

LOGISTIEK

noord-brabant / limburg

logistiek • bouwgrond • warehouses

2016 02

TE HUUR
18.000 m²
WAREHOUSE

met groot buitenterrein
FASE III medio 2017 beschikbaar

INDUSTRIAL
real estate partners

**CUSHMAN &
WAKEFIELD**

088 989 9898

010 2666 888

Dit logistieke complex is gelegen op bedrijventerrein Vossenbergh West II, direct naast de nieuwe containerterminal (BTT) aan het Wilhelminakanaal. Het complex omvat in totaal circa 62.850 m² logistieke ruimte, verdeeld in zes onderling te combineren units, van de zes units zijn er op dit moment nog twee beschikbaar welke zelfstandig zijn ontsloten.

Het complex biedt maximale kwaliteit, duurzaamheid en flexibiliteit. Elementen die dit illustreren zijn een vrije stapelhoogte van 12,20 meter, een betonnen gevelplint met een hoogte van 2,5 tot 3,5 meter, een ultra vlakke betonvloer (Din 15185), 1 loadingdock per 800 m² bedrijfsruimte, alsmede gescheiden verkeersstromen en ruime parkeerfaciliteiten voor vrachtauto's en personenauto's.

De terreinen zijn ruim van opzet, zodat ook ECO combi's / LZV's goed kunnen aandocken.

Het complex zal conform BREEAM-NL Nieuwbouw worden gecertificeerd. Uitgangspunt is certificeringsniveau Very Good.

De bouw van Distriport Tilburg fase II is intussen in volle gang. De bouw van fase III wordt gelijk na fase II gestart.

Dit prachtige complex is een ontwikkeling van ProDelta.

Wilt u meer weten over de huur mogelijkheden neem dan contact op met één van de makelaars.

TH DISTRIBUTIECENTRUM
JOHN HICKSSTRAAT 21-23 VENLO

BCTN
CONTAINERTERMINALS IN VENRAY EN 'S-HERTOGENBOSCH

TH LOGISTIEK COMPLEX
DE KETEN 15 EINDHOVEN

WE CREATE THE SPACE THAT ENABLES EXTRAORDINARY THINGS TO HAPPEN.

We have been constructing industrial real estate for nearly 100 years and thus gained the expertise to understand the logistic needs and long-term requirements of our clients.

At SEGRO, we want to positively impact our world through all industrial real estate we develop and maintain. We create the space where extraordinary things happen, and improve ourselves in doing so with every project. Why? Because we believe that beautiful and sustainable buildings support business.

Find out more about our key locations and current developments in the Benelux.

E: thenetherlands@segro.com

T: +31 (0)20 316 01 60

SEGRO

“Niet voor niets heeft onze koning Tilburg uitgekozen om volgend jaar zijn vijftigste verjaardag te vieren!”

drijfshistorie van 166 jaar en een actieve deelname in diverse overlegorganen binnen de gemeente, is deze rasechte Tilburger nauw betrokken bij de ontwikkeling van de stad.

Grond én mensen

“De ligging van Tilburg ten opzicht van de havens in Rotterdam en Antwerpen is natuurlijk ideaal voor grote distributiecentra. Tilburg is bovendien geweldig ontsloten: goed bereikbaar via de weg, het water en het spoor. De komende decennia zullen de goederenstromen met 30 tot 40% stijgen, dus de behoefte aan grote dc's blijft bestaan. Met het ontwikkelen van de nieuwe bedrijventerreinen ten zuidwesten en ten noorden van de stad is er voor de nabije toekomst genoeg grond beschikbaar om te voldoen aan de huisvestingsvraag van nieuwe én van bestaande bedrijven. En wat zeker zo belangrijk is: Tilburg beschikt over een beroepsbevolking gespecialiseerd in het werken in de logistiek”, aldus Claassen, die daarbij meteen opmerkt dat een mogelijke krapte op de arbeidsmarkt een zorg is waar in Tilburg veel aandacht naar uit gaat. Zo lopen er projecten op het gebied van onderwijs en arbeidsmarkt, waarbij samen met het UWV en regionale beroepsopleidingen nieuwe logistieke opleidingen en trainingen worden opgezet, afgestemd op de vraag vanuit het werkveld.

Werken én wonen

Naast ondernemer is Florent Claassen ook

Denk je aan logistiek, dan denk je aan Tilburg. De stad zit enorm in de lift en trok de laatste jaren grote multinationals aan die in Tilburg een perfecte vestigingsplek vonden voor hun Europese distributiecentra. In slechts drie jaar tijd was het nieuwe bedrijventerrein Vossenbergr-West II met 80 ha zo goed als 'uitverkocht'. Dat levert binnen afzienbare termijn zo'n drie- tot vierduizend banen op. Een enorme boost voor de werkgelegenheid in de regio. Met de ontwikkeling van twee nieuwe bedrijventerreinen, Zwaluwenbunders (25 ha) en Wijkevoort (80 ha), is Tilburg goed voorbereid op de toenemende vraag naar logistieke huisvesting op een toplocatie. De eerste kavels komen naar verwachting in het najaar van 2017 beschikbaar.

Wat maakt Tilburg zo aantrekkelijk voor logistieke bedrijven? Voor het antwoord op die vraag gingen we te rade bij Florent Claassen, directeur van het oudste logistieke bedrijf in Tilburg. Met een familiebe-

Tilburg, een logistiek speler van wereldklasse

gewoon een inwoner van Tilburg en heeft hij in de afgelopen jaren de leefbaarheid van de stad enorm zien verbeteren. “Zo'n tien jaar geleden was Tilburg nog een industriestad met een onaantrekkelijk centrum. Er is geweldig werk verricht om dat te veranderen. De ontwikkeling van de Piushaven en de Spoorzone hebben de stad een enorme impuls gegeven en veel aantrekkelijker gemaakt voor mensen om zich blijvend te vestigen. Als je als stad zoveel werkgelegenheid aanbiedt, dan moet je er ook voor zorgen dat mensen er goed kunnen wonen. Het één jaagt het ander aan. Tilburg heeft dat goed aangepakt. Niet voor niets heeft onze koning Tilburg uitgekozen om volgend jaar zijn vijftigste verjaardag te vieren!”

Handen uit de mouwen

In Tilburg wordt intensief samengewerkt tussen gemeente, ondernemers, onderwijs

en arbeidsmarkt. De lijnen zijn kort, men weet elkaar snel te vinden. Daadkracht en creativiteit, samen vechten om iets voor elkaar te krijgen, kenmerken deze samenwerking. Of, zoals Florent Claassen het verwoordt: “Laat ons maar lekker de handen uit de mouwen steken en dingen doen! Daar zijn we in Tilburg goed in en dat heeft ons tot nu toe al veel moois opgeleverd!”

Bent u geïnteresseerd in een mogelijke vestiging op één van onze nieuwe toplocaties? Neem dan contact op met de gemeente Tilburg, e-mail: business@tilburg.nl of kijk op onze website: www.vastgoedgemeentetilburg.nl

Tekst: Dianne Huijskens

DENK IN MOGELIJKHEDEN

www.vastgoedgemeentetilburg.nl

TILBURG GROEIT DOOR:

Mijlpalen 2016

- Prologis breidt uit voor Coolblue
- Built to Build en Montea ontwikkelen nieuw Europees Distributie Centrum voor NSK
- Realisatie truckparking op Vossenbergr West II
- XPO distributiecentrum vestigt zich op Vossenbergr West II, goed voor zo'n 500 arbeidsplaatsen
- Start wekelijkse spoorverbinding van Tilburg naar Chengdu in China

www.vastgoedgemeentetilburg.nl

TE HUUR
MERWEDESTRAAT 44
TE OSS

Het onderhavige object welke is 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 logistiek bedrijfscomplex gelegen op een riant perceel ter grootte van circa 25.000 m².

