar op De Rietvelden

Rien Geurts,
directeur BCTN b.v.

"De inlandsterminal Den Bosch heeft dagelijkse af- en aanvaarten met Antwerpen (1x), Rotterdam (4x), Maasvlakte (5x)"

Op logistiek centrum De Rietvelden zijn diverse grootschalige kavels beschikbaar, bestemd voor grootschalige (food) productie en/of logistiek

Nadere inlichtingen over bedrijfshuisvestingsmogelijkheden op De Rietvelden of elders in 's-Hertogenbosch:

t: 073-6155603

e: economischezaken@s-hertogenbosch.nl

of kijk op internet:

s-hertogenbosch.nl/vestigen

Zoekt u bouwgrond in de omgeving van Eindhoven?

Best Zandstraat!

- Circa 14.000 m² nog beschikbaar;
- Splitsing in meerdere kavels mogelijkheid (bijv. 1.000 m²);
- Zowel kantoor als bedrijfspand;
- Turnkey of zelfbouw mogelijk;
- Gunstige ligging nabij A2.

Verkoop en informatie:

Tel. 040 - 212 11 10

Tel. 040 - 250 70 60

Tel. 040 - 244 40 40

Tel. 0499 - 49 13 13

ACCELERATING SUCCESS.

Colliers
INTERNATIONAL

Bedrijventerrein "Eindhoven-Airport"

TE HUUR

JAN HILGERSWEG 9-11, EINDHOVEN

- Modern grootschalig distributiecomplex bestaande uit bedrijfsruimte en kantoorruimte
- Circa 11.200 m² bedrijfsunit/ruimte
- Circa 834 m² kantoorruimte verdeeld over de begane grond en eerste verdieping
- Deel verhuur mogelijk
- De bedrijfsruimte beschikt over een vrije hoogte van circa 8 m¹ en 8 loadingdocks met laadkuil en 12 elektrisch bedienbare overheaddeuren
- Gelegen nabij de toegangsweg naar Eindhoven Airport nabij op en afritten naar de A2
- Het object beschikt over 95 parkeerplaatsen gelegen op eigen terrein
- Huurprijs bedrijfsruimte € 52,50 per m² per jaar, excl. BTW
- Huurprijs kantoorruimte € 85,00 per m² per jaar, excl. BTW

Verhuurinformatie: Dirk Jan Vermeer

MOB 06-515.27.148

040-212 11 10

WWW.COLLIERS.NL

BrIMBreda
partner in business

TE KOOP

Bedrijfsgrond

Hazeldonk
Hoogeind
Steenakker
van de Reijtstraat
Werkdonken

Kijk op:
www.brimbreda.nl
T+31 (0)76 529 3750

**JONES LANG
LASALLE®**

Real value in a changing world

Jones Lang LaSalle B.V.
Fellenoord 31, 5612 AA Eindhoven
Postbus 8700, 5605 LS Eindhoven
+ 31 (0)40 – 2 500 100

bedrijfsruimte.eindhoven@eu.jll.com
www.joneslanglasalle.nl

Koopsom € 2.500.000,00 k.k.
Huurprijs € 225.000,00 per jaar.
exclusief btw en servicekosten

Te huur / Te koop Solitair bedrijfspand op ruim perceel Costerweg 2 te Veghel

Het object is gelegen op het bedrijventerrein "De Dubbelen" in Veghel. Deze locatie kan worden getypeerd als een gemengd bedrijventerrein. Het betreft een representatief vrijstaand bedrijfsobject bestaande uit kantoorruimte gelegen op de begane grond en 1e verdieping, alsmede een bedrijfsruimte gelegen op de begane grond en entresolvloer, ingericht tot opslag van materialen.

Het object is oorspronkelijk gebouwd in 1988.

