

LOGISTIEK

noord-brabant / limburg

logistiek • bouwgrond • warehouses

2015 02

Te huur LOGISTIEK DISTRIBUTIE CENTRUM MAASHESEWEG 87A, VENRAY

De locatie aan de A73 nabij de Duitse grens zorgt ervoor dat u in Venray een ideale ontsluiting heeft via weg, water, rail en lucht naar de rest van Europa.

Als u daarbij de faciliteiten van dit DC op telt komt u tot de volgende voorzieningen:

- vrije stapelhoogte van 12.20 meter
- vrije overspanning van 23 meter
- 39 loading docks
- ESFR sprinklerinstallatie
- 192 parkeerplaatsen voor personenwagens
- op korte afstand gelegen van een container terminal
- goede arbeidspool
- goede ontsluiting naar air hubs in Duitsland en België

Vloeroppervlak

- opslag- en distributieruimte circa 33.190 m²
- mezzanine circa 2.920 m²
- kantoorruimte circa 1.000 m²

Huurprijs: € 43,50 per m² per jaar

Een ontwikkeling van: **PROPERTY MATCH**

INDUSTRIAL
real estate partners

TH LOGISTIEKCENTRUM (NIEUWBOUW)
EKKERSRIJT 3102 SON

BUSINESSPARK AVIATION VALLEY
TOPLOCATIE BEDRIJFSKAVELS

TH MULTIFUNCTIONELE OPSLAGRUIMTEN
ACHTSE BARRIER EINDHOVEN NOORD

TILBURG

feliciteert TESLA

Met 43.000 m² extra ruimte voor de
assemblage van elektrische auto's

OOK MEER RUIMTE NODIG? WWW.VASTGOEDGEMEENTETILBURG.NL

BOUWLOCATIE GREENPORT VENLO

Businesspark Siberië is gelegen direct aan afslag 39 van de A67 Eindhoven - Venlo, aansluitend aan de locatie Trade Port West. Businesspark Siberië maakt onderdeel uit van de Logistieke Hotspot Venlo - Venray die in 2015 weer als nummer 1 is verkozen. De beschikbare locatie bestaat uit één deel met een oppervlak van circa 14.700 m². De bebouwingsmogelijkheden zijn zeer ruim. De locatie is volledig ingepast in haar omgeving en omzoomd door bos- en waterpartijen. Hierdoor ontstaat een Businesspark met een zeer groene uitstraling. De feitelijke inrichting en verkaveling van het bedrijventerrein kan naar behoefte worden aangepast. Maatwerk is dus mogelijk.

ZONNEVELD 1-3 5993SG, PEEL EN MAAS.

Oppervlakte

Totaal bestaat Businesspark Siberië uit circa 13 hectare uitgeefbare bouwrijpe grond. Momenteel is nog 14.700 m² zichtlocatie beschikbaar.

Verkoop

De verkoop is in handen van Arnaud van der Eijk, telefoon: 010-5210881 / 06-30730424, e-mail: avandereijk@wayland.nl

WWW.BUSINESSPARKSIBERIE.NL

Wayland Developments

ONTWIKKEL JE BEDRIJF

TOPLOCATIE
BEDRIJFSKAVELS

Gelegen op een strategische toplocatie, uitstekend bereikbaar, met flexibele kavels en eersteklas collectieve voorzieningen, biedt het moderne AviationValley BusinessPark de ondernemer een aantal natuurlijke voordelen.

Ontdek nu de enorme mogelijkheden op de vijf clusters die Aviation Valley te bieden heeft. Ontwikkel zelf of samen met ons team een passende bedrijfskavel.

VIJF CLUSTERS

Businesspark AviationValley heeft ondernemers enorm veel te bieden. Vijf clusters fraai in het groen ingebed. Flexibele kavels, tot wel 80% bebouwbaar, en talloze collectieve voorzieningen. Kavelgrootte van 3.000 m² tot 12 ha zijn mogelijk. AviationValley heeft kortom alles in zich om uit te groeien tot een businesspark met internationale allure.

TE HUUR
**SLUISWEG 200
 TE 'S-HERTOGENBOSCH**

Een grootschalig distributie-complex met kantoorruimte gelegen op bedrijventerrein "Maaspoort" in 's-Hertogenbosch.

Het complex is circa 13.260 m² groot, verdeeld over circa 10.480 m² bedrijfsruimte en circa 2.780 m² kantoorruimte.

Er zijn mogelijkheden tot uitbreiding van extra bedrijfsruimte(n) op het naastgelegen terrein.

Voorzien van o.a.:

- Vrije hoogte ca. 6,5 & 13 m¹
- 11 Loadingdocks v.v. levelers;
- Elektrische overheaddeuren op maaveld

Uitbreiding mogelijk tot ca. 20.000 m².

Deelverhuur mogelijk.

Gelegen nabij de A59 en de A2.

Huurprijs op aanvraag.

DYNAMIS
 Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
 Hoffman Rens Schreppers

TE HUUR | TE KOOP
**LIESSENTSTRAAT 4
 TE UDEN**

Het bedrijfscomplex is gelegen op zichtlocatie op bedrijventerrein "Loopkant-Liessent" in Uden. Het bedrijventerrein is gelegen aan de oostkant van Uden.

Het bedrijventerrein is gelegen nabij de Provinciale weg N264 met een aansluiting op de autosnelweg A50 (Eindhoven-Nijmegen).

Dit bedrijfscomplex bestaat nagenoeg geheel uit gekoelde productie ruimten met diverse separate koelcellen.

Het object is thans in gebruik als verwerkingsbedrijf van groenten en fruit. Het complex is op te splitsen in twee delen van respectievelijk circa 4.225 m² en circa 5.325 m². De totale vloeroppervlakte bedraagt circa 9.550 m². Deze delen zijn zowel afzonderlijk als tezamen beschikbaar voor verhuur en verkoop.

Collegiaal met Bernheze Makelaars & Adviseurs B.V.

Huurprijzen op aanvraag.

Koopprijs op aanvraag.

DYNAMIS
 Logistics

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

HRS Bedrijfsmakelaars
 Hoffman Rens Schreppers

Moeten we logistiek vastgoed bouwen (op risico)?

Op de logistieke markt zien we een toenemende vraag naar grootschalig en kwalitatief hoogwaardig vastgoed. Het aanbod hiervan is tot op heden beperkt. Uit de 'Marktscan: Logistiek' blijkt dat slechts 13% van de beschikbare logistieke ruimte een grootte van meer dan 20.000 vierkante meter heeft. Moeten we gaan bouwen op risico?

