

LOGISTIEK

noord-brabant / limburg

logistiek • bouwgrond • warehouses

2018 01

**TE HUUR DISTRIBUTIE-
CENTRUM 25.908 m²
VANAF 11.418 m²**

Rietschotten ong. te Roosendaal

Makelaar:

INDUSTRIAL
real estate partners

088 989 98 98
industrial.nl

Opdrachtgever:

DELIN CAPITAL
ASSET MANAGEMENT

Dit moderne logistieke centrum is centraal gelegen op bedrijventerrein Borchwerf II te Roosendaal. Het gebouw, bestaande uit twee units, heeft een verhuurbaar vloeroppervlak van ca 25.908 m², verdeeld over:

22.642 m² distributieruimte
2.379 m² mezzanine vloer
887 m² kantoorruimte

- Onlangs uitgeroepen als de top logistieke hotspot in Nederland
- Directe toegang vanaf de snelwegen A17 en A58
- Bewezen locatie: Roosendaal heeft de afgelopen jaren grote logistieke bedrijven aangetrokken waaronder; Jan de Rijk Logistics, Vos Logistics, CEVA logistiek, De Rooij Warehousing, Terex AWP, Primark en Lidl
- Uitstekende beschikbaarheid van geschikte werknemers

LOGISTIEKE CAMPUS
PAKKETWEG ONG., WAALWIJK

PARKLAAN 34B, EINDHOVEN
WWW.TLFREALSTATE.COM

TH LOGISTIEK BEDRIJFSOBJECT
HEKSEKAMP 31A, ZALTBOMMEL

It's not just
a long term
lease.

It's a
long term
relationship.

We build to last. That goes for properties we own, develop and manage around the world and, most importantly, for our relationships. We're always on the lookout for opportunities to add value and to find unique solutions for our customers. And to provide the out-of-the box thinking that makes all the difference. **Visit us at goodman.com/nl.**

Pakketweg ong. - Waalwijk

Grootschalige logistieke campus met totale ontwikkelpotentie van 140.000 m², verdeeld over diverse units, op bedrijvenpark Haven 8 in Waalwijk.

- Start bouw Fase 1 (groot circa 27.500 m²) direct mogelijk;
- Centrale ligging nabij diverse snelwegen A59, A58, A27;
- Hedendaags en hoogwaardig voorzieningenniveau;
- Parkmanagement aanwezig;
- Ontwikkeling nabij toekomstige containerterminal ROC;
- Waalwijk gelegen in de Logistieke Hotspot;
- Omliggende bedrijven Bol.com, Ingram Micro, Syncreon, Spar.

De Lobel & Partners
076 206 1006
real estate experts delobelpartners.nl

CUSHMAN & WAKEFIELD
088 550 0950
cushmanwakefield.nl

Noordland ong. - Bergen op Zoom

Logistieke "state of the art" nieuwbouwontwikkeling op bedrijventerrein Noordland in Bergen op Zoom. Totale omvang circa 57.000 m², te huur vanaf circa 15.000 m².

- Bouwvergunning gereed;
- Flexibele en scherpe huurvoorwaarden;
- Goede bereikbaarheid via de A4 en A58 naar Rotterdam/Antwerpen;
- Hedendaags en hoogwaardig voorzieningenniveau;
- Op steenworp afstand van nieuwe containerterminal;
- Omliggende bedrijven Mepavex, DHL, Ricoh, Bleckmann, Forever 21.

De Lobel & Partners
076 206 1006
real estate experts delobelpartners.nl

CUSHMAN & WAKEFIELD
088 550 0950
cushmanwakefield.nl

Te Huur circa 8.350 m²

Logistiek bedrijfscomplex, gelegen op zichtlocatie op bedrijventerrein "Vorstengrafdonk", aan de A59 in Oss.

Voor de verhuur is circa 8.350 m² bedrijfsruimte beschikbaar.

Het complex is in 2006 gebouwd, beschikt over een hoog afwerkingsniveau en is voorzien van onder andere een overheaddeur op maaiveld, docks met levellers en gevlinderde vloer et cetera.

Bedrijfsruimte circa 8.350 m²
Kantoorruimte is beschikbaar

- Eventueel zijn er stellingen beschikbaar.
- 7 docks.
- 1 overheaddeur op maaiveld

Huurprijs: op aanvraag

Bel Arjan 06 25 28 94 46

TE HUUR Vorstengrafdonk 41 | Oss

Te Huur vanaf circa 4.024 m²

Dit logistieke bedrijfscomplex is gelegen op korte afstand van De weg van de Toekomst (N326), op bedrijventerrein "De Geer" in Oss.

Het complex is maar liefst circa 17.031 m² groot, onderverdeeld in bedrijfs-/expeditie ruimte, kantoor-/showroomruimte.

Het complex is onder andere voorzien van meerdere docks met levellers en shelters. Een buitenterrein ten behoeve van parkeren en manoeuvreren ten behoeve van laden/lossen.

Grevelingenmeer 1-9

- Bedrijfsruimte circa 10.638 m².
- Kantoorruimte circa 2.369 m².

Grevelingenmeer 17

- Bedrijfsruimte circa 3.490 m².
- Kantoorruimte circa 534 m².
- Nabij de N326 en de A59.
- Acht docks in laadkuil en 3 overheaddeuren op maaiveld.