Merwedestraat 44

Distributieruimte	circa 15.281 m ²
Kantoorruimte	circa 1.835 m ²

Het object beschikt over een ruim buitenterrein dat ruim voldoende ruimte biedt ten behoeve van parkeren van voertuigen dan wel rangeren van vrachtauto's.

Aanvaarding: medio 2017

Collegiaal met Jones Lang LaSalle B.V.

Huurprijs: op aanvraag

073 - 80 000 08
www.hrsbedrijfsmakelaars.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 overheaddeur en 3 loading docks.

Bedrijfsruimte:	circa 3.290 m ²
Verdiepingsvloeren:	circa 2.000 m ²
Kantoorruimte:	circa 175 m ²
Totaal	circa 5.465 m²

- Uitbreiding mogelijk voor de kantoorruimte.
- Ruim voldoende parkeermanoeuvreruimte.
- Uitstekend gelegen nabij de op- en afritten van de A59 ('s-Hertogenbosch - Breda).
- Via de A59 zijn o.a. de snelwegen A2 (Eindhoven - Utrecht) en de A27 (Breda - Utrecht) ook goed bereikbaar.

Huurprijs: op aanvraag
Koopprijs: op aanvraag

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

Logistiek vastgoed, nieuwbouw, bestaand vastgoed of renovatie?

De dynamiek op de logistieke vastgoedmarkt is enorm, nieuwbouw projecten worden tegen zeer scherpe rendementen verkocht, bestaand logistiek vastgoed van nagenoeg elke kwaliteit wordt weer ingevuld en bijna iedere gemeente profileert zich als de logistieke hotspot van Nederland.

Maar hoe zit het nou echt in elkaar? Groeit de vraag explosief en zijn er veel meer extra meters nodig of zijn er andere oorzaken? Moeten we logistiek vastgoed concentreren op strategische plaatsen met multimodale faciliteiten of moeten we de markt "gewoon" haar gang laten gaan?

Als we kijken naar het gros van de nieuw gebouwde logistieke centra kunnen een aantal conclusies getrokken worden; het betreft met name Build to Suit, wat wil zeggen dat er klantspecifiek gebouwd wordt. Geld is goedkoop en de rendementen zijn scherp waardoor nieuwbouw tegen relatief lage prijzen kan worden aangeboden. We zien daarnaast dat in gemeenten waar veel logistieke objecten zijn gerealiseerd de afgelopen jaren geen speculatieve ontwikkelingen zijn toegestaan en er dus altijd een klant moet zijn alvorens er gestart wordt met de bouw. Thans zien we de druk op de markt toenemen, dit uit zich in een groter opnamevolume dan het huidige aanbod, met als resultaat dat ook bestaand logistiek vastgoed wordt opgenomen.

Voor wat betreft bestaand logistiek vastgoed is er een trend waarneembaar dat partijen kiezen voor relatief korte contracten. Ook hier liggen een aantal voor hand liggende zaken aan ten grondslag, de economie trekt aan maar de groei is nog niet stabiel dus is de markt nog afwachtend en daar passen geen lange contracten bij. De e-commerce branche ontwikkeld zich razendsnel en met veel retailers gaat het nog lang niet goed en voor hen is dan ook de vraag of ze deze e-commerce logistiek zelf op moeten pakken of bij gespecialiseerde partijen onder moeten brengen.

Daarnaast zijn er nog een aantal trends in de markt waarop ingespeeld dient te worden;

- Big data wordt alsmaar belangrijker en heeft grote invloed op de locatie van DC's en de infrastructuur eromheen.
- Voorraadniveau's gaan omlaag, door grotere betrokkenheid van de gehele keten hierdoor hoeft minder voorraad houdend gewerkt te worden en kan meer productiegericht gewerkt worden.
- Bouwen op risico wordt bijna nergens toegestaan en daardoor ontstaat er een Build to Suit markt en wordt ook al het bestaande logistieke vastgoed benut.

Op dit moment kan geconcludeerd worden dat logistiek vastgoed nog steeds zeer populair is onder investeerders en dat de populariteit van zowel de klant als de investeerder zich vooral concentreert op nieuwbouw. Daarnaast ondervindt de markt een historisch lage leegstand van logistiek vastgoed wat de vraag oproept in hoeverre er ook op risico moet worden gebouwd om de economische activiteiten optimaal te laten renderen.

Uit het verleden is gebleken dat ongebreidelde nieuwbouw niet de oplossing is, te meer omdat het haar effect sorteert op de bestaande voorraad, met als gevolg leegstand. In de optiek van Dynamis Logistiek is het wel wenselijk landelijk beleid te voeren ten aanzien van logistieke ontwikkelingslocaties, waarbij infrastructurele investeringen op het juiste niveau kunnen worden afgewogen. Door te zorgen voor hoogwaardige locaties, multimodaliteit, goede doorstroming en concentratie, kan er gezorgd worden voor betere concurrentiepositie voor Nederland op het gebied van logistiek en hoeft het niet te leiden tot een overaanbod van logistiek vastgoed in de toekomst.

Marktscan Logistiek 2016

Aanbod

01-01-2016 → 132 logistieke objecten
 01-01-2015 → 158 objecten

1.590.000 m²

> 20.000 m²

11%

10.000 - 20.000 m²

32%

5.000 - 10.000 m²

57%

Transacties

1.104.000 m²

2015 → 74 logistieke objecten
 2014 → 53 objecten

14% > 30.000 m²

86%

5.000 - 30.000 m²

Arjan Rens MRICS
 Voorzitter Dynamis Logistiek

Kampershoek

Logistics
centre
Weert

25 meter
height possible

100.000m²
warehousing

Build
to suit

FOCUS REAL ESTATE

www.focus-on-quality.com

The region of Limburg

Focus Real Estate ontwikkelt een logistiek centrum aan de A2 te Weert, op Kampershoek Noord. Focus Real Estate en Gemeente Weert werken nauw samen aan de ontwikkeling van Kampershoek-Noord 2.0, het is een duurzaam op de toekomst ontwikkeld bedrijvenpark (bijzonder geschikt voor distributie en logistiek) een omvang van c.a. 70 ha. Het bedrijventerrein ligt op een strategische locatie binnen de Europese toptechnologiedriehoek Eindhoven-Leuven-Aken. Met directe op- en afrit aan de noord-zuidas A2, binnen bereik van de oost-westas A67, aan een kruispunt van kanalen en met zes luchthavens op afstand van minder dan één uur. Het ruim opgezette terrein, met brede wegen en veel groen, is voorbereid op grootschalige distributie en logistiek voor bedrijven tot milieuklasse 4. Binnen het plan zijn uiteenlopende kavels beschikbaar van 1.000 m² tot de uitzonderlijke omvang van 15 hectare.

Focus Real Estate is een ontwikkelende vastgoed belegger uit Eindhoven. Focus is actief op het gebied van retail-, light industrial-, logistieke- en residentiële projecten en dit in binnen- en buitenland.