Bedrijfsruimte	Bedrijfsruimte		
Begane grond	Bedrijfsruimte	ca.	3.436 m ²
1e verdieping	Entresolvloer	ca.	150 m ²
Totaal		ca.	4.386 m ²

Kantoorruimte	Kantoorruimte		
Begane grond	Kantoorruimte	ca.	564 m ²
1e verdieping	Kantoorruimte	ca.	478 m ²
Totaal		ca.	1.042 m ²

Door de gunstige ligging van het object is de bereikbaarheid per auto uitstekend. Op zeer korte afstand van het object bevinden zich de afritten 10 en 11 van de Rijksweg A50. Ten noorden van het object bevindt zich Provincieweg N279 ('s-Hertogenbosch-Helmond).

Openbaar vervoer: Het object is per bus meerdere keren per uur bereikbaar vanuit de omliggende plaatsen en grotere steden ('s-Hertogenbosch, Eindhoven, Oss en Helmond).

Huurtermijn: In overleg bespreekbaar.
Beschikbaarheid: Eind 2013.

Huurovereenkomst is gebaseerd op ROZ model 2003.

Opleveringsniveau:

Bedrijfsruimte: • circa 6,5 – 7 m¹ vrije hoogte; • overheaddeuren; • direct gestookte heaters; • verlichting; • lichtstraten; • monoliet afgewerkte betonvloer;

Kantoorruimte:

• circa 2,6 m¹ vrije hoogte; • gescheiden toiletvoorziening per verdieping; • kantine; • airconditioning; • zonwering; • rolluiken; • systeemplafond.

Buitenterrein:

• geheel verhard; • omheining voorzien van poorten
• deels voorzien van parkeerplaatsen; • lichtmasten; • overkapping; • verlichting; • (brom) fietsenstalling; • riolering.

Technische installaties en voorzieningen:

Algemeen: • gas-, water-, elektra-, riool- en telefoonaansluitingen; • gescheiden rioolstelsel; • warmwatervoorziening (boiler); • elektrische installatie(s), inclusief armaturen • kabelgoten; • krachtstroominstallatie; • noodverlichtinginstallatie(s); • verwarminginstallatie(s); • mechanische ventilatie (sanitair).

Beveiligingsinstallatie: • inbraakalarminstallatie; • bliksemafleidinginstallatie; • vluchtrouteaanduiding.

Brandpreventiemiddelen: • brandslanghaspels en/of brandblussers; • brandmeldinstallatie.

Huurprijs € 550.000,00 per jaar.
exclusief btw en servicekosten

Te huur Bedrijfshuisvesting met industrie- en kantoorfunctie Varenschut 25 te Helmond

Het onder architectuur gebouwde complex (bouwjaar 1995 en 1999) is gelegen op een zeer ruim perceel (ca. 53.940 m²) aan de Varenschut 25 te Helmond op bedrijventerrein "Hoogeind"/"De Weijer" op de hoek van Varenschut en de Rochadeweg. Het bedrijventerrein kenmerkt zich voornamelijk door middelgrote en grootschalige productie- en handelsbedrijven. In de directe omgeving zijn onder andere gevestigd DDVS, Stork SP Aerospace, Afa Polytech en AAE. De Varenschut is één van de doorgaande wegen van het bedrijventerrein en aan deze straat is bijvoorbeeld ook de autoboulevard gevestigd.

Verhuurbare oppervlakte			
Kantoorruimte	totaal	ca.	725 m ²
Bedrijfsruimte:			
Productieruimte	(vrije hoogte circa 6,3 m ¹)	ca.	6.600 m ²
Productie- / opslagruimte	(vrije hoogte circa 5,2 m ¹)	ca.	1.120 m ²
Opslagruimte	(vrije hoogte circa 4,4 m ¹)	ca.	1.722 m ²
Technische ruimte		ca.	23 m ²
Totaal		ca.	9.465 m ²

De mogelijkheid bestaat om de bedrijfsruimte uit te breiden met circa 8.730 m². Plannen en tekeningen zijn aanwezig bij de eigenaar.