Bel Arjan 06 25 28 94 46

TE HUUR Grevelingenmeer 1-9 en 17 | Oss

Interesse? Bel **073 80 000 08**
Bekijk ons aanbod op **hrs.nl**

DC LogPort 1, Venlo
Rented to German retailer

In need of more result?

DC Inbev, Helmond
Sold to private investor

DC Goossens, Veghel
Sold to Standard Life Investments

DC Alvero, Oosterhout
Rented on behalf of
Alvero Kantoormeubelverhuur

More return on investment,
market value, expertise?

Our (international) clients require more than a standard approach. We are 24/7 dedicated to our clients and deal focused. We act as team in every deal. Over the past 20 years we have established long term partnerships with our clients. Our track record exceeds 2 billion of logistic investment. We are open to do more!

Drs. Hans van den Bergh
+31 (0)6-50 67 10 81
h.vdbergh@tlfrealestate.com

Drs. Hans van den Reek MRICS
+31 (0)6-53 11 46 22
h.vdreek@tlfrealestate.com

Uw bedrijf vestigen nabij de havens van Rotterdam? Kom naar Bedrijvenpark Hoeksche Waard!

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.

U kunt bij ons snel starten met bouwen en ons projectbureau staat u tijdens het gehele proces met raad en daad terzijde.

"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

TE HUUR

distributiecomplex

Distriport Bergen op Zoom

Centraal tussen
Rotterdam en Antwerpen

TE HUUR 15.000 m² distributieruimte.

Distriport Bergen op Zoom is een nieuw, (deels nog) te realiseren distributiecomplex op bedrijventerrein Noordland. Het doortrekken van de nabijgelegen A4 heeft geresulteerd in een zeer snelle verbinding tussen Rotterdam en Antwerpen. De nieuwe containerterminal (MCT) aan de Buitenhaven waarborgt een goede multimodale ontsluiting.

- Vrije stapelhoogte van 12,2 meter;
- Vloerbelasting van 5.000 kg/m² en een maximale puntlast van 9.000 kg;
- Gecertificeerde ESFR K25 sprinklerinstallatie;
- 1 loadingdock per 700 m² (totaal 21);
- 2 overheaddeuren op maaiveldniveau;
- Entresolvloer gelegen boven de laad- en loszone;
- Kantooruimte op maat te realiseren.

INDUSTRIAL
real estate partners
088 989 98 98
industrial.nl

www.cbre.nl
010 300 4800
CBRE

**OPLEVERING 9 MAANDEN
NA OVEREENSTEMMING**

Conradweg 9 en 11, Bergen op Zoom

ProDelta

Business meets partnership

T 010 892 04 70

E info@prodelta.nl

www.prodelta.nl

CAMPUS A58

LOGISTICS CAPITAL PARTNERS

Een unieke kans voor uw nieuwe
XXL built-to-suit warehouse!

Locatie

- Een plot van ca. 21 ha
- Op bedrijvenpark Majoppeveld Noord in Roosendaal
- Strategisch gelegen tussen de havens van Antwerpen en Rotterdam
- West-Brabant verkozen in 2017 tot winnaar Logistieke Hotspot NL
- Uitstekende bereikbaarheid, direct ontsloten op de oost-west verbinding A58 en de noord-zuid verbinding A17
- Dichtbij NS station Roosendaal en diverse buslijnen
- Goede beschikbaarheid van logistiek personeel in de regio

Object

- Ca. 115.000 m² bedrijfsruimte, beschikbaar in units vanaf ca. 10.000 m²
- Mezzanine en kantoorruimte nader te bepalen tot maximaal ca. 15.000 m²
- Meer dan voldoende buitenruimte voor parkeren van (vracht)auto's en infrastructuur
- Standaard vrije hoogte van 12.2 m, met mogelijkheden tot 30 m hoog binnen vigerende bestemmingsplan
- Maximale duurzaamheid door herontwikkeling van voormalig Philips Lighting terrein en state-of-the-art bouwtechnieken
- Alternatieve opzet in de vorm van een separaat gebouw op eigen omheind terrein is bespreekbaar
- Integratie van uw eisen op gebied van BREEAM en / of TAPA-certificering is mogelijk

Wij bieden een flexibele opstelling in al uw specifieke gebruikerswensen!

Per direct beschikbaar voor start bouw

Logistics Capital Partners is een internationaal bedrijf, gespecialiseerd in projectontwikkeling en managementdiensten voor logistiek vastgoed met lopende projecten in o.a. Nederland, Verenigd Koninkrijk, Frankrijk, Spanje en Italië.

LUMINAID®

ILLUMINATING INDUSTRIES

Laagste kosten
Ongekend gelijkmatig licht
Maximaal duurzaam

Minimaliseer uw operationele kosten voor uw warehouses door de extreem duurzame verlichting van LUMINAID. Niet enkel in energieverbruik, maar ook qua levensduur. En dat gecombineerd met een uniek gelijkmatig lichtbeeld. DATALUX lijnverlichtingsystemen zijn de nieuwe standaard voor distributiecentra en opslaglocaties. De armaturen zijn standaard stofdicht waardoor ze extreem lang meegaan. Door de toepassing van de vermogenselektronica buiten het systeem zijn de onderhoudskosten zeer laag. Indrukwekkend is het lage energieverbruik, zonder dat daarbij afbreuk wordt gedaan aan het benodigde lichtniveau voor optimale werkomstandigheden.