Focus creëert tijdloze bouwconcepten gebaseerd op gedegen ontwerp kwaliteit die een toegevoegde waarde aan de omgeving bieden. Van complete nieuw-

bouwwijken tot industriële complexen, altijd is het uitgangspunt dat de gebruikers er optimaal tot ontplooiing moeten komen.

Focus bestaat uit een groep van enthousiaste professionals die zowel creëert als architecten aanstuurt op basis van visie: een duidelijk beeld geënt op optimalisering van woon- en werkruimte op de gegeven locatie. De spraakmakende

projecten die Focus heeft gerealiseerd onderstrepen dit.

Kwaliteit betekent in de ogen van Focus; voldoen aan geschapen verwachtingen door in te leven in de vraag hoe de toekomstige gebruikers gebruik gaan maken van hun creaties, altijd is het uitgangspunt dat de gebruikers er optimaal tot ontplooiing moeten komen.

Kampershoek industrial area

Great
accessibility

Sustainable

Flexible
sizing

Campus
security

Central logistic area

SMARTLOG MOERDIJK 2

Het nieuw te ontwikkelen hoogwaardig distributiecentrum SMARTLOG MOERDIJK 2 is gelegen aan de Westelijke Randweg te Moerdijk. De ontwikkeling omvat in opzet 6 DC's met eigen kantoorruimte en een totale oppervlakte van ca. 138.500 m². Het complex is voorzien van een ESFR-sprinklerinstallatie (centrale bluswatervoorziening) en een CO² gasblusvoorziening waardoor de DC's naast de opslag van koopmansgoederen ook geschikt zijn voor de opslag van ADR goederen.

	WAREHOUSE	MEZZANINE	OFFICE	OPLEVERING
DC1	17.651 m ²	1.310 m ²	836 m ²	verhuurd
DC2	23.071 m ²	2.667 m ²	500 m ²	Q2 2017
DC3	31.022 m ²	3.306 m ²	1.000 m ²	ntb
DC4	16.967 m ²	1.587 m ²	500 m ²	ntb
DC5	16.967 m ²	1.633 m ²	500 m ²	ntb
DC6	16.824 m ²	1.659 m ²	500 m ²	ntb

SMARTLOG[®]
MOERDIJK2

AANTAL DOCKS	MAX HOOGTE (m)	VLOERBELASTING (kg/m)	BRANDPREVENTIE
1 per 800 m ²	10,5 / 12,2	4.000 / 5.000	ESFR / CO ₂

A17	7 Km	RTM 52 Km AMS 103 Km	ca. 7 Km
-----	------	-------------------------	----------

DHGC

MAASBOULEVARD 7
3114 HB SCHIEDAM
T+31(0)10 426 44 55
E INFO@DHG.NL
WWW.DHG.NL

TE HUUR: DISTRIBUTIECENTRUM JOHN HICKSSTRAAT 21-23, VENLO

- Totaal: 41.400 m²
- Verdeeld in 2 units
- Per unit 19.008 warehouse
- 487 m² kantoorruimte
- 1.204 m² mezzanine
- Aantal parkeerplaatsen: 302

Distributiecentrum Tredium Logistics Venlo

Tredium Logistics Venlo is een modern distributiecentrum gelegen op logistiek park Trade Port Noord. Tredium Logistics Venlo wordt in November 2016 opgeleverd. Dit state-of-the-art en duurzaam distributiecentrum met een BREEAM classificatie 'Very Good' bestaat totaal uit 41.400 m² en kan gemakkelijk worden onderverdeeld in twee eenheden van circa 20.700 m². De twee eenheden kunnen afzonderlijk worden gehuurd.

Ligging & bereikbaarheid

Gelegen tussen de mainports en het Europese achterland is Trade Port Noord Venlo een voortreffelijke plek voor de consolidatie en doorvoer van goederen. Goede multimodale ontsluitingen via water, spoor en weg zorgen voor een optimale bereikbaarheid.

- Autosnelweg A67, A73, A74 (A58 Rotterdam / A40 Ruhrgebied / E34 Antwerpen)
- Railterminals: containers (22x p.w. Rotterdam) en stukgoed
- Bargeterminals (8 km 5x p.w. Rotterdam / 3x p.w. Antwerpen)
- Greenportlane (directe ontsluiting A73/A67)
- Eigen railterminal op het TPN-terrein (2017)

Opleveringsniveau

- Maximale vloerbelasting 5.000 kg/m²
- Vrije hoogte 10,80 meter
- Vloervlakheid Volgens NEN 2747-01, klasse 5
- Aantal docks 40 stuks

Meer informatie

www.trediumlogisticsvenlo.nl

In collegiale opdracht met:

INDUSTRIAL
real estate partners

ROTTERDAM – NOORD-LIMBURG: LOGISTIEKE WIN-WIN

In Rotterdam wordt Venlo wel vaker Rotterdam-Oost genoemd. Bij een grootcontaineroverslag-bedrijf hebben ze zelfs een keer een fotomontage gemaakt, waarin Rotterdamse en Venlose kades met hun machtige portaalkranen en torenhoog gestapelde containers één geheel vormden.

Het was met een knipoog, maar toch ook met een serieuze ondertoon want Venlo, en tegenwoordig ook Venray, zijn logistiek zo sterk met Rotterdam verbonden dat ze eigenlijk niet meer zonder elkaar kunnen. Noord-Limburg is voor Rotterdam een belangrijk achterlandknooppunt naar Europa. En de Rotterdamse haven betekent groei en werkgelegenheid voor Noord-Limburg.

LOPENDE BAND

Bij het Havenbedrijf Rotterdam is men er zich sterk van bewust dat een haven net zo sterk is als zijn verbindingen met het achterland. Ze zijn noodzakelijk voor een goed functioneren en voor de groei van de haven. Deze verbindingen moeten er daarom op ingericht zijn om de aangevoerde goederen snel door te voeren. Deels via de Betuweroute en voor een belangrijk deel ook via Noord-Limburg. Jaarlijks worden meer dan 500 duizend containers vervoerd tussen logistieke hotspot Venlo-Venray en Rotterdam. Wekelijks zijn er 25 treindiensten en 12 binnenvaartdiensten. Dagelijks betreft het honderden vrachtwagens.

Business Manager Logistics Maarten de Wijs van Havenbedrijf Rotterdam: 'Het is eigenlijk één grote lopende band. Veel containers worden in Noord-Limburg uitgepakt, waarna de goederen gereedgemaakt worden voor verzending diep in het Europese achterland. Niet alleen Duitsland, maar ook Oost- en Zuid-Europa. Veel internationale ondernemingen hebben dan ook hun Europese distributiecentrum in Venray of Venlo. Het is de poort tot Europa. Je kunt zeggen dat achterlandknooppunten als Noord-Limburg de groei van havenstad Rotterdam mogelijk maken. Net zo waar is dat Noord-Limburg het door diezelfde groei economisch bovengemiddeld goed doet en voor veel werkgelegenheid zorgt. Samen dragen ze belangrijk bij aan de welvaart van ons land.' Overigens zijn het niet alleen de regio's en bedrijven zelf die hoog opgeven over hun goederensnelweg. Ook het Rijk ziet de corridor Rotterdam – Brabant – Limburg – Europa als een van de drie topcorridors in Nederland en onderzoekt samen met het bedrijfsleven hoe kansen benut en belemmeringen weggenomen kunnen worden. En vooral ook: welke samenwerkingsverbanden zijn daarvoor nodig?