Mede dankzij de ligging en de goede infrastructuur is Nederland een belangrijk land voor transport en export van logistieke goederen. Dit verklaart de grote hoeveelheid distributiecentra die gevestigd zijn in Nederland. Gezien de economische ontwikkelingen is sprake van een toenemende vraag naar logistieke objecten. De afgelopen jaren is sprake geweest van een toenemend aantal e-commerce bedrijven en distributiecentra dat zich in Nederland vestigt.

Eenzijds zien we terughoudendheid met bouwen op risico op de geijkte logistieke gebieden zoals Rotterdam, Amsterdam en Venlo. Anderzijds zien we op minder voor de hand liggende locaties, bijvoorbeeld Holtum, wel een aantal ontwikkelingen op risico. De vraag is of dit succes geeft. De eerste tekenen van succes dienen zich al aan op basis van concrete plannen en start bouw worden er deals gemaakt. Het aantal 'Build to Suit' ontwikkelingen, waarbij een ontwikkelaar of investeerder voor een specifieke gebruiker logistiek vastgoed ontwikkelt, neemt toe. Hierbij is de beschikbaarheid van grond belangrijk alsmede de grondprijzen en de bouwkosten. Naast de al lopende nieuwbouwprojecten bieden zowel projectontwikkelaars als gemeenten grond aan voor logistieke centra's wat kansen creëert.

In de regio Venlo – Venray zijn veel nieuwbouwontwikkelingen van logistiek vastgoed gaande. Naast het mega

distributiecentrum ten behoeve van Michael Kors van 140.000 m² in Venlo, dat naar verwachting eind 2015 opgeleverd moet worden, wordt iets zuidelijker in Limburg een nog groter distributiecentrum van 148.000 m² gebouwd in Born. Het distributiecentrum in Venlo is gericht op gebruikers voor e-commerce activiteiten.

Voorzitter van Dynamis Logistics, Arjan Rens, ziet de toename in het aantal logistieke gebruikers met e-commerce activiteiten in Nederland als een belangrijke ontwikkeling die naar verwachting steeds belangrijker wordt voor de logistieke vastgoedmarkt. In vergelijking met voorgaand jaar is ook een toename geregistreerd in het aantal transportbedrijven dat logistiek vastgoed in gebruik heeft genomen. Daarmee is het overgrote deel van de logistieke gebruikers actief in het transport van goederen of de op- en overslag hiervan. Ter illustratie, het afgelopen jaar hebben zowel PostNL als TNT Post hun netwerk versterkt. PostNL heeft het huurcontract in Amersfoort aan de Basicweg uitgebreid met ruim 8.000 m² en TNT Post laat een nieuw logistiek complex in Eindhoven bouwen van ruim 6.300 m². Opvallend is dat de locatie die online webshop Coolblue in 2013 heeft betrokken nu al niet meer toereikend is door de grote groei van het bedrijf. Zij hebben recentelijk de uitbreiding van 25.000 m² in Tilburg in gebruik genomen. Andere voorbeelden van recente transacties zijn, Menlo in

Eindhoven, XPO in Tilburg, Primark in Roosendaal en Bol.com in Waalwijk. We signaleren nu al een tekort aan goed logistieke bedrijfsruimte boven de 20.000 m².

Onder andere door de toenemende e-commerce ontwikkelingen houdt de komende tijd de toenemende vraag naar grootschalig, kwalitatief hoogwaardig logistiek vastgoed aan. Consumenten doen steeds vaker en steeds meer aankopen online, waarbij de consumenten verwachten dat de aankopen zo spoedig mogelijk bezorgd worden. Veel online webshops bieden levertijden binnen één of dezelfde werkdag. Consumenten zien deze levertijden tegenwoordig niet meer als luxe, maar als de standaard. Dit heeft tot gevolg dat de distributiecentra en e-commerce bedrijven op een andere manier moeten werken door de veranderde wijze waarop producten worden besteld en verzonden. Veelal vestigen de grote distributiecentra zich dichtbij steden vanwege de afstand tot de consument en de beschikbaarheid van een grotere arbeidsmarkt. Daarbij zijn de gebruikers van het logistieke vastgoed op zoek naar grotere complexen van minimaal 20.000 m² en een minimale hoogte van 12,2 m¹ vanwege de mogelijkheid tot snelle orderverwerking en efficiënte opslag van goederen.

Kortom nieuwbouw is nodig om aan de huidige vraag te voldoen maar waar moeten we dan bouwen? Dynamis geeft een aantal tips:

1. Beschikbare grond: voor logistiek vastgoed zijn een beperkt aantal gronden beschikbaar. Gemeenten dienen grond beschikbaar te stellen, maar opgelet moet worden dat op de juiste locatie wordt gebouwd, clustering van logistieke bedrijven is een pré.
2. Wat wil de gebruiker: voordat je gaat bouwen is het belangrijk om de wensen van potentiële gebruikers te inventariseren, met name op het gebied van voorzieningen.
3. Oppakken en uitvoeren: de huurprijzen staan nog steeds onder druk dus er dient scherp ingekocht te worden oftewel het proces dient soepel te verlopen, geen lange optie trajecten.
4. Advies: laat je informeren door een regionale speler met kennis van landelijke trends als mede de lokale activiteiten van gebruikers en gemeenten.

Benieuwd wat Dynamis Logistics voor u kan betekenen?
Kijk voor meer informatie op
www.dynamislogistics.nl of bel 030 767 03 90.

Zoekt u bouwgrond?

Zandstraat, Best

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

Tel. 040 - 212 11 10

Tel. 040 - 250 70 60

Tel. 040 - 244 40 40

Tel. 0499 - 49 13 13

CLMN | OBL

Het gemiddelde

We kijken naar het gemiddelde, we sturen op het gemiddelde. We missen zo de afwijkingen en creëren een heel eenvoudig en erg beperkt beeld van de wereld.

Op basis van zulke gemiddelde cijfers worden besluiten genomen. Zo ook de keuze voor aanleg van een bedrijventerrein op basis van algemene economische scenario's, verwachte groei werkgelegenheid en misschien wel de opbrengst per hectare. Er wordt een locatie geselecteerd en uitgewerkt, uitgaande van het bedienen van een zo breed mogelijke portfolio en diversiteit van bedrijven. De verwachting van een brede selectie bepaald de uiteindelijke vorm en indeling van het terrein. En vervolgens is dit ook weer mede de basis voor de regionale afspraken betreffende de aantallen en locaties van de hectares.