Lijnverlichting voor
logistiek vastgoed

Lijnverlichtingsystemen van LUMINAID
bieden comfort, veiligheid en duurzaamheid.
Modulair, eenvoudig en intelligent.

Lijnverlichting voor logistiek vastgoed

Optimaliseert productiviteit
Continue lichtlijn voorkomt verblinding
Geproduceerd in Nederland

Laagste W / m²
Voor stellingen en verpakruimten
Unieke opties:

- Wifi: draadloos picken
- Audio en omroep
- Camera's voor toezicht

Levert hoge BREEAM-score
Geïntegreerde noodverlichting
Standaard IP65 en slagvast
Ook voor koelen en vriezen

LUMINAID lichtlijnsystemen zijn verkrijgbaar via de
betere elektrotechnische installateur. Geïnteresseerd?
Neem contact op via www.luminaid.eu

STARTPUNT VOOR ONDERNEMEN IN TILBURG

T MAKE IT IN TILBURG

TILBURG, LOGISTIEKE TOPREGIO IN HET HART VAN WEST-EUROPA

Een grote logistieke sector en een uitstekende ligging ten opzichte van Europa. Zij maken Tilburg tot een van de belangrijkste logistieke hotspots van Nederland. De regio Tilburg-Waalwijk is in mei 2017 niet voor niets uitgeroepen tot de nummer 1 e-fulfilment hotspot van Nederland. Dat komt natuurlijk door de uiterst gunstige en centrale ligging, maar vooral door een infrastructuur, bereikbaarheid en ondernemersklimaat van internationaal niveau. En ook op innovatief gebied is de regio koploper in slimme logistieke technologieën met bijvoorbeeld elektrische containerschepen. Daarmee ligt de grote, welvarende afzetmarkt Europa aan de voeten van Tilburg.

MULTIMODAAL VERVOER

Waar het centrum van Tilburg vooral creatieve hotspots kent, zijn de logistieke hotspots te vinden op de bedrijventerreinen. Railport Brabant en Barge Terminal Tilburg verladen containers uit de hele wereld. Met Rotterdam en Antwerpen op zeer korte afstand, heb je als bedrijf in Tilburg toegang tot de twee grootste (haven)poorten van Europa. Zo is afgelopen jaar een samenwerkingsverband opgericht tussen POR (Port of Rotterdam) en Midden-Brabant met als resultaat een Gateway Rotterdam Mid-Brabant om vervoerders en logistieke bedrijven nog beter en sneller van dienst te zijn. Vanaf diverse vliegvelden is je bedrijf bereikbaar in maximaal een uur (en vaak minder). En per spoor zijn zelfs plaatsen diep in China via een directe treinverbinding verbonden met Tilburg.

CENTRALE LIGGING

Door de centrale ligging in Zuid-Nederland vormt Tilburg een knooppunt op de corridor Rotterdam-Ruhrgebied en verder naar Midden-Europa. Door een goede ontsluiting over lucht, weg, water en spoor biedt Tilburg een uitstekend vestigingsklimaat voor bedrijven. Diverse internationale luchthavens, waaronder Eindhoven, Schiphol, Rotterdam, Maastricht, Brussel en Düsseldorf liggen binnen een bereik van een half tot anderhalf uur van Tilburg.

MEER WETEN OVER WAT TILBURG TE
BIEDEN HEEFT? KIJK OP
MAKEITINTILBURG.NL

MAKEITINTILBURG.NL
STARTPUNT VOOR ONDERNEMEN IN TILBURG

Goodman

GOODMAN VENLO LOGISTICS CENTRE

Direct te huur in Venlo: nieuwe logistieke ruimte die zit als gegoten

Venlo is de nummer 1 logistieke hotspot van Nederland, vanwaaruit 160 miljoen klanten worden bediend. Hier, op de unieke locatie Trade Port Noord, direct aan de kruisende snelwegen A67 en A73, biedt Goodman hoogwaardige nieuwbouunits met kantoorruimte en mezzanine. Stuk voor stuk flexibele units van 8.555 m² tot 19.183 m², die elk ook als aparte faciliteit kunnen dienen. Zelfs Tapa A is mogelijk.

Op deze locatie realiseerde Goodman al meer dan 120.000 m² aan projecten voor onder andere DSV, UPS en Nutricia. Met meer dan dertig jaar ervaring in vastgoedontwikkeling over de hele wereld begrijpen wij de behoeften van onze klanten als geen ander. Behoeften die we elke keer weer weten te vertalen naar kwalitatieve logistieke ruimtes die voldoen aan de specifieke klanteisen.