INNIGE SAMENWERKING

Al sedert jaren voert Venlo-Venray de jaarlijkse ranglijst aan van logistieke hotspots die door vakblad Logistiek.nl wordt samengesteld. Succesfactoren zijn onder meer de beschikbaarheid van grond, de goede multimodale infrastructuur, natuurlijk de gunstige ligging en een coöperatieve houding van de overheid.

Sinds enkele jaren zijn in de regio gevestigde logistieke bedrijven verenigd in SMART Logistics Centre Venlo en ook dat blijkt een succesfactor. Dit wordt medegefinancierd door de provincie Limburg en is belegd bij LIOF, de ontwikkelingsmaatschappij van Limburg. Bestuurslid Jan Loonen van SMART LCV, tevens wethouder Economische ontwikkeling van de gemeente Venray: 'Voor een succesvolle logistieke hotspot is meer nodig dan bedrijventerreinen en goede verbindingen. Je hebt ook een goed doordachte visie nodig.

De ondernemers hier zijn zeer competitief, maar beseffen ook dat ze gemeenschappelijke belangen hebben. In SMART LCV werken daarom grote en kleine logistieke ondernemingen, logistieke kennisinstellingen en regionale overheden samen. We houden ons bezig met infrastructuur, arbeidsmarkt & onderwijs, innovatie, pr & branding. Onze ambitie is om onze positie in Europa verder te versterken. Die is al heel goed, maar iedereen hier beseft dat het succes van morgen vandaag gemaakt wordt en dat alles altijd beter kan. Opmerkelijk is dat iedereen in de logistiek wel weet dat we al jaren dé logistieke hotspot van Nederland zijn, maar de meesten, ook ondernemers kunnen zich er te weinig bij voorstellen. Tot ze hier op bezoek komen. Dan raken ze al snel onder de indruk van de omvang en de veelzijdigheid van onze logistieke bedrijvigheid.'

De regio speelt daar uiteraard op in. Een Venlose ondernemer investeert, met enige overheidssteun, fors in de derde railterminal in Venlo en de ombouw tot railterminal van een oud spoorwegemplacement vlak over de Duitse grens. De komende jaren worden de havens van Venlo en Venray uitgebreid. Ook wordt gewerkt aan de verdere ontwikkeling van Noord-Limburg als draaipunt voor koelcontainers met geconditioneerde lading.

STRATEGISCH AKKOORD

Met Havenbedrijf Rotterdam sloot SMART LCV vorig jaar een strategisch akkoord om de corridor Rotterdam – Noord-Limburg te optimaliseren. De partijen gaan onder meer samenwerken bij het aantrekken van bedrijvigheid op de keten en het verbeteren van de bereikbaarheid van Venlo en het verdere achterland. Verder agendeert zowel Limburg, als Brabant, als Havenbedrijf Rotterdam verbetering van de doorstroming op de A67 tussen Eindhoven en Venlo in de lopende MIRT-studies. Evenals de aanpak van een knelpunt vlak over de grens met Duitsland, waar 12,5 kilometer enkelspoor veel hinder betekent voor elk spoorvervoer.

Een belangrijk gezamenlijk innovatieproject is de ontwikkeling van slim containertransport door binnenschepen op de corridor tussen Rotterdam en Noord-Limburg. Uitgangspunt is dat het real time kunnen volgen van de goederenstromen het vervoer beter voorspelbaar maakt, zodat planners beter kunnen werken. Dit leidt tot nauwkeuriger plannen en efficiënter voorraadbeheer. ICT en datadeling door partners zijn hierin belangrijk. Een demonstratiemodel met twee partijen bleek veelbelovend dit voorjaar. Nu wordt gewerkt aan een pilot met tien partijen uit beide regio's, zodat de opzet ook in de praktijk getoetst kan worden. Uiteindelijk, dat zal duidelijk zijn, moet dit leiden tot IT-toepassingen die ook op andere vervoerstrajecten met andere partners bruikbaar zijn, zodat de hele logistiek in ons land sterker en efficiënter wordt. Er is dan ook landelijk veel belangstelling voor dit project.

'Ook willen we', vult De Wijs aan, 'samen een beter inzicht krijgen in de huidige goederenstromen: wat wordt er vervoerd, op welke manier en waar gaat het heen? Met als volgende vraag: wat kunnen we versterken, hoe kunnen we onze logistieke prestaties over de hele linie naar een hoger niveau tillen?'

Minstens zo belangrijk vindt De Wijs het om de keten Rotterdam – Noord-Limburg internationaal onder de aandacht te brengen als ideale vestigingsplek: 'Ondernemingen die zich aan die keten vestigen tillen die regio op en dragen zo ook bij aan de ontwikkeling van Rotterdam. Het is uiteindelijk allemaal win-win.'

**VOOR MEER INFORMATIE:
WWW.ROTTERDAM-VENLO-EUROPE.COM**

Midden in het groen, direct aan de Maas en de A73 ligt BCTN Venray. Deze strategische ligging zorgt voor een snelle doorvoer naar het Duitse Ruhrgebied en de 'high-tech' regio in Venray/Venlo. De terminal heeft een state of the art beveiliging. Net als de overige BCTN terminals, heeft de terminal van Venray ook de status van douane-entrepot.

- Snelle doorvoer naar Duits achterland
- High tech beveiliging systemen
- Gasmeteren en ontgassen op de terminal
- AEO certified

BCTN Den Bosch is op industrieterrein De Rietvelden gevestigd. De BCTN terminal heeft een dagelijkse verbinding met Rotterdam doormiddel van binnenvaartschepen. Hierdoor is Den Bosch en omgeving op een duurzame manier verbonden met de grootste haven van Europa. Vanuit Rotterdam bieden de container rederijen dagelijkse verbindingen met alle productie- en consumptie locaties wereldwijd. Tevens heeft BCTN Den Bosch mogelijkheden om gekoelde containers te vervoeren en op de terminal te behandelen.

- Vervoeren en aansluiten van Reefer containers
- Reefer services (PTI)
- Gasmeteren en ontgassen op de terminal
- AEO certified
- 24/7 geopend

Wilt u meer informatie over wat BCTN voor u kan betekenen? Neem dan contact op met info@bctn.nl

www.bctn.nl

Venray, sterk in Logistiek

De Noord-Limburgse gemeente Venray kende de afgelopen jaren een explosieve groei van de logistieke sector. Sinds eind jaren '90 van de vorige eeuw zijn de grootschalige bedrijventerreinen Smakterheide, de Blakt en de Hulst in rap tempo uitgegeven aan toonaangevende logistieke dienstverleners als CEVA, XPO Logistics en Flextronics. Als gevolg daarvan heeft ook de Maashaven in Wanssum zich sterk ontwikkeld waarbij o.a. een containerterminal is gerealiseerd. Deze speelt nu een belangrijke rol in het netwerk van Nederlandse binnenhavens.

We spraken met wethouder Jan Loonen van Venray die de economische ontwikkeling van deze gemeente nu al een jaar of zes intensief volgt en vanuit de overheid stimuleert. Hij praat met aanstekelijk enthousiasme over de logistiek in zijn gemeente en in de regio.