De autobereikbaarheid is zeer goed te noemen. Het bedrijfscomplex ligt aan één van de hoofdontsluitingen van het bedrijventerrein "Hoogeind"/"De Weijer". Helmond ligt vlakbij twee zeer belangrijke economische verkeersaders. Het betreft de noord-zuidverbinding A2 (Amsterdam-Maastricht) en de oost-westverbinding A67/A58 (Antwerpen/Rotterdam-Venlo/Ruhrgebied). Hiervandaan is Helmond te bereiken via provinciale wegen en het stedelijk wegennet van de buurgemeente Eindhoven.

Openbaar vervoer: Het bedrijventerrein kent een aantal bushaltes verdeeld over het terrein (waaronder één aan de overzijde van het pand) waardoor de bereikbaarheid met het openbaar vervoer goed is.

Parkeren: Op het eigen terrein is ruim voldoende parkeergelegenheid aanwezig.

Bedrijfsruimte: • Monoliet afgewerkte betonvloer met epoxy coating; • Elektrisch en handmatig bedienbare overheaddeuren; • Dockshelters; • Elektrische installatie (1 x 1600 kVA); • Sprinkler installatie; • Heaters; • Kraanbanen met kranen (respectievelijk 2 x 5 en 6,3 ton).

Kantoorruimte:

• Systeemplafond met geïntegreerde TL armaturen; • Diverse kantoor kamers; • Gescheiden dames en heren toilet; • Keuken; • Mechanische ventilatie met luchtbehandeling; • Airco; • Zonwering.

Algemeen:

• Inbraakalarm; • Muziek- omroepinstallatie; • Terreinverlichting; • Brandmeldinstallatie.

Bestemming:

Het object valt onder het Bestemmingsplan "Hoogeind", wat inhoudt categorie 3 en 4, met een maximale bouwhoogte van 15 meter en een bebouwingspercentage van maximaal 70%.

Oplevering: in overleg, doch spoedig

Huurtermijn: 5 jaar

Verlengingstermijn: telkens 5 jaar

Bankgarantie: ter grootte van minimaal 3 maanden huur, servicekosten en de verschuldigde omzetbelasting
Hurovereenkomst is gebaseerd op ROZ model 2003

Opzegtermijn: 12 maanden

Bezoek ook eens www.varenschut25.nl

Electronic commerce (ook wel e-commerce, e-business of elektronische bedrijfsvoering genoemd) is de verzamelnaam van alle manieren waarop via computernetwerken (bijvoorbeeld het internet of een extranet) handel bedreven kan worden. Het begrip electronic commerce is breder dan alleen geld verdienen op Internet, maar met name Internet heeft gezorgd voor een explosieve toename van e-commerce. In de eerste plaats doordat aanbieders en afnemers tegen betrekkelijk geringe kosten een wereldwijde markt kunnen bedienen die door Internet bovendien veel transparanter is geworden.

De internet gestuurde markt is onvoorspelbaar, nieuwe ontwikkelingen volgen elkaar in razend tempo op en het is moeilijk te bepalen in welke mate ze van meer blijvende aard zijn of dat het trends zijn die net zo snel verdwijnen als ze kwamen. Dat betekent dat wanneer men heeft geïnvesteerd in een product voor de lange termijn, men vooraf dient te weten hoe dit product kan worden aangepast aan snel veranderende marktomstandigheden. In het geval van logistiek vastgoed is vaak sprake van een grote investering over een langere periode en het risico dat een gebouw logistiek achterhaald raakt en derhalve minder bruikbaar wordt is niet ondenkbaar.

Daarom is het belangrijk dat men vooraf goed nadenkt over het design van een gebouw waarbij optimale

flexibiliteit het voornaamste uitgangspunt dient te zijn. Nu is flexibiliteit een ruime definitie, maar in het geval van E-Commerce gaat het om de flexibiliteit tussen het picken van een enkele SKU pallet (voor meer dan een doos) en het picken van enkele SKU pallets op de grond voor slechts een doos (grondlocaties).

Als bedrijf wil men immers elk soort product uit voorraad verkopen, maar men weet niet wanneer het wordt verkocht en waar het product naar toe moet. De forecasting modellen werken anders voor E-Commerce en een

operatie dient dus zo ingericht dat men ad hoc orders moet kunnen verzamelen. Niet makkelijk in een wereld die snel groeit en onvoorspelbaar is.