**Wilt u meer weten over de mogelijkheden?
Neem vrijblijvend contact met ons op:**

Goodman Nederland

0800 333 33 44

venlo@goodman.com
www.goodman.com/nl

Colliers International

040 212 11 10

Industrial

088 989 98 98

UNITS BESCHIKBAAR
VAN 8.555 M²
TOT 19.183 M²

ONMIDDELIJK
BESCHIKBAAR

1 KM VAN
A67 EN A73

MULTIMODAAAL
TRANSPORT-
NETWERK

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: DC APPELWEG MOERDIJK

**Bouw is gestart en
oplevering staat gepland
voor maart 2018**

Algemeen

Op bedrijventerrein Moerdijk ontwikkelt Exeter Property Group in samenwerking met Heembouw Ontwikkeling dit zeer hoogwaardige en duurzame 29.000 m² grote distributiecentrum. De kavel ligt op korte afstand gelegen van afslag 26 van de A17 welke verbonden is met de rijkswegen A16 en A59. Het object is zowel in zijn geheel als in 2 delen te verhuren, waarbij elk deel apart ontsloten wordt.

Vloeroppervlak

Het perceel is 39.994 m² groot.

Het gebouw is circa 28.562 m², als volgt te verdelen:

23.899 m² distributieruimte

3.421 m² mezzanine vloer (optioneel)

1.242 m² kantoorruimte (2 bouwlagen)

DEELVERHUUR VANAF CIRCA 12.000 m²

Locatie

Nieuw te ontwikkelen hoogwaardig distributiecentrum, gelegen op bedrijvenpark "Moerdijk" welke strategisch is gelegen tussen de havens van Rotterdam en Antwerpen. Het terrein beschikt over uitstekende multimodale voorzieningen door de aanwezigheid van zowel zee- als binnenvaarthavens, spooraansluiting en twee directe aansluitingen op het rijkswegennet.

Moerdijk ligt op een knooppunt van snelwegen. Het heeft directe aansluitingen op de A16 (Antwerpen-Breda-Rotterdam), A59 en A17 (Moerdijk-Roosendaal-Antwerpen). Deze zijn aangesloten op belangrijke Oost-West verbindingen, zoals de A15 en de A58. Het Europese achterland is daarmee uitstekend bereikbaar.

Bouwer / ontwikkelaar:

Voor meer informatie:

INDUSTRIAL
real estate partners

t. 088 989 98 98

DE GEBRUIKERSMARKT VOOR LOGISTIEK VASTGOED

REPORT

De industriële vastgoedmarkt is dynamisch. Alle schommelingen in de economie hebben effect op de huisvesting van industrie en logistiek.

INDUSTRIAL real estate partners houdt de markt scherp in de gaten. We analyseren deze om onze opdrachtgevers op accurate wijze te kunnen adviseren.

Wilt u onze laatste factsheet ook ontvangen?

Stuur dan een e-mail aan: industrial@industrial.nl.

We nemen u op in onze database en sturen de laatste versie aan u op.

OVER INDUSTRIAL REAL ESTATE PARTNERS

Missie

INDUSTRIAL real estate partners, de landelijke specialist op het gebied van logistiek en industrieel vastgoed, wil bijdragen aan de transparantie van deze nichemarkt met als doel het bereiken van de beste match tussen vraag en aanbod na afweging van alle mogelijkheden. Een hoog kennisniveau, optimale service, toewijding en toegevoegde waarde voor relaties vormen hierbij de basis.

Positionering

INDUSTRIAL real estate partners is volledig gespecialiseerd in logistiek en industrieel vastgoed. Vanuit de drie kantoren in Amsterdam, Rotterdam en Tilburg zijn de belangrijkste logistieke gebieden in Nederland volledig gedekt.

INDUSTRIAL real estate partners is de schakel tussen vraag en aanbod van zowel gebruikers, eigenaren, overheden en beleggers. Zij vinden locaties en gebouwen die zo goed mogelijk passen bij de eisen dat een bedrijfsproces stelt aan het vastgoed. De partners hebben vele jaren ervaring in deze specifieke branche zowel vanuit de makelaardij als vanuit een positie van eigenaar en gebruiker van het vastgoed.

Wilt u vrijblijvend uw mogelijkheden bespreken?

Neem contact op, we gaan de uitdaging van uw vraagstuk graag aan.

088 989 98 98

De Nederlandse markt voor logistiek vastgoed werd in 2017 gekenmerkt door een grote vraag naar distributiecentra en opslagruimten. De aantrekkende economie, de groei van de e-commerce markt en de toenemende betekenis van Nederland als logistieke hotspot zorgden ervoor dat op de vrije markt – de markt waarin beleggers en projectontwikkelaars opereren – circa 1,84 miljoen vierkante meter werd verhuurd en verkocht.

Niet eerder in Nederland werd in een jaar zoveel logistiek vastgoed opgenomen als in 2017. Gemeten in gebouwen vanaf 5.000 vierkante meter lag de opname 18 procent boven het niveau van 2016, dat historisch gezien ook al een topjaar was. Naast de vrije markt werden het afgelopen jaar ook door eigenaar-gebruikers tal van distributiecentra gerealiseerd, de zogenoemde eigenbouw. In dat segment van de logistieke vastgoedmarkt ging het om bijna 250.000 vierkante meter.

