

LOGISTIEK

zuid-holland / moerdijk

logistiek • bouwgrond • warehouses

2017 01

KAVELS TE KOOP OP FOODCENTER REIJERWAARD

'HET INTERNATIONALE
KNOOPPUNT VOOR
AGRO/VERS/FOOD LOGISTIEK'

**FOODCENTER
REIJERWAARD**

Met (inter)nationaal opererende bedrijven als The Greenery, Bakker, Hillfresh, Van Oers, Olympic Fruit en Van Gelder is Foodcenter Reijerwaard het grootste agro/vers/foodcluster in Nederland.

Van de Nederlandse export vindt nu al 25% van de handel plaats in Foodcenter Reijerwaard.

In de komende jaren wordt Foodcenter Reijerwaard uitgebreid.

Foodcenter Reijerwaard staat voor:

- Uitstekende bereikbaarheid,
- Agro/vers/food logistieke hotspot
- Duurzame ontwikkeling

WWW.FOODCENTERREIJERWAARD.EU

TH | MODERN EN FUNCTIONEEL LOGISTIEK GEBOUW
WILLEM BARENTSZSTRAAT 41-49 ROTTERDAM

GOODMAN NEDERLAND
+31 20 709 39 30 / WWW.GOODMAN.COM/NL

JOHAN DE HAAN EN ROOS VAN VOORDEN
BRIQ REAL ESTATE ROTTERDAM

A man and a woman, both wearing white hard hats and high-visibility yellow safety vests over business attire, are walking on a wide, paved outdoor area. The man is pointing towards the right. In the background, there is a large, modern industrial building with a grey metal facade. The sky is blue with some light clouds. Two green text boxes are overlaid on the image: one on the left containing the text 'It's not just a long term lease.' and one on the right containing 'It's a long term relationship.'

It's not just
a long term
lease.

It's a
long term
relationship.

We build to last. That goes for the properties we own, develop and manage around the world and, most importantly, for our relationships. We take the time to get to know our customers and we're always on the lookout for opportunities to add value and to find unique solutions. Because, these days, it's that kind of out-of-the box thinking that makes all the difference.

Contact us: Goodman Netherlands | 0800 333 33 44 | www.goodman.com/nl

Global property experts in logistics+business space

TE HUUR: DC APPELWEG MOERDIJK

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-Rosendaal-Antwerpen). Deze zijn aangesloten op belangrijke Oost-West verbindingen, zoals de A15 en de A58. Het Europese achterland is daarmee uitstekend bereikbaar.

Beschikbaar: per medio Q4 2017

Bouwer / ontwikkelaar:

Voor meer informatie:

INDUSTRIAL
real estate partners

t. 088 989 98 98

BOUW 1E FASE GESTART! OPLEVERING NOVEMBER 2017

Voorgevel Type A

Zijgevel

Voorgevel Type B

Bedrijventerrein Cornelisland is een bedrijventerrein in ontwikkeling in Ridderkerk langs de A15. Het gehele bedrijventerrein is ruim opgezet en richt zich op een duurzame invulling met hoogwaardige bedrijven. Het gebied wordt voorzien van een uitstekende infrastructuur en een groene uitstraling. Er worden bij dit project in totaal 9 multifunctionele bedrijfsunits gerealiseerd. Fase 1 bestaat uit 5 units en fase 2 bestaat uit 4 units. Oplevering november 2017.

De bedrijfsunits zijn beschikbaar vanaf ca. 665 m² BVO bedrijfsruimte met ca. 106 m² BVO kantoorruimte. Door naast elkaar gelegen units met elkaar te combineren, kunnen veel grotere ruimten gecreëerd worden.