Daar ligt de kracht van de HG Property Group, onze filosofie functioneert op basis van uw logistieke groeistrategie en we werken aan een portefeuille waarin logistieke kennis altijd de basis vormt voor ieder nieuw gebouw dat we ontwikkelen.

HG Property Group houdt zich samen met het gerenommeerde Verdion (www.verdion.com), opgericht door Mike Hughes, bezig met de ontwikkeling van grootschalige warehouses door geheel Europa.

Verdion is, in exclusieve samenwerking met het Canadese HOOPP, bezig om een logistieke portefeuille ter waarde van een miljard Euro op te bouwen in Europa in de

komende vijf jaar. Dit heeft in de afgelopen periode geresulteerd in ca. 400.000 m² aan contracten met onder andere Kuehne en Nagel, Netrada, Amazon, Dachser en Siemens.

HG Property Group BV
Philips Stadion, BRNW 12, ingang 3
Frederiklaan 10, 5616 NH Eindhoven
T: 040-2505383
info@hgpropertygroup.com

www.ruimtelijkeplannen.nl: een vooruitgang?

Door veel burgers wordt tegenwoordig geklaagd over de wirwar aan wetten en regels die op allerlei situaties van toepassing zijn. Het gebied van de ruimtelijke ordening vormt daarop helaas geen uitzondering.

Gemeenten, provincies en burgers zijn nog niet aan een regeling gewend of die wordt alweer vervangen door een volgende.

Toch blijft de overheid bij het standpunt dat burgers in het bestuursrecht (waaronder het ruimtelijk ordeningsrecht valt) zelf moeten kunnen procederen en de inschakeling van een advocaat (dus) niet verplicht is. Op zich is dit een nobel streven, maar de praktijk wijst helaas uit dat procedures omtrent het verkrijgen of het maken van bezwaar tegen een bestemmingsplan of een omgevingsvergunning (vroeger waren dat bouwvergunningen, milieuvergunningen enz.) dermate ingewikkeld zijn dat deskundige bijstand in veel gevallen geen overbodige luxe is. Op 1 januari 2010 is er wel een stap in de goede richting gemaakt; op die datum is namelijk de website www.ruimtelijkeplannen.nl digitaal beschikbaar geworden. Daarop kan iedereen zien wat de bestemming is van percelen en dus zien hoe zo'n perceel mag worden gebruikt en wat er op mag worden gebouwd. In het navolgende zal ik kort toelichten waar deze website voor gebruikt kan worden en wat voor u als burger of onderneming de voordelen daarvan kunnen zijn. Daarbij zal ik ook aandacht besteden aan de gevaren die kleven aan een

blindelings vertrouwen op de informatie van deze website.

www.ruimtelijkeplannen.nl

Tot 1 januari 2010 werd bestemmingsplaninformatie opgevraagd aan de balie van de betreffende gemeente. Vaak duurde het verkrijgen van deze informatie lang, was de informatie niet goed leesbaar of werd zelfs de verkeerde informatie verstrekt. Daarbij was het kostbaar om juiste en volledige kopieën van de relevante stukken uit het bestemmingsplan te verkrijgen. Sinds 1 januari 2010 is dus de website www.ruimtelijkeplannen.nl in de lucht. Het doel van deze website is digitaal inzicht te geven in de inhoud van allerlei plannen, waaronder met name bestemmingsplannen. De website bevat inmiddels meer dan 40.000 ruimtelijke plannen, heeft 4.000 unieke bezoekers per dag en kan uiteraard op ieder moment door een ieder worden geraadpleegd.