Anders dan in voorgaande jaren lag in 2017 het accent van de opname van logistiek vastgoed op nieuwbouw. Niettemin werd in de bestaande bouw zo'n 800.000 vierkante meter opgenomen, evenveel als in 2016 het geval was. In geografische zin werd – net als in voorgaande jaren overigens – een hoofdrol opgeëist door de provincies Noord-Brabant en Limburg. Beide provincies waren samen goed voor meer dan de helft van het totale transactievolume in Nederland. Daarnaast was er een sterke vraag naar gebouwen in Gelderland, Utrecht en Zuid-Holland. In Zuid-Holland kwam dat onder meer ten goede van Waddinxveen en Bleiswijk, terwijl in de provincie Utrecht vooral Nieuwegein en Utrecht zelf de aandacht trokken. Vooral steden als Bleiswijk, Utrecht, Nieuwegein presteerden verrassend goed.

Het direct beschikbare aanbod van nog te verhuren distributiecentra en opslagruimten ging vorig jaar verder omlaag. Ultimo 2017 stond – gemeten in ruimten vanaf circa 5000 vierkante meter – ongeveer 2,29 miljoen vierkante meter te huur of te koop tegen 2,44 miljoen vierkante meter een jaar eerder. Ook gerelateerd aan de totale voorraad was sprake van een daling van de leegstand, namelijk van 8,8 procent naar 7,7 procent. In vierkante meters uitgedrukt was de daling het grootst in Limburg en Noord-Holland. Hoe gunstig de teruggang van de leegstand in het algemeen ook was, het beschikbare aanbod van nieuwbouw nam vorig jaar wel toe.

Take-up of logistics space according to building type in sq m

Take-up of logistics space by region in sq m in 2017

Supply of logistics space according to building type in sq m

Supply of logistics space as percentage of stock

TOP 10 TRANSACTIES LOGISTIEK VASTGOED

Size (sqm)	Location	Occupier	Lessor	Type of building
1	104,000 sq m	Venlo	VidaXL	Deka Immobilien new development
2	58,000 sq m	Roosendaal	Lidl	Delin Capital new development
3	57,000 sq m	Moerdijk	Lidl	Savills Investment Management new development
4	55,000 sq m	Mijdrecht	Hudson's Bay	HB Capital existing building
5	53,000 sq m	Venlo	Broekman Logistics	Groep Heylen new development
6	45,000 sq m	Oosterhout	Lidl	Prologis new development
7	42,000 sq m	Venlo	Lidl	Van Berlo new development
8	41,000 sq m	Venlo	Arvato	Rockspring new development
9	39,000 sq m	Venlo	Lidl	Van Berlo new development
10	37,000 sq m	Tilburg	Coolblue	Prologis new development

TE HUUR
DC A15 Seattleweg 1-5 | Rotterdam-Eemhaven (Havennr. 2801)

Te Huur

Modern distributie magazijn DC A15 is gelegen aan de Seattleweg 1-5 Rotterdam. Havennummer 2801.

Indeling

Hal II
Ca. 6.433 m² bedrijfsruimte
Ca. 1.248 m² kantoorruimte/mezzanine

Hal III
Ca. 4.731 m² bedrijfsruimte
Ca. 474 m² kantoorruimte
Ca. 437 m² mezzanine
20 parkeerplaatsen

Voorzieningen: Bedrijfsruimte:

- Vrije hoogte ca. 10,5 m¹;
- Betonnen vloer met een vloerbelasting van 4.000 kg/m²;
- Vloerbelasting mezzanine van 1.000 kg/m²;
- 19 elektrisch bedienbare loading docks;
- 3 elektrisch bedienbare overheaddeuren;
- TL-verlichting
- Gecertificeerde ESFR-sprinklerinstallatie;
- Verwarming door middel van heaters;
- Nooduitgangen;
- Afgesloten terrein;
- Lichtkoepels in dak.

Kantoor:

- Systeemplafonds met ingebouwde verlichtingsarmaturen;
- Scheiding van kantoor- en industriële gebouwen door ramen;
- Vloerbelasting 350 kg/m²;
- Kabelgoten voor elektra, data/telefoon bekabeling, elektriciteit en WCD's, exclusief datakabel netwerk;
- Systeemplafonds met ingebouwde verlichtingsarmaturen;
- Airconditioned kantoren;
- Centrale verwarming;
- Geïsoleerde ramen;
- Sanitaire ruimte;
- Kantine.

Huurprijs

Bedrijfsruimte: € 65,- per m² per jaar
Kantoorruimte: € 120,- per m² per jaar
Mezzanine: € 30,- per m² per jaar

Prijzen zijn exclusief BTW en servicekosten.

Oplevering: per direct.

Collegiaal met Cushman & Wakefield.

Interesse? Bel **010 424 88 88**
Bekijk ons aanbod op **www.ooms.com**

Te Huur

Logistiek object ca. 14.877 m²

De bereikbaarheid per (vracht-)auto is zeer goed met aansluitingen op de snelweg A27 en A59. Raamsdonksveer ligt in West-Brabant aan knooppunt Hoopolder, dat een directe aansluiting heeft met de A59 (Oosterhout - Waalwijk) en daarmee op de A16 (Rotterdam - België).

Er is ruime parkeergelegenheid op eigen terrein voor zowel vrachtauto's als personenauto's.

Voor de verhuur is momenteel circa 14.877 m² beschikbaar, bestaande uit een bedrijfsruimte van ca. 12.177 m² en een ADR ruimte van ca. 2.700 m². Kantoorruimte is op aanvraag beschikbaar.