Meneer Loonen: Kunt u vertellen hoe de logistieke sector in Venray zich de afgelopen jaren heeft ontwikkeld?

Jan Loonen: 'de logistiek is een relatieve nieuwkomer in de Venrayse economie. Van oudsher is het economisch profiel van Venray vooral verbonden met de zorg, de agrarische sector en de maakindustrie. Sinds de openstelling in 1996 van de A73-Noord waardoor Venray werd aangetakt op het landelijke snelwegennet, is de gemeente zeer aantrekkelijk gebleken als vestigingsplaats voor logistieke bedrijven. Dit is ook zichtbaar wanneer je over de A73 langs Venray rijdt; de bedrijventerreinen Smakterheide, Keizersveld, de Hulst en de Blakt waar veel van deze nieuwkomers zijn gevestigd, liggen pal aan deze snelweg. Toch wil ik benadrukken dat qua werkgelegenheid sectoren als de maakindustrie en de zorg nog steeds meer gewicht in de schaal leggen dan de logistiek. Ook deze sectoren koesteren we daarom. Tegelijkertijd zie ik een enorme dynamiek bij de logistieke bedrijven die ik bezoek. Dit geeft mij het vertrouwen dat de positieve ontwikkeling van deze sector de komende jaren verder doorzet'.

Wat doet de gemeente om deze ontwikkeling te stimuleren?

Jan Loonen: 'ik wil de rol van de overheid zeker niet kleiner maken dan hij is maar de eerlijkheid gebiedt te zeggen dat de geografische ligging van onze regio in belangrijke mate bijdraagt aan het uitstekende vestigingsklimaat voor bedrijven in de logistiek. Samen met Venlo, waar de logistiek zeker zo belangrijk is als bij ons, zijn wij nu al jaren dé logistieke hotspot van Nederland. Ondernemers zien dat en dragen dat ook uit. Dit is voor ons ook een belangrijk promotie-instrument. De bijdrage van de gemeente ligt er vooral in om ervoor te zorgen dat ondernemers die iets willen, optimaal worden geholpen. Dit klinkt als een open deur maar in de praktijk vergt dat vaak veel energie van de ambtelijke organisatie en van bestuurders.

Daarnaast is het natuurlijk onze zorg om de infrastructuur op orde te houden en om fysieke ruimte te bieden aan bedrijven die zich willen vestigen of uitbreiden. Het gaat daarbij om de beschikbaarheid van terreinen met de juiste oppervlakte en op de juiste locatie. Tot nu toe zijn we daar altijd goed in geslaagd maar dit blijft voor ons een belangrijk aandachtspunt'.

Ook voor de regio Venlo is de logistiek een belangrijke sector. Werkt u ook op regionaal niveau samen?

Jan Loonen: 'logistiek is een speerpunt van onze regionale economie. Daarover bestaat in onze Regio Venlo en ook bij de Provincie Limburg geen enkele discussie. Wij werken samen met regiogemeenten en met de Provincie aan de versterking van de sector en doen dat in grote lijnen op 3 manieren. Allereerst hebben wij veel energie gestoken in het mobiliseren van het bedrijfsleven. Ik vertel niets nieuws als ik zeg dat de ondernemers degenen zijn die zorgen voor ontwikkelingen en vernieuwingen in de sector. Uiteraard hebben zij daarbij ook de steun nodig van opleidings- en kennisinstellingen en van de overheid. Deze partijen erkennen dit en hebben elkaar daarom gevonden in de organisatie 'Smart Logistics Center Venlo'. Smart LCV ontwikkelt activiteiten op het gebied van infrastructuur,

De Maashaven van Wanssum met op de voorgrond de containerterminal van BCTN

arbeidsmarkt/scholing, innovatie en branding. Binnen al deze thema's is een groot aantal ondernemers actief.

Ik maak zelf deel uit van het bestuur van Smart LCV en constateer een grote betrokkenheid van de aangesloten partijen. Ik zie zelf de grootste uitdaging in de innovatie van de sector. De logistiek ziet er over 15 jaar heel anders uit dan nu. Hoe precies, dat heeft niemand me tot nu toe kunnen vertellen. Wel is duidelijk dat wil je je positie als logistieke hotspot handhaven, je voortdurend zult moeten vernieuwen. De 2e manier waarop we met de Regio de economische ontwikkeling willen stimuleren is via de oprichting van de Brightlands Campus Greenport Venlo. De campus wordt gerealiseerd op het voormalige Floriadeterrein bij Venlo en moet een cluster van innovatieve bedrijven en instellingen gaan herbergen. De campus legt de focus weliswaar bij de agrofood en -gezondheid maar relaties met de logistieke sector liggen daarbij voor de hand. Wij verwachten dan ook dat de vernieuwingskracht van de logistieke sector door de campus een stimulans zal krijgen.

Wethouder Jan Loonen van de gemeente Venray

Tenslotte maken wij op regionaal niveau nu afspraken over de planning, ontwikkeling en uitgifte van bedrijventerreinen. Wij willen voorkomen dat verspreid over de regio nieuwe terreinen worden ontwikkeld met het gevolg dat gemeenten onderling gaan concurreren. Kort gezegd komt het erop neer dat de grootschalige terreinen in het zogenaamde Klavertje 4 gebied nabij Venlo worden ontwikkeld waarbij Venray de mogelijkheid krijgt om voor de lokale behoefte grootschalig terrein te ontwikkelen'.

We hebben het tot nu toe steeds gehad over kansen; ziet u ook bedreigingen voor deze sector?

Jan Loonen: 'die zijn er zeker hoewel ik het eens ben met de mensen die dan liever in termen van uitdagingen spreken. Specifiek voor Venray zien wij dat met name logistieke bedrijven soms te weinig fysieke ruimte hebben om zich verder te ontwikkelen. In een aantal gevallen heeft dat geleid tot het wegtrekken van die bedrijven uit onze gemeente. Dit is natuurlijk een onwenselijke ontwikkeling omdat een groot aantal voorzieningen en veel infrastructuur wordt 'gedragen' door deze bedrijven. Ik denk daarbij b.v. aan de haven in Wanssum waarvan binnenkort de containerterminal wordt uitgebreid en waar ca. 14 ha bedrijventerrein zal worden toegevoegd. Het betreft hier een enorme investering door meerdere partijen die niet mag worden gefrustreerd door het beperken van de ontwikkeling van onze bedrijven. Wij zijn nu in gesprek met de regiogemeenten over de voorwaarden waaronder wij bedrijventerrein voor de lokale behoefte kunnen ontwikkelen.

In zijn algemeenheid zal de uitdaging voor de sector vooral liggen in het tijdig inspringen op actuele ontwikkelingen. Digitalisering, Big Data, 3D-printing, veranderende productielocaties en verschuivende logistieke stromen op wereldniveau zijn zaken die me zo invallen. Ik heb er echter alle vertrouwen in dat de sector in onze regio deze ontwikkelingen prima aankan. Ik ben als vertegenwoordiger van de overheid meer dan bereid om daar mijn steentje aan bij te dragen'.

Gemeente Venray

TE HUUR

LOGISTIEKE BEDRIJFSRUIMTE

TE HUUR

Nieuw te bouwen distributiecomplex op het GDC Acht!