Daar tussendoor speelt het principe van de Ladder voor Duurzame Verstedelijking, hetgeen op zich een eenvoudig principe is. Er worden pas nieuwe terreinen gepland als er een regionale noodzaak is en de oude locaties niet meer voldoen. Het bezwaar is dan, wie bepaalt of het bestaande vastgoed nog voldoet en voor wie de bestaande locatie nog voldoet? Bedrijven ontwikkelen zich, de economie verandert en soms hebben we iets nieuws nodig. Logistiek heeft een andere dynamiek dan MKB.

Dit is niet specifiek voor bedrijventerreinen, dit is een tendens in de hele maatschappij. We zijn zo gewoon om met gemiddeldes te werken dat we vergeten dat er ook zo iets als variantie is. Niet variatie maar variantie; de uitersten die niet tot de grote gemene deler behoren. Dat zijn de interessante niches, de mogelijkheden, de

uitprobeersels en de mogelijke flops of de successtories.

Over bedrijventerreinen wordt in het algemeen negatief gesproken. Veel terreinen zijn in het verleden ontworpen voor de grote middenmoot van bedrijven. Deze terreinen kenmerken zich nu vooral door leegstand en verloedering van de algemene ruimte. Gemeenten en ondernemers investeren daarbij onvoldoende in beheer en onderhoud. Iedereen is het er over eens dat bedrijventerreinen lelijk zijn. Kreten als 'Pure landschapsvernietiging' en 'Stedenbouwkundige fastfood' zijn eerder de regel dan uitzondering. Daarnaast zijn er ook veel successtories te vertellen. Bedrijventerreinen die wel gericht zijn op een bepaald marktsegment en daarop ook zijn uitgelegd. Waar bedrijven samenwerken en

leegstand niet of nauwelijks voorkomt. Maar zijn bedrijventerreinen op zichzelf al geen groot succes? Het is een clustering van economische functies gekenmerkt door efficiënt ruimtegebruik. Want lelijk of niet, er werken op dit moment zeker 2,4 miljoen mensen op pakweg 3.500 bedrijventerreinen, dit is goed voor één derde van de werkgelegenheid in Nederland. En dat alles doen we op 65.000 hectares wat maar 2% van het oppervlakte van Nederland is. Dat mag een hele prestatie van de ondernemers worden genoemd. Bij de ontwikkelingen is het dus zaak samen op te trekken en te leren van de goede voorbeelden. Deze voorbeelden leiden dan tot ontwikkelingen waar ondernemers en beleggers zich happy voelen en goed kunnen presteren en renderen. En dit heeft dan weer zijn weerslag op de uitstraling en het beheer

en onderhoud in positieve zin. De vraag naar passend vastgoed zeker op de logistieke markt staat nogal haaks op het aanbod. De markt vraagt steeds meer naar grotere panden en het bestaande aanbod matcht hier niet bij.

Deze mismatch geldt natuurlijk voor veel bedrijfsmatig vastgoed. Het is daarom tijd om passende terreinen te ontwikkelen met meer oog voor de doelgroep(en), dus voor de onderneming die dan ook beter weer beter passend vastgoed moet en kan gaan ontwikkelen. Dus soms toekomstbestendig of juist tijdelijk en circulair.

U als logistieke brance bent zeker met optimalisatie en efficiëntie bezig, op zoek naar de optimale locatie met een optimale bereikbaarheid of welke criteria u vindt dat daarbij horen. Maar is optimaal hetzelfde als gemiddelde?

OBL kan u helpen door eerder in het proces inbreng te krijgen, door al aanwezig te zijn aan de ontwerptafel van het terrein. Door samen uw behoeftes in kaart te brengen kunnen we u helpen om een goed programma van eisen voor een mogelijke locatie te bepalen en dan daar naar op zoek te gaan. Het gemiddelde bedrijventerrein mag niet meer.

obl ontwikkeling bedrijvenlocaties

Joost Okkema
06-22408385

okkema@obl-advies.com
www.obl-advies.com

obl
focus op locatie

TE HUUR / TE KOOP

LOGISTIEK GEBOUW Haven 7 Waalwijk

Aan de hoofdentree van bedrijventerrein Haven 7 wordt dit logistieke gebouw ontwikkeld en gerealiseerd. Het gebouw krijgt een bijzonder representatieve uitstraling en wordt met hoogwaardige materialen gebouwd. In overleg met de gebruiker kan een definitief ontwerp met eigen programma van eisen gemaakt worden.

Doelstelling is in ieder geval een hoog opleveringsniveau met onder ander:

- vrije hoogte 10,70 meter
- vloerbelasting 50 kN/m² warehousevloer, vlakheid conform DIN 18.202, zeile 4
- 3 loadingdocks
- hydraulische docklevellers, elektrisch bediend
- elektrisch bediende dockdeuren, gekoppeld aan levellers
- 2 elektrisch bedienbare overheaddeuren;

Vloeroppervlak:

Opslag- en distributieruimte circa 5.000 m²

Kantoorruimte vanaf 150 m² tot 950 m²

Huurprijs:

Bedrijfsruimte EUR 50,- per m² per jaar excl. btw

Kantoorruimte EUR 120,- per m² per jaar excl. btw

INDUSTRIAL

real estate partners

Tel. +31 (0)88 989 98 98

TE KOOP

NIEUWBOUW LOGISTIEK Dukaatstraat Oosterhout (NB)

Mocht u geïnteresseerd zijn naar een logistiek pand op deze locatie, daarvoor hebben wij voor u alvast een terreinplan met een alternatief plan uitgewerkt op voorgaande pagina's. Het plan omvat een uiterst moderne huisvesting met kantoorruimtes, mezzaninevloeren en parkeervoorzieningen. De panden zullen een hoogwaardig duurzaamheids niveau krijgen en voorzien worden van een BREEAM certificaat minimaal "very good". Uiteraard zal de definitieve oplevering in overleg met u worden bepaald.

Voor de bedrijfsruimtes gaan we uit van het volgende opleveringsniveau:

- vrije overspanning ca. 23 m, geschikt voor brede of smalle gangen
- isolatie dak en gevel, minimaal Rc= 6 m²K/W en 4,5 m²K/W
- gecertificeerde ESFR sprinklerinstallatie
- stapelhoogte bovenkant goederen 12,2 m
- betonnen warehouse vloer vlakheid conform DIN 18.202, zeile 4
- maximale gemiddelde vloerlast 50 kN/m²
- optioneel, betonnen mezzaninevloer, gemiddelde vloerlast 8 kN/m²
- 8 docks, 1.2; 6 docks, 1.3; 4 docks, 1.4; 3 docks
- elektrisch bediende dockdeuren gekoppeld aan hydraulische docklevellers, elektrisch bediend
- dockshelters, stootbumpers en docknummers
- maaivelddeuren (5,0 m1 breed bij 4,5 m1 hoog) elk 4 stuks
- HF TL 5 verlichting magazijn 150 lux en expeditie/mezzanine 250 lux
- optioneel led verlichting
- verwarming d.m.v. heaters, min. 15 graden celsius

Huurprijs:

Kantoorruimte vanaf EUR 115,00 per m² per jaar excl. btw

Bedrijfsruimte vanaf EUR 48,50 per m² per jaar excl. btw

Koopprijs in overleg

Tel. +31 (0)13 545 56 50

TE HUUR/TE KOOP

LOGISTIEKE BEDRIJFSRUIMTE

TE HUUR/TE KOOP

Bedrijfscomplex op 6 min van de A67!