Het object zal worden opgeleverd inclusief:

- vrije hoogte warehouse van circa 12 meter;
- vrije hoogte ADR ruimte 9 meter;
- vloerbelasting 5.000 kg/m²;
- 8 elektrisch bedienbare overheaddeuren met elektrisch bedienbare dock levers;
- 1 elektrisch bedienbare overheaddeur op maaiveldniveau;
- gecertificeerde ESFR/FM K-25 sprinklerinstallatie;
- verlichtingsarmaturen;
- ADR ruimte voorzien van vloestofdichte vloer;
- direct gestookte plafond luchtverhitters.

Huurprijs: €42,50 per m² per jaar.

TE HUUR Zalmweg 41 | Raamsdonksveer

Interesse? Bel **076 51 474 54** Bekijk ons aanbod op vandersande.nl

Met succes verhuurd!

In opdracht van Altera Vastgoed B.V. heeft Verschuuren & Schreppers Bedrijfsmakelaars, partner in Dynamis Logistiek, circa 4.372 m² logistieke ruimte verhuurd, met circa 150 m² bijbehorende kantoorruimte en 10 parkeerplaatsen. Het warehouse is gelegen in een opvallend gelegen, fraai bedrijfsverzamelcomplex op bedrijventerrein Ekkersrijt.

Huurder is Morrison Express Netherlands B.V.

De huurovereenkomst is ingegaan op 1 februari 2018. Het betreft een langjarige huurovereenkomst.

Wij wensen Morrison Express Netherlands veel succes!

VERHUURD Ekkersrijt 4104 | Son en Breugel unit 8

Interesse? Bel **040 211 11 12** Bekijk ons aanbod op bedrijfsmakelaar.nu

VENRAY

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. In 2018 is de herindeling en uitbreiding van het Westhavengebied Wanssum begonnen. Dit houdt in dat in het eerste kwartaal van 2019 de containerterminal uitgebreid wordt tot 60.000m² en hiermee 250.000 TEU kan behandelen. Net als de overige terminals heeft de terminal in Venray ook de status van douane-entrepot en de mogelijkheid om gas te meten.

- Snelle doorvoer naar het Duits Ruhrgebied
- Gasmeteren en (de-)fumigatie op de terminal
- AEO certified
- Containerweging volgens SOLAS wetgeving

ROERMOND

BCTN Roermond maakt sinds 2016 deel uit van het netwerk van inland container terminals van BCTN. De BCTN terminal biedt een dagelijkse verbinding met Rotterdam en Antwerpen. Het Duitse Ruhrgebied en de lokale markt in omgeving Roermond zorgen ervoor dat de terminal een ideale ligging heeft om containers via barge te vervoeren. Een van de diensten die de terminal aanbiedt is het wegvan containers volgens SOLAS wetgeving, Daarnaast biedt de terminal in Roermond ook de mogelijkheid om reefer containers aan te sluiten op de terminal.

- Dagelijkse verbindingen met Rotterdam en Antwerpen
- Reefer-aansluitingen op de terminal
- Gasmeteren en (de-)fumigatie op de terminal
- Containerweging volgens SOLAS wetgeving

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

www.bctn.nl

VASTGOED VAN UW FAMILIEBEDRIJF: BELEGGINGS- OF ONDERNEMINGSVERMOGEN

Veel familiebedrijven in Nederland bezitten vastgoed. Dan gaat het om vastgoed voor het eigen familiebedrijf en vaak ook om vastgoed dat 'ter belegging' wordt aangehouden. Familiebedrijven kunnen bij overlijden van de directeur-grotaandeelhouder (dga) te maken krijgen met hoge belastingen, zoals inkomstenbelasting en erfbelasting. Als het vastgoed binnen de bv aangemerkt wordt als beleggingsvermogen dan kan de belastingdruk oplopen tot maar liefst 40%. Om dit te voorkomen moet de 'vastgoedexploitatie' als onderneming kunnen worden beschouwd. In dat geval kan de verschuldigde inkomstenbelasting worden doorgeschoven naar de nieuwe generatie en kan mogelijk een beroep worden gedaan op een vrijstelling van erfbelasting (indien de erfgenamen de vastgoedexploitatie minimaal vijf jaar voortzetten).

Hoge belastingen

Bij het overlijden van een dga krijgen de erfgenamen te maken met inkomstenbelasting en erfbelasting. Eerst 25% aan aanmerkelijkbelangheffing (box 2) en daaroverheen nog eens 20% erfbelasting maakt een gecombineerde belastingdruk van 40%.

Stel de waarde van de onderneming is	100
Aanmerkelijkbelangbelasting 25%	-/- 25
Restant na afrekenen inkomstenbelasting	75
Nalatenschap	75
Erfbelasting 20%	-/- 15
Resteert na belasting	60

Dit betekent dat de gecombineerde belastingdruk 40% bedraagt.

Bedrijfsopvolgingsregeling

De bedrijfsopvolgingsregeling geeft een vrijstelling van 100% over de waarde van het familiebedrijf van € 1.071.987. Boven deze waarde is een vrijstelling van 83% van toepassing. De belastingdruk komt dan uit op 3,4% (20% erfbelasting over 17%) boven de € 1.071.987. Deze zeer lage belastingdruk ontstaat omdat binnen de familie de box 2-heffing van 25%

kan worden doorgeschoven naar de volgende generatie. Er is dus alleen erfbelasting verschuldigd over een gering gedeelte van de waarde van vastgoedexploitatie.