Door op de betreffende website een adres (postcode en huisnummer) in te voeren, krijgt u direct zichtbaar welk bestemmings-

plan van toepassing is, wat de status van dit bestemmingsplan is (is het bestemmingsplan onherroepelijk of is het plan nog in procedure?) en bij enig doorklikken kunt u ook de planregels en de toelichting op het bestemmingsplan raadplegen. Ook is zichtbaar of er andere relevante regelingen van toepassing zijn op het ingegeven adres. Al met al kan gezegd worden dat het een grote verbetering is ten opzichte van het raadplegen van een bestemmingsplan aan de informatiebalie van de betreffende gemeente.

Nadelen van de website

Helaas kleven er aan het gebruik van www.ruimtelijkeplannen.nl ook (grote) nadelen.

Het eerste in het oog springende nadeel is dat de bereikbaarheid van de website ernstig te wensen overlaat. Zoals dat helaas wel vaker

het geval is bij door de overheid geïnitieerde websites, komt het regelmatig voor dat de website overbelast is en de gevraagde informatie dus niet digitaal verschijnt. Dat kan een zeer groot bezwaar zijn op het moment dat de informatie met spoed moet worden verkregen, bijvoorbeeld omdat een termijn voor het instellen van rechtsmiddelen afloopt. In dat geval zal alsnog contact moeten worden gezocht met de betreffende gemeente om de informatie boven water te krijgen.

Een ander voordeel van het systeem is dat u middels een attenderingsservice op de hoogte kunt blijven van wijzigingen in nieuwe ruimtelijke plannen. U kunt per provincie en per gemeente aangeven in de wijziging van welk bestemmingsplan u geïnteresseerd bent. Na invulling van uw e-mailadres krijgt u deze wijzigingen toegestuurd. Zo kunt u voorkomen dat u niet (tijdig) op de hoogte raakt van voorgenomen bestemmingsplanwijzigingen en uw mogelijkheden om daartegen iets te ondernemen zijn verlopen.

Verder vind ik het van belang erop te wijzen dat niet alle informatie op de website juist is. Helaas blijkt dat het systeem niet foutloos is en het dus kan voorkomen dat er onjuiste

**VANIERSEL
LUCHTMAN
ADVOCATEN**
BREDA 's-HERTOGENBOSCH UDEN

informatie verschijnt. Mijn advies is om daarop zeer alert te zijn en niet blindelings van de informatie uit te gaan. Daarbij blijft de informatie zoals die in het bestemmingsplan bij de gemeente ligt doorslaggevend en dus niet de informatie op www.ruimtelijkeplannen.nl. Bij enige twijfel over de juistheid van de informatie op de website is mijn advies dan ook om een ander te verifiëren bij de betreffende gemeente.

Conclusie

Hoewel de website www.ruimtelijkeplannen.nl een enorme slag had kunnen betekenen in de toegankelijkheid van bestemmingsplannen, moet gezegd worden dat dit slechts gedeeltelijk gelukt is. Als de website goed bereikbaar is én de informatie volledig juist is, valt het systeem alleen maar toe te juichen. Helaas blijkt dat dit niet altijd het geval is en dat er te allen tijde zeer kritisch gekeken moet worden naar de verkregen uitkomsten. Daarnaast blijft het interpreteren van de gevonden resultaten ook niet altijd een eenvoudige klus.

Voor meer informatie:
Anne Butterhoff-Veelenturf, a.butterhoff@vil.nl

Van Iersel Luchtman N.V.
Kantoor Breda Wilhelminapark 15
Postbus 4810, 4803 EV Breda
Tel. +31 (0)88 90 80 913
www.vil.nl

24.000 m² logistieke bedrijfsruimte / beschikbaar vanaf 7.000 m²

TE HUUR

Brakman ongenummerd te Tilburg

DC BRAKMAN betreft een nieuw te bouwen distributiecentrum, gelegen op een goed bereikbare locatie op bedrijventerrein Vossenberg West I te Tilburg.

De logistieke bedrijfsruimte heeft een totale vloeroppervlakte van 24.000 m² en wordt gerealiseerd op een kavel van 35.000 m². Voor de ontwikkeling van het gebouw zijn twee varianten uitgewerkt, waarbij bedrijfsruimte kan worden aangeboden vanaf 7.000 m². Het gebouw wordt voorzien van een compleet aantal voorzieningen die voor logistieke bedrijfsactiviteiten gewenst zijn en kan op wens van huurder worden aangepast.