DE SCHAKEL EINDHOVEN

Bedrijfsruimte	18.000 m ²
Kantoorruimte	1.400 m ²

- Nieuw te bouwen distributiecomplex met ca 18.000 m² bedrijfsruimte, ca 1.400 m² kantoorruimte (2 lagen), ca 680 m² mezzaninevloer en ca 8.000 m² buitenterrein (parkeren, laden en lossen)
 - Vrije hoogte ca 10,6 m¹ maximale stapelhoogte onder het sprinklernet (sprinkler installatie ESFR)
 - 17 elektrisch bedienbare overheaddeuren 3 x 3,2 mtr met hydraulische docklevellers en indrukbare dockshelters alsmede rubberen perronbumpers
 - Totale perceelsoppervlak bedraagt ca 35.500 m²
- > Beschikbaar: ca 1 jaar na ondertekening definitieve huurovereenkomst**

TE HUUR

Logistiekcentrum (nieuwbouw)!

EKKERSRIJT 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**

Bossers & Fitters Bedrijfshuisvesting houdt zich dagelijks bezig met de vastgoedmarkt voor morgen, ook als het om logistiek gaat. 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

Logistiek complex!

De Keten 15 Eindhoven
16.225 m² bedrijfsruimte met 1.300 m² kantoorruimte + **P**
Logistiek complex met 34 docks op ruim perceel van 35.229 m²

Q BEDRIJFSLOCATIES B.V.
Methusalemplein 25, 5611 VZ Eindhoven
Postbus 8835, 5605 LV Eindhoven
040 - 212 22 12
info@Q-Bedrijfslocaties.nl
www.Q-Bedrijfslocaties.nl

DTZ Zadelhoff
Vestdijk 61B
Postbus 973, 5600 AZ Eindhoven
040 - 2 125 125
eindhoven@DTZ.nl
www.DTZ.nl

De toekomst

Uw ideale adviseur begrijpt uw business. En loopt liefst twee stappen voor op uw vragen. Identificeert bedreigingen en kansen en heeft al antwoorden voordat u ernaar vraagt. De wereld is een dorp. En u heeft behoefte aan een optimale interactie tussen wereldwijde visie en lokale kennis. Een partner die anticipeert in plaats van reageert.

U ervaart: The power of being understood.

rsmnl.com

RSM in Eindhoven

Parklaan 34
5613 BE Eindhoven
T +31 (0)40 295 00 15

THE POWER OF BEING UNDERSTOOD
AUDIT | TAX | CONSULTING

RSM Netherlands B.V. is a member of the RSM network and trades as RSM. RSM is the trading name used by the members of the RSM network. Each member of the RSM network is an independent accounting and consulting firm each of which practices in its own right. The RSM network is not itself a separate legal entity of any description in any jurisdiction. The RSM network is administered by RSM International Limited, a company registered in England and Wales (company number 4040598) whose registered office is at 11 Old Jewry, London EC2R 8DU. The brand and trademark RSM and other intellectual property rights used by members of the network are owned by RSM International Association, an association governed by article 60 et seq of the Civil Code of Switzerland whose seat is in Zug.

Toplocaties West-Brabant

De nabijheid van de wereldhavens Rotterdam en Antwerpen, en tevens het Ruhr-gebied, versterkt het logistieke vestigingsklimaat in West-Brabant.

- **Bedrijvenpark Rithmeesterpark – Breda (A16)**
Nieuw bedrijventerrein van 14 ha direct aan de A16, perfect voor logistieke kennisintensieve bedrijven.
- **Logistiek Park Moerdijk**
Nieuw te ontwikkelen duurzaam terrein van 150 ha, speciaal voor VAL bedrijven.
- **Bergen op Zoom, Roosendaal, Etten-Leur en Oosterhout**
Diverse logistieke locaties, XXL warehouses en 'built-to-suit' bouwkvelds per direct beschikbaar.
- **Bedrijvenpark AFC Nieuw Prinsenland – A4 Steenbergen (agrofood themapark)**
Unieke snelweglocatie aan de A4 tussen Rotterdam en Antwerpen. Kavelafname vanaf 5.000 m² tot meer dan 10 ha.
- **Bedrijvenpark Kop van Brabant – Werkendam (A27)**
State-of-the-art bedrijvenpark nabij de A27. De kavelafname is vanaf 5.000 m² met een maximale bouwhoogte tot 20 meter.

Logistieke bedrijvigheid krijgt in West-Brabant alle ruimte

West-Brabant eindigt al jaren in de top 3 bij de 'Logistieke Hotspot van het Jaar'-verkiezing en wordt door de logistieke sector geprezen om het goede vestigingsklimaat.

De regio is multimodaal bereikbaar, zowel per binnenvaart, spoor, weg als via een buisleidingen-tracé, de deep-sea-haven en het vliegveld Breda International Airport. Daarnaast is de regio sterk in allerlei typen warehousing, bijvoorbeeld XXL-DC's, koel- en vrieshuizen en e-commerce. Er zijn veel vooruitstrevende logistieke dienstverleners gevestigd. De aanwezigheid van logistieke opleidingen op MBO- en HBO niveau draagt ook bij aan

een sterke arbeidsmarkt met gekwalificeerd personeel. Daarnaast is kennisinstituut DINALOG gevestigd in Breda waardoor de innovatieve kracht van de sector ook gewaarborgd is.

In West-Brabant zetten overheid, onderwijs en ondernemers zich gezamenlijk in om logistieke bedrijven maximaal te faciliteren en ondersteunen bij innovatie en groei. Door de aantrekkelijke vestigingskenmerken hebben vele (inter) nationale bedrijven de regio gevonden. BrIM Breda en REWIN West-Brabant ondersteunen onder andere door voor elk bedrijf de juiste plek te vinden. Daarbij redeneren we niet vanuit de locatie, maar vanuit de businesscase van het bedrijf.

Meer weten?
www.rewin.nl
www.brimbreda.nl

BrIM Breda
partner in business

TE HUUR

CONRADWEG 12-14 BERGEN OP ZOOM

Op bedrijventerrein "Noordland" zijn twee te schakelen moderne logistieke objecten beschikbaar. Dit logistieke object is totaal circa 17.500 m² groot. Thans is beschikbaar ca. 8.953 m² welke worden aangeboden in units vanaf circa 4.475 m². Dit biedt de mogelijkheid om een uniek en multifunctioneel warehouse te betrekken. Door doorgetrokken A4, is de Randstad sneller en efficiënter te bereiken. Door de aanleg van de containerterminal in de nabije toekomst worden bereikbaarheid mogelijkheden geoptimaliseerd. Dit komt de functionaliteit van het bedrijventerrein Noordland ten goede. Op het bedrijventerrein zijn onder andere Majestic, Forever21, Ricoh, Partner Logistics, Mepavex en DHL gehuisvest.

Bereikbaarheid:

Het object ligt nabij de Randweg Noord die op enkele autominuten afstand ligt van de A58 (Roosendaal/Breda/Vlissingen) en de A4 (Roosendaal/Antwerpen). Deze geeft ook een directe verbinding met Rotterdam en de rest van de Randstad.

Indeling: Conradweg 12

Ca. 1.226 m² expeditieruimte

Ca. 3.268 m² magazijnruimte

Ca. 751 m² mezzanine

- Er bestaat de mogelijkheid kantoorruimte te realiseren.

Indeling: Conradweg 14

Ca. 1.217 m² expeditieruimte

Ca. 3.242 m² magazijnruimte

Ca. 751 m² mezzanine

- Er bestaat de mogelijkheid kantoorruimte te realiseren.