GERSTDIJK 4 HELMOND

Bedrijfsruimte	8.282 m ²
Kantoorruimte	672 m ²

- Multifunctioneel bedrijfscomplex voorzien van ruim verhard buitenterrein
 - Gelegen op een zichtlocatie op bedrijventerrein Zuidoost Brabant (BZOB)
 - Ca 8.282 m² bedrijfsruimte met ca 672 m² kantoorruimte en ca 8.266 m² buitenterrein
 - Deelverhuur mogelijk in 2 bedrijfsunits
 - Vrije hoogte bedrijfsruimte ca 9,4 m¹ en vloerbelasting maximaal 2.500 kg/m²
 - Twee 3,2 tons bovenloop kraanbanen (Kone Crane) in bedrijfsunit 3 en 4
- > **Beschikbaar per direct**

TE HUUR

Logistiekcentrum (nieuwbouw)!

EKKERSRIJT 3102 SON

Warehouse	22.000 m ²
-----------	-----------------------

- Gelegen op bedrijventerrein Ekkersrijt
 - Nieuw te bouwen
 - Ca 22.000 m² warehouse
 - Perceel oppervlakte 35.717 m²
 - Vrije hoogte ca 12 mtr
 - 24 loadingdocks en 2 overheaddeuren op maaiveld
 - 140 parkeerplaatsen op eigen terrein
- > **Beschikbaar: 9 maanden na ondertekening huur- of koopcontract**

Misschien gaat u als een speer. Mogelijk maakt u even een strategische pas op de plaats. Maar hoe dan ook wilt u vooruit, zoekt u ruimte om te ondernemen. De juiste ruimte die u exact past, vandaag en morgen. En dus verdiepen wij ons als pur sang bedrijfsmakelaars in uw organisatie en haar

processen. In uw markt, uw plannen en ambities. Om u vervolgens een propositie te doen die u inderdaad vooruit helpt. Een pand, een belegging, een advies. Of gewoon een eerste kennismaking. **Welkom bij Bossers & Fitters Bedrijfshuisvesting B.V.**

RUIMTE OM TE ONDER- NEMEN

Kantoorruimten
Balieruimten
Full service ruimten

Winkelruimten
Showrooms
Labruimten

Bedrijfsruimten
Magazijnruimten
Logistieke ruimten

**BOSSERS
FITTERS**
realisten in vastgoed

AAN- EN VERKOOP | AAN- EN VERHUUR | BELEGGINGEN | TAXATIES | ADVIES | NIEUWBOUW

BOSSERS & FITTERS Bedrijfshuisvesting B.V. Beemdstraat 48 5652 AB Eindhoven T. 040 250 70 60 www.bedrijfshuisvesting.nl www.bossers-fitters.nl info@bossers-fitters.nl

TE HUUR

HOLTUM NOORDWEG ONG. TE BORN

Een nieuw te ontwikkelen hoogwaardig multimodaal distributiecentrum van circa 24.000 m² aan de noordrand van de gemeente Sittard direct naast de autosnelweg A2. Het kavel is gelegen aan de Holtum Noordweg, naast de inland container Terminal (BTB) en direct aangesloten aan de Rail Terminal Born.

Warehouse € 50,- per m² per jaar
Kantoorruimte € 110,- per m² per jaar
Mezzanine € 25,- per m² per jaar

- Te huur vanaf ca. 7.000 m²
- 4.000 kg/m² vloerbelasting
- 12,2 m vrije stapelhoogte
- ESFR Sprinklerinstallatie
- Ruim voldoende loading docks + dockshelters
- Zeer representatieve kantoorruimte
- Verhard en verlicht buitenterrein
- Opleverniveau in overleg aanpasbaar
- Aanvaarding in overleg

TJALKKADE 12A TE VENLO

Een zeer modern distributiecentrum met bijbehorende kantoorruimte gesitueerd op het bedrijventerrein Trade Port te Venlo. Het object ligt naast de Trimodale Container Terminal Venlo (TCT Venlo) welke binnen het European Gateway Services netwerk van ECT de extended gate aan de Nederlands - Duitse grens is. TCT Venlo omvat zowel een binnenvaartterminal als een spoorterminal.

- Circa 9.017 m² warehouse
- Circa 1.740 m² kantoorruimte
- 5.000 kg/m² vloerbelasting
- 11 m vrije stapelhoogte
- Gecertificeerde sprinklerinstallatie
- 8 loading docks + dockshelters
- Zeer representatieve kantoorruimte
- Verhard en omheind buitenterrein
- Aanvaarding per direct

Warehouse € 47,50 per m² per jaar
Kantoorruimte € 90,- per m² per jaar

DHG

MAASBOULEVARD 7
3114 HB SCHIEDAM
T+31 (0)10 426 44 55

F+31 (0)10 426 91 11
E INFO@DHG.NL
I WWW.DHG.NL

Pick-up-points; waar mogelijk?

> Karin Huisman

Van Iersel Luchtman N.V.
Kantoor 's-Hertogenbosch
Meerendonkweg 21
Postbus 44
5201 AA 's-Hertogenbosch
Tel. +31 (0)88 90 80 800
Fax. +31 (0)88 90 80 600
www.vil.nl

VANIERSEL LUCHTMAN ADVOCATEN

De markt verandert en er wordt steeds meer online gekocht. Door deze veranderingen komen ook nieuwe fenomenen tot stand. Zoals pick-up-points of afhaalpunten. Zo hebben diverse supermarkten verspreid over het land dergelijke pick-up-points gerealiseerd. Vaak dicht bij de snelweg. Het idee is dat de boodschappen via internet worden besteld en ter plaatse worden opgehaald. De klant bepaalt wanneer en is binnen 5 minuten weer weg.