Het kavel is gelegen op industrieterrein Vossenberg en betreft een zichtlocatie vanaf de doorgaande weg langs het industrieterrein. Vossenberg behoort tot de grootste logistieke bedrijventerreinen in de regio en onderscheidt zich door de uitstekende bereikbaarheid en het streven naar een energie neutraal bedrijventerrein. Het bedrijventerrein wordt ontsloten door de nieuwe noordwestelijke ringweg van Tilburg en is door het Wilhelminakanaal ook via het water ontsloten. Onlangs is op de nieuwe uitbreiding van het bedrijventerrein Vossenberg West II de tweede containerterminal van Tilburg aangelegd. Deze terminal biedt toegang aan schepen tot en met klasse 4 en behoort daarmee tot de grootste terminals van Nederland.

Op verzoek van een kandidaat huurder kunnen wij een uitgebreide technische omschrijving van de logistieke bedrijfsruimte ter beschikking stellen.

**Oplevering in overleg.
Verhuurvoorwaarden op aanvraag.**

De verhuur geschiedt in collegiale samenwerking met Klotz Bedrijfshuisvesting.

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

7.400 m² logistieke bedrijfsruimte / 10.000 palletplaatsen

TE HUUR

Siriusstraat 86 te Tilburg

Het object betreft een representatief vrijstaand logistiek bedrijfsgebouw gelegen op een goed bereikbare locatie op industrieterrein Loven te Tilburg.

Het gebouw beschikt over circa 7.390 m² magazijn- en expeditie ruimte, 280 m² inpandige kantoorruimte en 58 parkeerplaatsen. Aan de voorzijde van het gebouw is een laad- en losruimte gelegen met 6 dockdeuren en een overheaddeur op maaiveldniveau. Het magazijn heeft een vrije hoogte van 11,50 m, een maximale vloerbelasting van 4.000 kg/m² en is voorzien van een gecertificeerde sprinklerinstallatie. In het magazijn zijn reeds palletstellingen aanwezig met een maximale capaciteit van 10.000 palletplaatsen.

Industrieterrein Loven beschikt over een haven- en een railterminal. Containers kunnen derhalve zowel via het water als via het spoor worden aangeleverd en verwerkt. Tevens is het industrieterrein via de weg zeer goed ontsloten middels de Noord-Oosttangent. Deze rondweg beschikt sinds 2012 over 2 dubbele rijbanen en heeft directe aansluitingen op de A65 (Tilburg - 's-Hertogenbosch), de A261 (Tilburg - Waalwijk) en de A58 (Breda - Tilburg - Eindhoven). Dit diverse bedrijventerrein ten Oosten van Tilburg kenmerkt zich door de diversiteit in gebouwen en haar gebruikers. Enkele bekende bedrijven die gevestigd zijn op dit bedrijventerrein zijn: Kühne & Nagel, Albert Heijn, Rhenus en Tristar.

Op verzoek van een kandidaat huurder kunnen wij de uitgebreide projectinformatie ter beschikking stellen.

**Oplevering op korte termijn.
Huurprijs € 400.000,- per jaar.**

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

TILBURG: LOGISTIEKE HOTSPOT IN EUROPA

Multimodaal centrum

Spoor-, water- en snelwegen
komen samen op een
strategische plek in Europa.

Huis van de Logistiek

Leren, werken en kennis delen.

Groeiende arbeidsmarkt

Er zijn ruim 30.000 volledige arbeidsplaatsen
en de sector groeit snel door.

48.000 m² logistieke bedrijfsruimte / nog 12.000 m² beschikbaar

TE HUUR

Asteriastraat 25 te Tilburg

DC Vossenberg II betreft een nieuwbouw distributiecentrum, gelegen op een uitstekende zichtlocatie op het nieuwe bedrijventerrein Vossenberg West II te Tilburg, direct naast de containerterminal.