Voorzieningen:

Bedrijfsruimte

- Verwarming d.m.v. stralingspanelen;
- Sprinkler;
- 5 Dockshelters;
- 5 Docklevelers;
- 1 Overheaddeur op maaiveldniveau;
- Vloerbelasting: 4.000 kg/m²;
- Vrije hoogte ca. 12.80 meter;
- Toiletgroep;
- Eventueel in te bouwen kantoorruimte;
- Lichtstraten;
- TI verlichting;
- Brandslanghaspels;

Huurprijs:

Bedrijfsruimte: € 49,50 per m² per jaar

Mezzaninevloer: € 25,00 per m² per jaar

Prijzen exclusief BTW en servicekosten.

Datum van oplevering:

1 mei 2016.

In collegiale verhuur met DTZ Zadelhoff Breda - 076 520 92 09

Maaskade 113 - 115 • Rotterdam

TE HUUR | TE KOOP
**GREVELINGENMEER 19
TE OSS**

**Een logistiek bedrijfscomplex
gelegen op bedrijventerrein
"De Geer" te Oss. Gebouwd eind
jaren 90.**

Het complex heeft een totale vloeroppervlakte van circa 4.950 m² welke zijn verdeeld over bedrijfs-/ en kantoorruimte. De representatieve kantoorruimte is verdeeld over 2 bouwlagen en is o.a. voorzien van een representatieve dubbele entree. De bedrijfsruimte beschikt over een laadkuil met twee docks aan beiden zeiden en overheaddeuren op maaiveld.

Bedrijfsruimte: circa 4.200 m²

Kantoorruimte: circa 750 m²

Geheel omheind met een "powerfence"

Via de "Weg van de Toekomst" zijn de A59 en A50 vlot bereikbaar

Huurprijzen

**Bedrijfsruimte: € 42,50 per m²
per jaar, excl. BTW**

**Kantoorruimte: vanaf € 80,- m²
per jaar, excl. BTW**

Koopprijs op aanvraag.

073 - 80 000 08
www.hrsbedrijfsmakelaars.nl

TE KOOP

**LOGISTIEKE BEDRIJFSKAVEL
VENRAYSEWEG, HORST**

Op 1,5 km van de op – en afrit van de A73 ligt deze bedrijfskavel met een afmeting van circa 140 bij 142 meter.

Aangeboden wordt een nagenoeg rechthoekige kavel op bedrijventerrein "Venrayseweg" in Horst. Het perceel heeft een oppervlakte van 19.905 m² en is gelegen op een zichtlocatie. De kavel heeft een frontbreedte van ca. 140 m¹ aan de Venrayseweg en een diepte van ca. 142 m¹. Op het terrein zijn geen opstallen aanwezig.

Bebouwingspercentage van 58%, bouw- en goothoogte max. 12 meter. Er zijn een aantal plan varianten ontwikkeld die bij serieuze interesse beschikbaar worden gesteld.

De bestemming is bedrijfsdoeleinden t/m milieucategorie 3.2. Op basis van het bestemmingsplan is op een eenvoudige wijze een extra toegang te realiseren.

Eigenaren zijn bereid om de kavel in de lengte te splitsen. Bij aankoop van het geheel € 60,- per m² kosten koper.

Bij aankoop van een kavel groter dan 5.000 m² € 65,- per m² kosten koper.

Een kavel kleiner dan 5.000 m² heeft een koopsom van € 70,- per m² kosten koper.

043 - 367 15 22
www.boek-offermans.nl

TE HUUR

**EKKERSRIJT 4104-4138
SON EN BREUGEL**

- Zeer representatieve bedrijfsunits met moderne kantoren
- Totaal 10.700 m², te huur in units vanaf 1.780 m²
- Logistieke bedrijfshal ca 4.940 m² met 2 loading docks
- Optimale reclamemogelijkheden door zichtlocatie aan A58 en naast IKEA
- Uitstekende bereikbaarheid in alle richtingen; aan opritten A50 met aansluiting op A2 en A58
- Voor vele doeleinden geschikt o.a. opslag, distributie, productie, assemblage
- Units eenvoudig te koppelen
- Royale parkeerfaciliteiten aanwezig

In collegiale samenwerking met:
JLL telefoon: 040 2 500 100
DTZ telefoon: 040 2 125 125

040 - 2 11 11 12
www.bedrijfsmakelaar.nu

LDW Real Estate

BUILDING CREATORS

LDW Real Estate B.V. | Gragtmanstraat 1a | 5145RA Waalwijk | T: +31(0)416 67 40 40 | info@ldw-realestate.eu | www.ldw-realestate.eu

LDW Real Estate is een onafhankelijk bedrijf en creëert hoogwaardige en duurzame gebouwen. Klanten worden exclusief bediend en waarderen de kwaliteit van onze aanpak en de gebouwen, er mogen dus hoge eisen worden gesteld.

De nadruk bij LDW Real Estate ligt bij het ontwikkelen en realiseren van kantoor- en bedrijfsgebouwen, gesitueerd op goed bereikbare en kwalitatief betere zichtlocaties.

De gebouwen worden gerealiseerd voor eindgebruikers in de huur- of koopsfeer. In de huursfeer wordt het onroerend goed binnen de eigen organisatie ondergebracht in een solide eindbelegging. Daar waar mogelijk wordt mede risico gedragen om daarmee te onderschrijven dat LDW Real Estate gelooft in de projecten die voor klanten gerealiseerd worden.

LDW Real Estate maakt graag gebruik van haar professionele partners die hun sporen hebben verdiend op het gebied van vastgoed en hun specifieke specialisaties. Vooral bij intensievere en grotere opdrachten worden samenwerkingen aangegaan opdat het werk optimaal wordt uitgevoerd en gerealiseerd.

LDW Real Estate heeft inmiddels meer dan 40 jaar ondernemingservaring in huis op het gebied van vastgoedontwikkeling en -management.

Momenteel hebben wij een aantal interessante posities in de gemeenten Roosendaal, Breda, Moerdijk, Oosterhout en Waalwijk. Voor meer informatie bel: 0416-674040.

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 19.489m².

Milieucategorie: G1 Industriegrond

(vergelijkbaar met Klasse 4 in Nederland.

Eventueel ook in kleiner deel te koop /
in overleg.

Locatie:

Op grootschalig bedrijventerrein Macken-
stein (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.

Gemeente **Waalwijk**

Tekst: gemeente Waalwijk
Fotograaf: Kees Bennema

wethouder
Ronald Bakker

Wethouder Ronald Bakker van de
gemeente Waalwijk is gewend dat hij nee
moet verkopen als er geld te verdelen valt.

Nu heeft hij, samen met de Brabantse
Ontwikkelingsmaatschappij (BOM), een
pot beschikbaar met daarin twee miljoen
euro. Maar tot zijn verbazing meldt
zich bijna niemand. Zijn oproep: 'Ondernem-
ers, grijp de kansen die we hier bieden!'