Maar wat is een dergelijk afhaalpunt nu? Het is geen winkel, dat is duidelijk. Er zijn geen schappen waar de producten op liggen en de klant loopt niet door de ruimte heen om producten in een winkelwagentje te doen. Feitelijk vindt er alleen logistiek en opslag plaats en dan met name van producten die vooraf via internet zijn besteld. Een pick-up-point kan omschreven worden als een locatie uitsluitend bedoeld voor opslag en distributie van artikelen ten behoeve van aan- of verkoop via internet tussen bedrijf en consument, waar geen rechtstreekse verkoop of productadvisering via winkel, showroom of etalage plaatsvindt.

Ondanks dat het geen winkel is, is een pick-up-point wel als detailhandel aan te merken of gaat het om een andere bestemming?

Locaties

De locaties van afhaalpunten zijn vaak op bedrijventerreinen. Deze zijn vaak goed bereikbaar en nu geen winkel-inrichting nodig is, kan volstaan worden met het bouwen of in gebruik nemen van een (aangeklede) loods. Bijkomend voordeel van dergelijke locaties is dat de vierkante meter prijzen bij koop of huur over het algemeen lager zijn dan op een centrum- of meer detailhandelslocatie.

De echte detailhandel vreest concurrentie van deze afhaalpunten. Daarnaast wordt ook gevreesd voor het minder bezoeken van winkels en winkelcentra en daarmee afname van omzet en zelfs leegstand. Nu de gemeentelijke en provinciale overheid deze vrees deelt, wordt er meer en meer beleid gecreëerd met betrekking tot deze pick-up-points.

Beleid en bestemming

Diverse provincies hebben aangegeven dat buiten de gewone detailhandelslocaties afhaalpunten mogen worden gerealiseerd, ook op locaties waar normaal gesproken geen (nieuwe) detailhandel is toegestaan zoals op bedrijventerreinen. Gemeenten maken ook beleid op dit gebied en moeten bestemmingen vastleggen in bestemmingsplannen.

Meer en meer wordt een aparte bestemming gecreëerd in deze bestemmingsplannen ten behoeve van afhaalpunten.

De discussie of sprake is van detailhandel of niet, blijft daarmee buiten beschouwing. Soms wordt een rechtstreekse bestemming "afhaalpunt" aan een locatie toegekend, maar in veel gevallen wordt gewerkt met een toegestane afwijking van de (hoofd)-bestemming. Er wordt dan gekeken of een afhaalpunt

ruimtelijk toegelaten is op de betreffende locatie.

Zo zal aangetoond moeten worden dat het afhaalpunt geen dusdanige verkeersaantrekkende werking heeft dat dit negatieve consequenties heeft voor de rest van het verkeer op het bedrijventerrein. Daarnaast zal geen sprake

mogen zijn van onevenredige parkeerdruk in de openbare ruimte, er zal dus voldoende parkeergelegenheid op eigen terrein moeten zijn. Als aan deze voorwaarden wordt voldaan, kan een afhaalpunt in beginsel dus vergund worden.

Conclusie

Per locatie zal gekeken moeten worden wat het beleid van de gemeente is en of direct of indirect een pick-up-point gerealiseerd kan worden. Het is voor een toekomstige eigenaar van een pick-up-point maar ook voor omliggende bedrijven van belang om de gemeentelijke publicaties in de gaten te houden en met name om te controleren wat in een bestemmingsplan geregeld gaat worden. Dat is namelijk het instrument waar actie tegen ondernomen moet worden om een afhaalpunt te kunnen realiseren of juist proberen tegen te houden.

Voor meer informatie:
Karin Huisman / k.huisman@vil.nl

Op de hoogte blijven van de laatste juridische ontwikkelingen?
Volg ons via LinkedIn en/of Twitter.

Van Iersel Luchtman is actief in diverse branches. Een aantal van onze specialisten hebben zich verenigd in:

afval

retail

zorg

Fiscale wetsvoorstellen Prinsjesdag

Op de derde dinsdag van september is het Belastingplan 2016 gepresenteerd. Wij hebben voor u een selectie gemaakt van de voorstellen die het meest in het oog springen. Hieronder lichten wij deze voorstellen toe.

Vermogensrendementsheffing (box III) over vermogensmix vanaf 1 januari 2017

Vanaf 1 januari 2017 sluit de vermogensrendementsheffing beter aan bij de werkelijk behaalde rendementen op gespaard vermogen in box 3. Het belastingtarief in box 3 blijft 30% berekend over het forfaitaire rendement. Het hefingsvrij vermogen gaat omhoog naar € 25.000 en voor fiscaal partners naar € 50.000 gezamenlijk.

Het forfaitaire rendement wordt vastgesteld op basis van de werkelijk behaalde rendementen over spaargelden en beleggingen. Jaarlijks wordt dit aangepast. Voor 2017 zijn de werkelijk gerealiseerde marktrendementen over 2015 bepalend.

Het voordeel uit sparen en beleggen op spaargeld wordt waarschijnlijk voor 2017 vastgesteld op 1,63% en voor beleggingen op 5,5%. Voor het box 3-vermogen komen drie schijven, met in iedere schijf een andere vermogensmix. Naarmate vermogens hoger worden, blijkt namelijk het aandeel beleggingen toe te nemen. In de eerste schijf wordt box 3-vermogen verdeeld op basis van een vermogensmix van 67% spaargeld en 33% overige bezittingen (beleggingsdeel). In de tweede schijf is het aandeel spaargeld 21% en in de derde schijf 0%.

Verruiming en verhoging schenkingsvrijstelling eigen woning

De vrijstelling voor een eenmalige schenking voor de eigen woning gaat omhoog naar € 100.000 vanaf 2017. Verder kunnen meer belastingplichtigen gebruikmaken van deze vrijstelling. Nu is het nog zo dat de vrijstelling alleen geldt voor een schenking van een ouder aan een kind. Vanaf 2017 is de schenkingsvrijstelling ook van toepassing buiten de gezinssituatie. Wel is het zo dat de ontvanger van de schenking tussen de 18 en 40 jaar moet zijn.

Sanctie bij aflossingsachterstand milder

Voor nieuwe eigenwoningsschulden geldt sinds 2013 onder meer als voorwaarde dat ten minste jaarlijks annuïtair wordt afgelost. Wanneer de aflossing in een jaar te weinig is, gaat de eigenwoningsschuld definitief over naar box III en kan dus vanaf dat moment niet langer de hypotheekrente in aftrek worden gebracht in box I. Er komt nu een versoepeling op dit punt. Indien in een later jaar de aflossingsachterstand is ingelopen kan de eigenwoningsschuld van dat moment weer terug naar box I gaan (er vanuit gaande dat ook aan de overige voorwaarden is voldaan).