Het object omvat een solitair complex van in totaal circa 48.000 m² logistieke bedrijfsruimte, verdeeld over vier gelijke units van circa 12.000 m², waarvan nog één unit beschikbaar. Kantoorruimte kan naar wens van huurder op de mezzaninevloer worden ingericht. Het complex wordt opgeleverd met een BREAAAM-certificaat, waarbij wordt gestreefd naar het hoogst haalbare certificaat 'Outstanding'. Middels deze certificering wordt de duurzaamheid van het gebouw weergegeven, waarbij gelet wordt op materiaal- en energiegebruik, maar ook op de leefbaarheid van het gebouw en de omgeving.

Bedrijventerrein Vossenberg West II, circa 100 hectare groot, biedt ruimte aan grootschalige logistieke dienstverleners en onderscheidt zich door de uitstekende bereikbaarheid en het streven naar een energie neutraal bedrijventerrein. Het bedrijventerrein wordt via de weg ontsloten door de nieuwe noordwestelijke ringweg van Tilburg en staat via deze weg in directe verbinding met de A58 (Breda - Tilburg - Eindhoven), de A261 (Tilburg - Waalwijk) en de A65 (Tilburg - 's-Hertogenbosch). Daarnaast is het bedrijventerrein ook via het water ontsloten door het Wilhelminakanal. De containerterminal op het bedrijventerrein biedt toegang aan schepen tot en met klasse 4 en behoort daarmee tot de grootste terminals van Nederland.

Op verzoek van een kandidaat huurder kunnen wij een uitgebreide technische omschrijving van de logistieke bedrijfsruimte ter beschikking stellen.

**Op korte termijn beschikbaar.
Verhuurvoorwaarden op aanvraag.**

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl

40.000 m² logistieke bedrijfsruimte / beschikbaar vanaf 20.000 m²

TE HUUR

Distributiecentrum A58 te Tilburg

DC A58 betreft een op maat te ontwikkelen State of the Art distributiecentrum, gelegen op bedrijventerrein Het Laar te Tilburg op een absolute zichtlocatie aan de A58.

Op deze locatie kan in de nabije toekomst een logistieke bedrijfsruimte worden ontwikkeld, eventueel in combinatie met hoogwaardige productie, met een totale vloeroppervlakte van circa 40.000 m². De ontwikkelaar van deze locatie - Dokvast te Oosterwijk - is voornemens om een zeer energiezuinig en duurzaam gebouw te ontwikkelen, waarbij zoveel mogelijk gebruik zal worden gemaakt van natuurlijke aspecten, zoals daglicht, schaduw, aardwarmte, zonne-energie, windenergie. Daarnaast worden gevels, glas, dak en vloer voorzien van hoogwaardige isolatiematerialen. Het te ontwikkelen object leent zich uitermate goed voor hoogwaardige (innovatieve) partijen die kiezen voor een duurzaam en energiezuinig gebouw op een absolute zichtlocatie.

Bedrijventerrein Het Laar is gelegen aan de zuidelijke rand van Tilburg, direct aan de A58 (Breda - Tilburg - Eindhoven), en wordt ontsloten via de Ringbaan-Zuid. Het bedrijventerrein wordt gekenmerkt door moderne kantoorgebouwen en de productiefaciliteit van Bosch Transmission Technology. Tilburg beschikt sinds 2012 over een volledige ringweg, twee barge terminals en een rail terminal. Al deze modaliteiten en de centrale ligging t.o.v. de Rotterdamse haven, Schiphol, de haven van Antwerpen en het Duitse Ruhrgebied maken Tilburg tot een van de logistieke hotspots van Nederland.

Op verzoek van een kandidaat huurder kunnen wij een uitgebreide technische omschrijving van de logistieke bedrijfsruimte ter beschikking stellen.

**Oplevering in overleg.
Verhuurvoorwaarden op aanvraag.**

NVM•BOG

Kijk voor ons volledige aanbod op www.raimondweenink.nl

tel. (013) 5 955 955 • info@raimondweenink.nl