Ondernemingsvermogen

Een belangrijke voorwaarde voor deze belastingfaciliteiten is dat het binnen de bv aanwezig vermogen aangemerkt wordt als ondernemingsvermogen. Al het vermogen binnen de bv dat dienstbaar of gerelateerd is aan het familiebedrijf, is ondernemingsvermogen. Let op! Overtollige liquide middelen op de bankrekening van de bv zijn beleggingsvermogen en vallen niet onder de faciliteiten. Werkkapitaal van het bedrijf is natuurlijk wel ondernemingsvermogen. Vastgoedverhuur aan derden. Wordt het vastgoed gebruikt voor het familiebedrijf dan is het per definitie ondernemingsvermogen. De moeilijkheid ontstaat als er vermogen is geïnvesteerd in vastgoed dat verhuurd wordt aan derden. De Belastingdienst merkt dit steevast aan als beleggingsvermogen.

Praktijkhandreiking voor belastinginspecteurs

In december 2016 heeft het ministerie van Financiën een praktijkhandreiking moeten publiceren die alleen bedoeld was voor belastinginspecteurs. De strekking van deze praktijkhandreiking is kortgezegd dat vastgoedexploitanten die zich alleen met verhuur bezig houden per definitie beleggers zijn. Dit betekent dat zij geen recht hebben op de belastingfaciliteiten.

Projectontwikkeling

Als het gaat om projectontwikkeling liggen er kansen. Als er bijvoorbeeld sprake is van het realiseren van nieuwbouwpanden of het herontwikkelen van vastgoed kan dit een onderneming opleveren.

Vastgoedmanagement in eigen beheer

In recente rechtspraak is geoordeeld dat intensief vastgoedmanagement dat door de bv zelf wordt uitgevoerd als een ondernemingsactiviteit kan worden aangemerkt. Je moet dan denken aan een eigen technische, juridische en administratieve afdeling om het vastgoedmanagement te regelen. Dit biedt kansen voor familiebedrijven om in aanmerking te komen voor hoge belastingvoordelen. Om hiervoor in aanmerking te komen moeten de feiten en omstandigheden er ook naar zijn. Het is belangrijk om dit goed aan te pakken en u hierin door ons te laten adviseren.

Inventarisatie

Het ondernemerschap van een vastgoed-bv blijkt in de praktijk moeilijk aan te tonen. Zeker omdat de Belastingdienst hier dwarsligt. Het loont echter de moeite om een inventarisatie te doen van de vastgoedactiviteiten van het familiebedrijf.

Heeft u vragen of wilt u graag advies, neemt u dan gerust contact op met een van onze RSM adviseurs.

RSM Nederland N.V., Parklaan 34
Postbus 686, 5600 AR EINDHOVEN, tel. 040-2950015
www.rsmnl.com

MAASTRICHT - HEERLEN - ROERMOND
EINDHOVEN - VENLO

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

BCTN Den Bosch is gevestigd op het industrieterrein De Rietvelden. De BCTN terminal heeft een dagelijkse verbinding met de Rotterdamse haven door middel van binnenvaartschepen. Hierdoor is Den Bosch en omgeving op een duurzame manier verbonden met de grootste haven van Europa. In 2018 zal BCTN Den Bosch emissieloos gaan werken. Dit wordt mogelijk gemaakt door het gebruik van walstroom, LED-verlichting, zonnepanelen en windmolens. Daarnaast zal het equipment zoals kranen, reachstackers en empty handlers uiteindelijk volledig elektrisch zijn. Ook is BCTN bezig met de ontwikkeling van elektrische schepen waarvan de eerste al in oktober 2019 wordt opgeleverd.

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

www.bctn.nl

LOGISTIEKE KENNIS, LANDELIJK GEBUNDELD

Waarom het vinden van uw nieuwe bedrijfshuisvesting toch altijd lukt

Misschien denkt u dat u uw nieuwe huisvesting nooit zult vinden omdat u een specifieke zoekvraag hebt? Het liefst vindt u natuurlijk direct het pand van uw dromen. Helaas gaat het vaak anders. Het vinden van uw specifieke huisvesting vereist creativiteit aan uw zijde en creativiteit aan de zijde van de makelaar. Dat is de uitdaging maar ook de manier waardoor het zeker gaat lukken.

Out of the box denken is de oplossing

Hierdoor ontstaan er meer mogelijkheden. Flexibiliteit is van belang. Er zal niet direct een 100% passende huisvesting gevonden worden in de markt. Aanpassen, slopen en nieuwbouw of vernieuwbouwen zijn dan de sleutelwoorden. Ook flexibiliteit in de opties huren of kopen verruimt de mogelijkheden. Een dynamische makelaar kan helpen met het maken van de juiste keuzes.

Hoe kan je makelaar je helpen?