Einde aan conserverende aanslag bij emigratie van de directeur-groootaandeelhouder

Tot op heden is het zo dat een directeur-groootaandeelhouder (dga) die emigreert een conserverende aanslag krijgt zodat een potentiële belastingclaim voor de Nederlandse belastingdienst blijft behouden. Voor deze aanslag werd uitstel van betaling verleend voor een periode van tien jaar.

Dit uitstel werd ingetrokken wanneer de directeur-groootaandeelhouder in die periode een winstuitdeling ontving ter hoogte van 90% of meer van de reserves. Na de tien-jaarsperiode werd de conserverende aanslag kwijtgescholden en kon een winstuitdeling zonder Nederlandse belastingheffing plaatsvinden. Op Prinsjesdag is bekend geworden dat de kwijtschelding van de conserverende aanslag na 10 jaar komt te vervallen. Verder zullen per 1 januari 2016 alle winstuitdelingen na emigratie tot belastingheffing leiden.

Aanscherping aansprakelijkheid bij handel fiscale en stille reserves vennootschappen

De afgelopen jaren heeft de wetgever al verschillende keren de wetgeving verscherpt ten aanzien van herinvesteringsreservelichamen. Een herinvesteringsreservelichaam is een vennootschap waar in het verleden een bedrijfsmiddel is vervreemd en over de boekwinst niet is afgerekend maar een herinvesteringsreserve is gevormd. Ondanks de verscherpte wetgeving was het onder omstandigheden nog

mogelijk om als verkoper van aandelen in bijvoorbeeld herinvesteringsreservelichamen niet aansprakelijk te zijn voor de vennootschapsbelasting. De vrijwaringmogelijkheden worden aangescherpt. De aansprakelijkheid voor de vennootschapsbelasting geldt nu ook ten aanzien van een herinvesteringsreserve en over (stille) reserves die samenhangen met activa die binnen zes maanden na de aandelenoverdracht overgaan. Het is mogelijk om aansprakelijkheid te voorkomen door zekerheid te stellen.

Indien u vragen heeft kunt u contact opnemen met RSM Wehrens Mennen De Vries. Wij zijn bereikbaar op telefoonnummer 040-2950015.

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

TE HUUR
LEEMKUIL 17
TE EINDHOVEN

Representatief bedrijfsgebouw met uitstekende laad- en losfaciliteiten, expeditie- en opslagruimte en bijbehorende kantoorruimte, geschikt voor crossdocking activiteiten. Goed gelegen op bedrijventerrein Kapelbeemd.

- Totaal circa 1.855 m², waarvan circa 1.055 m² opslag-, circa 400 m² expeditie- en circa 400 m² kantoorruimte;
- Betonnen laad- en loskuil met vier loadingdocks en overheaddeur op maaiveldniveau;
- Vrije hoogte bedrijfsgedeelte circa 6 meter;
- Compleet opleveringsniveau kantoor- en bedrijfsruimte (in overleg met de huurder aan te passen);
- Kantoorruimte voorzien van flexibele indelingsmogelijkheden;
- Uitstekende bereikbaarheid nabij de op- en afrit van de A2 met verbindingen richting de A50, A58 en A67.

Huurprijs: op aanvraag

040 - 2 11 11 12
www.bedrijfsmakelaar.nu

TE HUUR
INDUSTRIEWEG 1/BEDRIJVENWEG 2/
MENSFORTWEG 20-24
EINDHOVEN

Multifunctionele opslagruimten geschikt voor volume-/of bulk-opslag met goede laad- en losmogelijkheden. Opslagunits vanaf circa 1.300 m² te schakelen tot circa 6.000 m². Goed gelegen op bedrijventerrein Achtse Barrier in Eindhoven Noord.

- De goed bruikbare opslagunits zijn voorzien van overheaddeuren en een courante vrije hoogte;
- De opslagunits zijn zowel afzonderlijk als in combinatie te huur;
- Deels overdekte laad- en losmogelijkheden;
- Het complex is gunstig gelegen aan de noordzijde van Eindhoven op korte afstand van de op- en afrit van de A2 met verbindingen naar de A50, A58 en A67;
- Bedrijventerrein Achtse Barrier is gelegen aan de Boschdijk, de verbindingsweg naar het centrum en Best;
- Unit Industrieweg 1 tevens voorzien van circa 574 m² kantoorruimte;
- Goede parkeermogelijkheden rondom het complex aan de openbare weg en deels op eigen terrein.
- Opslagruimte € 35,00 per m² per jaar, kantoorruimte € 75,00 per m² per jaar exclusief btw.

Collegiale verhuur met Colliers International vastgoed B.V. 040-2121110

040 - 2 11 11 12
www.bedrijfsmakelaar.nu

'Regio Tilburg-Waalwijk is dé logistieke topregio van Nederland'

Elon Musk, de topman en oprichter van Tesla én één van de invloedrijkste ondernemers van dit moment, bracht half september een bezoek aan Tilburg. De Amerikaan opende daar een tweede assemblagefabriek van 'zijn' automerk. Waarom koos hij weer voor Midden Brabant? Wat maakt de regio Tilburg-Waalwijk zo aantrekkelijk voor bedrijven? "Omdat wij dé logistieke topspot van Nederland zijn."

De regio Venlo-Venray is door Logistiek Magazine uitgeroepen tot dé logistieke hotspot van Nederland 2015*. Tilburg-Waalwijk staat op een verdienstelijke tweede plek in de lijst van 20 beste vestigingsplaatsen. Het is ook niet zo verwonderlijk dat de regio in Midden Brabant zo hoog scoort. De gemeenten Tilburg en Waalwijk bevinden zich op een logistiek kruispunt van water, asfalt en spoor. Daarnaast heeft de regio een goede ligging ten opzichte van de havens van Rotterdam en Antwerpen én het Ruhrgebied, heeft het voldoende en breed opgeleid logistiek arbeidkapitaal op alle niveaus en is het innovatiegedreven door sterke kennisinstellingen en de intrinsieke motivatie tot samenwerken. Die combinatie maakt dit gebied tot een zeer interessante vestigingsplaats voor bedrijven.

Mooi, zo'n tweede plek, maar de ambitie is er niet minder om. "We hebben alles in huis om de nummer één te worden", zegt de Tilburgse wethouder Erik de Ridder. "Als je een kaart in handen hebt van Noordwest Europa en je probeert die in balans te brengen met je vinger, dan kom je uit in onze regio. We zitten op een belangrijk kruispunt van weg-, water- en spoorverbindingen. Belangrijke knooppunten zoals Eindhoven Airport, de Rotterdamse haven en het Ruhrgebied liggen om de hoek." Maar het gaat volgens de wethouder verder dan alleen die gunstige ligging. "In deze regio zorgen we voor toegevoegde waarde. We gaan verder dan enkel dozen en containers schuiven, we voegen écht iets toe. Zo worden bijvoorbeeld de auto's van Tesla in onze regio geassembleerd en worden computeronderdelen van grote IT-bedrijven hier in elkaar gezet alvorens ze de markt opgaan. In de meeste gevallen gaan de containers pas hier open. We zijn een zogenaamde extended gate."