Gemeente
Waalwijk

Brabantse ontwik-
kelings Maatschappij

Taxandriaweg 6
5141 PA Waalwijk
Tel: (0416) 683456
Fax: (0416) 683438
info@waalwijk.nl
www.waalwijk.nl

Postbus 3240
5003 DE Tilburg
Tel: (088) 8311120
www.bom.nl
contactpersoon Serge
Hoppenbrouwers
0652559451

Ook aanwezig op Twitter en Facebook

Waalwijk promoot ouder bedrijventerrein

Geld voor ondernemers om dromen waar te maken

Kansen, ze zijn er genoeg in Waalwijk. Maar, net als met dat gat in de markt, moet een ondernemer ze wel zien. En daar wringt de schoen als het gaat over huisvesting op een ouder bedrijventerrein. Ruimte zat, mogelijkheden genoeg. Maar ondernemers pakken ze niet. 'Ze lijken het niet te zien', stelt wethouder economische zaken Ronald Bakker. 'Ondernemers denken in de praktijk toch eerder aan nieuwbouw op nieuwe terreinen als ze plannen maken voor een uitbreiding of verhuizing.' Als dat niet lukt, vanwege schaarste aan grond of de kosten, vreest hij dat ze hun plannen uitstellen. 'Waarmee mogelijk ook de groei van hun bedrijf stil komt te staan.'

Helpen

Een wat ouder bedrijventerrein nemen ze in hun overwegingen niet mee. Als voormalig ondernemer gaat dat wethouder Bakker aan het hart. 'Zo doet een ondernemer zichzelf tekort. Want een kavel op zo'n ouder terrein krijgt met een beetje inzet de juiste kwaliteit en is dan wel perfect geschikt. Wij willen ondernemers daarbij helpen.' Sterker nog, Waalwijk en de BOM zetten daar samen stevig op in. Ze zorgen voor het verbinden van mensen, bedrijven en omgeving en stellen een netwerk aan specialisten beschikbaar mocht aanvullende expertise nodig zijn. 'We geven advies, want soms is het lastig om zelf scherp te krijgen wat er kan. Dan is iemand die meedenkt prettig', redeneert Serge Hoppenbrouwers, senior projectmanager bij de BOM. Bakker vult hem aan. 'Maar stel dat de bank aarzelt bij de financiering van de plannen dan kunnen wij helpen via een participatie, lening of garantie en zo zorgen dat het toch rond komt.' Eenmaal op dreef sommen ze gezamenlijk nog een lijst van mogelijkheden op. Het zorgen voor aanpassingen zoals een bre-

dere oprit voor moderne vrachtwagens, bemiddelen bij het ruilen van grond of een gebouw, helpen bij het verkopen van het oude pand tegen de best mogelijke prijs, ondersteuning bij bodemsanering of het deels kopen van een resterend stuk grond of pand. Om die hulp mogelijk te maken, stopten de BOM en de gemeente Waalwijk ieder een miljoen euro in het Lokaal Herstructureringsfonds Waalwijk. Het fonds helpt ondernemers zich te vestigen op een ouder bedrijventerrein. Daarnaast maakt het zich hard voor het voorkomen van eventuele verdere achteruitgang op zo'n terrein. 'Tegenwoordig maak je over onderhoud bij bedrijventerreinen meteen afspraken. Dan zorgt parkmanagement dat de omgeving goed blijft en dat panden en gronden hun waarde houden. Vroeger was dat niet geval, dat zie je soms terug. Ook om dat tijt te keren, stelt dit fonds geld beschikbaar', verklaren de twee. Subsidie geeft het fonds niet. Want het ingezette geld moet zoveel mogelijk weer terug vloeien naar de pot om er weer andere ondernemers mee te helpen.

Sterker

Het belang van de BOM en gemeente is eenvoudig weten Bakker en Hoppenbrouwers: 'Meer groei bij Waalwijkse ondernemers levert meer lokale banen en een sterkere, regionale economie op. Daar wordt de hele gemeenschap weer beter van.' De ambitie om te zorgen voor vitale en aantrekkelijke oudere bedrijventerreinen kent nog een andere reden. Nieuwbouwgrond voor bedrijven is schaars in de regio Hart van Brabant, terwijl er een overschot van 160 hectare aan bestaande bedrijventerrein is. Met daarop vaak leegstaande kantoorgebouwen en productiehallen. Al die ongebruikte ruimte, dat is pure verspilling in de optiek van het duo.

'In een tijd waarin we weten dat we duurzaam om moeten gaan met de ruimte, is het zonde om grond ongebruikt te laten. Laat staan dat je nieuwe bedrijventerreinen aan zou leggen als er nog zo veel andere opties zijn.' Wat is naast geld de sleutel tot het ontsluiten van al die potentie? Zorgen dat ondernemers zien hoe aantrekkelijk de bestaande terreinen zijn en wat een zee aan mogelijkheden ze bieden. 'Die terreinen liggen gunstig, hebben alle benodigde voorzieningen en zijn goedkoper dan de allernieuwste terreinen of gebouwen. Je krijgt ontzettend veel waar voor je euro', onderstrepen de heren.

Oplossingen

Het fonds bestaat al een aantal jaar en ondanks de goed gevulde pot wisten ondernemers het tot nu toe beperkt te vinden. Deels wijten Bakker en Hoppenbrouwers dat aan de crisis. Wie druk bezig is met overleven, kijkt niet naar een toekomstige uitbreiding, verhuizing of revitalisering. Nu de economie aantrekt, verwachten ze dat ondernemers weer werk gaan maken van hun dromen. En Waalwijk werkt daar graag aan mee. Alles is bespreekbaar. 'Een ondernemer met een vraag of idee over zijn huisvesting kan zo contact met ons opnemen. We zoeken juist creatieve oplossingen en die vinden ondernemers vaak ook prima zelf', klinken ze vol vertrouwen. 'We lopen niet met ons hoofd in de wolken. We kijken natuurlijk wel of een verzoek realistisch is en uitvoerbaar. De centrale vraag die we ons stellen is simpel: is de bedrijvigheid in Waalwijk met dit plan geholpen? Als het antwoord ja is, zetten we de schouders eronder en gaan we helpen. Niet voor niets zeggen we: 'Waalwijk werkt.'

Bedrijvenpark Hoeksche Waard is klaar... voor uw toekomst!

Bedrijvenpark Hoeksche Waard ligt in Heinenoord, een strategisch goede plek in de driehoek Rotterdam, Moerdijk en Antwerpen. Op het Bedrijvenpark is er ruimte voor grote en kleine bedrijven, u bepaalt namelijk zelf de kavelgrootte en kiest zelf de locatie waar u wilt bouwen.

Het terrein krijgt een kwalitatief hoogwaardige uitstraling passend bij de landelijke omgeving waarin zij zich bevindt. Het geheel wordt ruim opgezet en voorzien van glasvezel. Bedrijvenpark Hoeksche Waard heeft ruimte voor meer type bedrijvigheid. Denk daarbij bijvoorbeeld aan transport- en productiebedrijven, technische groothandels of ondernemingen in de dienstverlening, distributie en logistiek.

Bedrijvenpark Hoeksche Waard: een centrale ligging, een goede grondprijs, direct uitgeefbare grond en een projectbureau dat u met raad en daad terzijde staat. Dat is toch wat iedere ondernemer met nieuwbouwplannen wenst?

“Haar strategische ligging maakt ons bedrijvenpark interessant voor vele bedrijven”

Gert-Jan Metselaar,
directeur Bedrijvenpark Hoeksche Waard

**Bedrijvenpark
Hoeksche Waard**

Tel. (088) 647 13 80

www.bedrijvenparkhw.nl

PARK 15

LOGISTICS.