De makelaar kent de markt en de mogelijkheden. Ook kent hij misschien objecten die (nog) niet op de markt zijn maar eventueel wel geschikt zijn. Hij kan dan de betreffende eigenaar benaderen. Wat als u bijvoorbeeld veel kantoorruimte nodig hebt en weinig bedrijfsruimte of juist omgekeerd? Wat als u op de nieuwe locatie ook wilt kunnen uitbreiden in de toekomst zonder direct te moeten verhuizen? Niet altijd is nieuwbouw een optie. Vaak wordt opgezien tegen de tijd die hiermee gepaard gaat. Het leidt af van de core business. Een ervaren en dynamische makelaar weet hoe u het moet aanpakken.

Opstellen Programma van Eisen (PvE)

Belangrijk is om een PvE zo concreet mogelijk op te stellen inclusief alle wensen. Waarschijnlijk hebt u uw optimale bedrijfspannd goed op het netvlies staan. Een bezoek van de makelaar aan uw huidige pand is essentieel. Hier kan de makelaar de sfeer proeven en kunt u aangeven wat u nu wel en niet bevalt en wat de eventuele verbeterpunten zijn in een nieuwe huisvesting. De makelaar maakt dan een inventarisatie van mogelijk geschikte objecten in de markt; een zogenaamde marktscan. Samen met u wordt dan een aantal geselecteerde objecten bezichtigd. Hiermee wordt snel duidelijk of er geschikt aanbod is of dat misschien de specificaties bijgesteld moeten worden.

Second best blijkt beste keuze

Vanzelf ontstaat dan een shortlist. Op de shortlist staan maximaal 3 objecten die geschikt (te maken) zijn. Vervolgens dienen aanpassingskosten per optie in kaart gebracht te worden.

Voorbeeld uit de praktijk

Bij een recente zeer moeilijk invulbare zoekvraag is uiteindelijk een object aangekocht, waarvan een groot deel van de kantoorruimte is gesloopt om een state of the art productieruimte aan te bouwen. Hiermee voldeed het object voor 100%. In eerste instantie was dit object niet geselecteerd, omdat het primair een kantoorgebouw betrof zonder bedrijfsruimte. De locatie was top. Door out of the box te denken bleek juist dit object de beste keuze voor de ondernemer!

VOOR EEN VRIJBLIVEND, INFORMATIEF GESPREK BEL 030 767 03 90

 DYNAMIS
Logistiek

PARK15

LOGISTICS

EIGEN OP- EN
AFRIT A15

BARGE
TERMINAL OP
7 KM

RAIL TERMINAL
TEGEMOETEN
(2019)

Toonbeeld van duurzaamheid

Integraal duurzaam
(cradle-to-cradle geïnspireerd)
met behoud van waarde op
lange termijn

Beschikbaar arbeidspotentieel

Versterk uw organisatie
met het regionale arbeids-
potentieel en kennis

Uitzonderlijke kwaliteiten

Uitstekende bereikbaarheid
voor (inter)nationale logistieke
dienstverlening

**RUIM 32 HA.
BESCHIKBAAR**

DIRECT BESCHIKBAAR

10.000 - 100.000 m²
hoogwaardig en duurzaam warehouse

Te Huur ca. 4.232 m²

Een logistiek bedrijfsobject, gelegen op bedrijventerrein "De Wildeman" in Zaltbommel. De bedrijfsruimte beschikt over een hoogwaardig opleveringsniveau met onder andere zes loadingdocks met shelters en een vrije hoogte van circa 12 m¹.

- Circa 4.010 m² bedrijfsruimte;
- Circa 222 m² kantoorruimte;
- 6 loadingdocks met shelters;
- Vrije hoogte circa 12 m¹;
- Gecoate betonvloer;
- Sprinklerinstallatie;
- Één overheaddeur op maaiveld;
- Ruime daglichttoetreding middels lichtstraten;
- Nabij de op- en afritten van de A2;
- Voldoende parkeerplaatsen op eigen terrein.

Huurprijs op aanvraag.
Aanvaarding in overleg.

Bel Arjan 06 25 28 94 46

TE HUUR
Heksekamp 31A | Zaltbommel

Succesvol verkocht!

Logistiek bedrijfscomplex uitstekend gelegen op bedrijventerrein "Maaspoort" nabij de op- en afritten van de A59. Het complex bestaat uit circa 6.000 m² bedrijfsruimte gecompartmenteerd in drie segmenten en circa 1.550 m² kantoorruimte verdeeld over drie bouwlagen.

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

Bedrijfsruimte:	circa	6.000 m ²
Kantoorruimte:	circa	1.550 m ²
Totaal:	circa	7.550 m ²

- In delen te huur.
- Laadkuil aan 2 zijden.
- Nabij de A59 en de A2.

Huurprijs en koopprijs: op aanvraag.
Aanvaarding: in overleg.

Bel Arjan 06 25 28 94 46

VERKOCHT
Goudenheuvel 47 | 's-Hertogenbosch

SUCCESVOL VERKOCHT!

Interesse? Bel **073 80 000 08**
Bekijk ons aanbod op **hrs.nl**

TE HUUR

Flight Forum Eindhoven

20.000 m² warehouse/office

KERO

vastgoedontwikkeling

+31 (0) 40 - 2948200

www.kero-vastgoed.nl

info@kero-vastgoed.nl

TE HUUR

Celsiusweg 66, VENLO

CA. 20.000 M²
WAREHOUSE

For more information:
+31 (0)20 201 49 40

www.logicor.eu