Rode loper

De bedrijven die zich in Tilburg-Waalwijk vestigen, zijn te spreken over de manier van werken in de regio. "Vaak horen we terug dat ze de ontvangst hier zeer op prijs stellen. We rollen voor alle bedrijven de rode loper uit, bijvoorbeeld door de inzet van een persoonlijke accountmanager. Zo zorgen we voor een soepele landing. Dat geldt overigens niet alleen voor bestaande bedrijvigheid, ook voor start-ups is er een positief vestigingsklimaat. Kijk bijvoorbeeld naar Pitch Logistics, een initiatief vanuit het bedrijfsleven waarbij start-ups ondersteuning krijgen. We hebben daar als gemeente 500.000 euro voor uitgetrokken", zegt wethouder De Ridder.

Dat er in Tilburg-Waalwijk goed wordt samengewerkt, kan Erik Naus beamen. Hij werkt al ruim 12 jaar in de regio voor Rhenus, een logistiek dienstverlener die actief is in Europa en Azië en is tevens actief als voorzitter van Logistiek Midden-Brabant (LMB). Alleen al in Tilburg zijn ruim 500 mensen werkzaam voor Rhenus, verdeeld over drie vestigingen. Naus is te spreken over het gunstige vestigingsklimaat. En dat gaat volgens hem verder dan de ligging en de infrastructuur. "Er wordt hier écht heel goed samengewerkt. Een goed voorbeeld daarvan is het Huis van de Logistiek, als onderdeel van LMB. Het is letterlijk een woning, met kantoorruimtes, een kantine en praktijkopleidingsruimtes. Bedrijven komen op een fysieke plek samen en zoeken zo actief de samenwerking op."

We zien elkaar even niet als concurrenten, maar kijken naar de slagkracht die we gezamenlijk hebben om uitdagingen in de sector aan te pakken. Denk aan het continue trainen van mensen, lobbyen voor infrastructurele projecten en het bedenken van oplossingen voor IT-vraagstukken en beveiliging. Ook hebben we gekeken naar het arbeidspotentieel. Zo hebben leden gezamenlijk een assessment ontwikkeld. In samenspraak met de gemeenten Tilburg en Waalwijk werven we nu actief medewerkers onder inwoners die al langere tijd in een uitkeringssituatie zitten of een afstand hebben tot de arbeidsmarkt. Daar plukt de gehele regio de vruchten van. Wij als ondernemers, de mensen die weer aan het werk kunnen én de overheid."

Vernieuwde N261

Dat de regio van aanpakken weet, blijkt onder andere uit de vernieuwde N261 tussen Tilburg en Waalwijk. Door het aantal verkeerslichten flink terug te dringen, is de reistijd meer dan gehalveerd. En er zijn meer infrastructurele voorbeelden te noemen die de daadkracht van de regio Tilburg-Waalwijk tonen: zo heeft Tilburg onlangs een tweede barge-terminal geopend en wordt op dit moment in Waalwijk gewerkt aan de bouw van een nieuwe insteekhaven. De Waalwijkse wethouder Ronald Bakker hierover: "In deze nieuwe containerterminal kunnen we straks categorie 5 schepen ontvangen. Dat betekent dat er drie keer zoveel containers geladen en gelost kunnen worden ten opzichte van de oude situatie." De komst van het distributiecentrum van bol.com is een ander voorbeeld. "Vanuit dit distributiecentrum, dat eind 2016 zijn deuren opent in Waalwijk, worden alle klanten van bol.com in Nederland en België bediend. De komst van dit distributiecentrum is goed voor de werkgelegenheid in de regio", aldus Bakker. "Er komen enkele duizenden arbeidsplaatsen bij. Daar zijn wethouder Erik de Ridder en ik uiteraard erg blij mee. We hebben namelijk niet alleen Economische Zaken in onze portefeuilles zitten, maar ook Sociale Zaken. "We kunnen door de extra werkgelegenheid die hiermee gecreëerd wordt, mensen die nu in een uitkeringssituatie zitten aan een baan helpen. Los van het geld dat we daar als samenleving mee besparen, voorkomen we ook andere sociale problemen."

Ideaal

Er zijn de afgelopen tijd dus flinke stappen in de goede richting gezet. Gaat dat in 2016 leiden tot een nummer één notering in de lijst van twintig beste logistieke hotspots van Nederland? De heren denken van wel. Appels: "De manier van samenwerken in deze regio is écht uniek te noemen. Bedrijfsleven, overheid en onderwijs: de neuzen staan allemaal dezelfde kant op. Nu nog de A58 tussen Tilburg en Eindhoven en het knooppunt Hooipolder aanpakken en niets staat ons meer in de weg om logistieke topregio nummer één te worden."

*Bron: Logistiek.nl, mei 2015.

Zopfi Made
Makelaardij O.G.

ZOPFI MADE MAKELAARDIJ O.G.
ANTWERPSESTRAAT 9E
4921DC MADE
TEL. (0162) 68 74 70

WWW.ZOPFI-MAKELAARDIJ.NL

TK/TH/TO BEDRIJFSKOMPLEX MET KANTOREN **KOOPVAARDIJWEG 54 OOSTERHOUT N-BR.**

Indeling bedrijfscomplex:

Kantoren	ca.	294 m ² + ca. 218 m ²
Hal 1 t/m 3	ca.	1.122 m ²
Hal 4 t/m 6	ca.	1.364 m ²
Hal 7	ca.	3.200 m ²
Hal 8	ca.	2.180 m ²
Hal 9	ca.	2.376 m ²
Hal 11	ca.	1.265 m ²
Hal 11 (kantoor)	ca.	132 m ²
Hal 10	ca.	1.197 m ²
overkapping)	ca.	598 m ²

Prijzen: Op aanvraag

Omschrijving: Bedrijfscomplex bestaande uit een 11-tal bedrijfshallen geschikt voor productie en/of opslag met aansluitend meerdere kantoorruimtes, 3 loadings docks en 8 silo's. Totaal oppervlak perceel 20.623 m². VVO hallen met kantoren totaal 13.946 m².

Momenteel is er een modern en gecertificeerd bedrijf actief dat zich bezig houdt met het recyclen / componderen van diverse soorten kunststoffen. Het complex is te koop eventueel incl. overname van of verhuur aan het recycle bedrijf. Hal 10 en 11 zijn ook afzonderlijk te huur.

Locatie: Op grootschalig multimodaal bedrijventerrein Weststad (West Brabant) met ontsluiting op belangrijke uitvalswegen als A 59 / A16 / A27, maar ook op diep vaarwater en ontsluiting via spoor.

Zopfi Made
Makelaardij O.G.

ZOPFI MADE MAKELAARDIJ O.G.
ANTWERPSESTRAAT 9E
4921DC MADE
TEL. (0162) 68 74 70

WWW.ZOPFI-MAKELAARDIJ.NL

TK | INDUSTRIEGROND

METALLSTRASSE VIERSEN (DUITSLAND)

19.489 M²

INDUSTRIEGROND BIJ INDUSTRIERING / METALLSTRASSE TE VIERSEN (DUITSLAND) / CA. 20 AUTO-MINUTEN VANAF ROERMOND.

WAAROM DURE INDUSTRIEGROND KOPEN IN NEDERLAND VOOR CA. 150 EURO P/M² ALS JE NET OVER DE GRENS BIJ ROERMOND UITSTEKENDE INDUSTRIEGROND KAN KOPEN VOOR

CA. 60 EURO P/M²

KOOPSOM VOOR 19.489M² ONGEBOUWDE INDUSTRIEGROND € 1.169.000,- k.k.

Omschrijving:

Uniek (logistiek) gelegen PERCEEL INDUSTRIEGROND / Perceel Oppervlak 19.489m. Milieucategorie: G1 Industriegrond (vergelijkbaar met Klasse 4 in Nederland).

Eventueel ook in kleiner deel te koop / in overleg.

Locatie:

Op grootschalig bedrijventerrein Mackenstein (Duitsland / ca. 20 autominuten afstand van Venlo-Roermond). Door gunstige (internationaal gezien) centrale ligging van Viersen in de directe nabijheid van buurlanden als Nederland / België is deze commerciële bedrijvenlocatie logistiek erg interessant.

Stadsmakelaar Bergen op Zoom

Gemeente Bergen op Zoom
Jacob Obrechtlaan 4
4611 AR Bergen op Zoom

Tel: 140 164
stadsmakelaar@bergenopzoom.nl
www.stadsmakelaarboz.nl

Halverwege wereldsteden
Waar Brabant Zeeland kust
Ligt als eeuwenoude parel
Aangenaam Bergen op Zoom
Theater van het goede leven

WISSINGEN 35 MINUTEN ROTTERDAM 30 MINUTEN BERGEN OP ZOOM Door de A4 dichterbij dan ooit... BREDA 25 MINUTEN ANTWERPEN 25 MINUTEN

BERGEN OP ZOOM
Door de A4 dichterbij dan ooit...

Halverwege wereldsteden
Waar Brabant Zeeland kust
Ligt als eeuwenoude parel
Aangenaam Bergen op Zoom
Theater van het goede leven

ONDERNEMEN IN BERGEN OP ZOOM

Slingerweg 5 / 5a
Bergen op Zoom
Prijs € 2.300.000,-

TE KOOP: Ruime bedrijfsloods op groot perceel (2 ha.) voor bedrijfsvestiging.

Het bedrijventerrein de Poort is gelegen aan de oostzijde van het bedrijventerrein Theodorus haven, aan de andere zijde van de Randweg West, die de ontsluiting vormt naar de A58. Het terrein de Poort is totaal ca. 15 hectare groot, kleinschaliger van karakter dan Theodorus haven en is reeds geheel uitgegeven. Omdat het bedrijventerrein de Poort direct aansluit aan Theodorus haven, kan gebruik gemaakt worden van hier aanwezige voorzieningen zoals de containerterminal. Bedrijventerrein de Poort kent een directe aansluiting op de Randweg West, dat ook deel uitmaakt van de openbaar vervoer route.

Ondernemen in Bergen op Zoom is kiezen voor een sfeervolle vestigingstad. Al van oudsher is Bergen op Zoom een handelsstad. Naast de rijke handelscultuur is Bergen op Zoom ook kiezen voor een innovatief ondernemersklimaat.

De gemeente investeert samen met ondernemers in het vitaal houden van de binnenstad en bedrijventerreinen, innovatie, veiligheid en bereikbaarheid.

Bergen op Zoom is centraal gelegen tussen Antwerpen, Zeeland en Rotterdam. De Theodorus haven in Bergen op Zoom is direct verbonden met de drukste vaarweg van Europa, het Schelde-Rijnkanaal. De A4 zorgt voor de snelste verbinding tussen Rotterdam en Antwerpen. Dit maakt Bergen op Zoom tot ideale vestigingsplaats voor bedrijven.

Bedrijfskavel aan de A4
Halsteren
Prijs vanaf € 464.000,-

TE KOOP: Bedrijfskavels op zicht locatie langs de A4, de verbindingsweg tussen Antwerpen en Rotterdam!

Het bedrijventerrein Oude Molen te Halsteren van ca. 41 hectare groot, directe ontsloten langs de snelweg, op een uitstekende locatie.

Het bedrijventerrein is modern van karakter en overwegend kleinschalig. De gevestigde bedrijven hebben een goede uitstraling. Kavels vanaf 3000 m² tot 4.500 m² tegen een bedrag van € 150,- p/m² exclusief BTW

www.stadsmakelaarboz.nl

TE HUUR
MERWEDESTRAAAT 42-44
 TE OSS

De onderhavige objecten zijn gelegen op bedrijventerrein 'Elzenburg' in het Noorden van Oss. Het bedrijventerrein heeft een oppervlakte van circa 28 ha en kent een grote diversiteit aan bedrijven.

Een tweetal separate logistieke bedrijfscomplexen gelegen op een riant perceel ter grootte van circa 41.967 m². De bedrijfscomplexen hebben een totale vloeroppervlakte van circa 26.231 m² en is als volgt verdeeld:

Merwedestraat 42	
Distributieruimte	circa 8.200 m ²
Kantoorruimte	circa 915 m ²
Merwedestraat 44	
Distributieruimte	circa 15.281 m ²
Kantoorruimte	circa 1.835 m ²

De objecten beschikken over een ruim buitenterrein dat ruim voldoende ruimte biedt ten behoeve van parkeren van voertuigen dan wel rangeren van vrachtauto's. Aanvaarding: per direct

Collegiaal met Jones Lang LaSalle B.V.

Huurprijs: 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