Indeling

Unit	Metrage bedrijfsruimte	Metrage kantoor	Laad-/loskuil	Parkeerplaatsen	Huurprijs	Status
1.	Ca. 647 m ²	Ca. 98 m ²	Nee	10	€ 5.250,-	Beschikbaar
2.	Ca. 647 m ²	Ca. 98 m ²	Nee	10	€ 5.000,-	Beschikbaar
3.	Ca. 647 m ²	Ca. 98 m ²	Nee	10	€ 5.000,-	Beschikbaar
4.	Ca. 635 m ²	Ca. 142 m ²	Ja	7	€ 5.500,-	Beschikbaar
5.	Ca. 635 m ²	Ca. 142 m ²	Ja	7	€ 5.500,-	Beschikbaar

Bovenstaande huurprijzen zijn per maand, exclusief BTW en servicekosten. Bovenstaande metrages zijn op basis van VVO.Voorzieningen

Bedrijfsruimte

- Monoliet afgewerkte betonvloer, maximale vloerbelasting 2.500 kg/m²;
- Vrije hoogte onder de staalconstructie ca. 8,00 meter en ca. 5,00 meter (achterste gedeelte);
- Led verlichting onder het staaldak;
- Lichtstraten;
- Verwarming middels direct gestookte heater;
- Elektrisch bedienbare overheaddeur;
- Afmeting overheaddeur van de units zonder dock is 4,50 meter breed en 4,50 meter hoog;
- Afmeting van de overheaddeur van de units met dock is 3,40 meter breed en 3,30 meter hoog;
- Aanrijdingbeveiliging naast de overheaddeur;
- Unit 4, 5, 6 en 7 zijn voorzien van een dock; een betonnen, onderheide laad-/loskuil met riolering, wieldringers en dockshelter met een overheaddeur met dockleveler.

Kantoorruimte

- Systeemplafonds met led verlichting;
- Vrije hoogte onder het systeemplafond ca. 2,70 meter;
- Geborsteld eikenhouten trap met rvs stijlstrips en rvs leuning;
- Wanden afgewerkt met gesausd glasweefsel;
- Verwarming middels CV-installatie en radiatoren;
- Luxe pantry met onder- en bovenkastjes en aansluitingen voor een koelkast en vaatwasser;
- Luxe betegelde toiletruimten met wandcloset en fonteintje en afzuiging;
- Het kantoor wordt van airco plafondunits voorzien.

In collegiale verhuur met Van Vliet Bedrijfsmakelaars

TE HUUR

WILLEM BARENTSZSTRAAT 41-49 (HAVENNR. 2775) ROTTERDAM

Het betreft een modern en functioneel logistiek gebouw, gelegen op 'Distripark Eemhaven' en heeft uitstekende verbindingen met het achterland vanwege de directe aansluiting op rijksweg A15 en vanwege de aanwezigheid van de ECT Home Terminal en een barge terminal in de directe nabijheid. Dit distributiecentrum is gelegen op een zeer goed bereikbare locatie binnen de Rotterdamse Haven en is goed bereikbaar voor zowel personen- als vrachtverkeer.

Te huur v.a. 4.000 m². 2x 4.000 m², oplevering: augustus 2017.

Bedrijfsruimte:

- vrije hoogte ca. 8 meter;
- 12 elektrisch bedienbare loading docks, voorzien van overheaddeuren (ca. 3,20 m¹ x ca. 3,20 m¹) en levelers en mogelijkheden voor 4 extra loadingdocks;
- oplaadstation (380V);
- expeditiekantoor met chauffeursingang en kantine;
- 2 overheaddeuren op maaiveldniveau (ca. 3,30 m¹ b x ca. 3,80 m¹ h);
- tl-verlichtingsarmaturen (200 lux);
- de ruimte is verdeeld in 3 eenheden, voorzien van brandwerende deuren;
- vloerbelasting 2.500 kg/m²;
- krachtstroomaansluiting;
- verwarming: 12 °C bij een buitentemperatuur van -10 °C / windsnelheid van 8 meter per seconde;
- separate chauffeursingang.

Kantoorruimte:

- verwarming door middel van CV radiatoren;
- mechanische ventilatie;
- gescheiden dubbele toiletgroepen;
- isolerende beglazing met draai-/kiepramen;
- kleedruimte op de begane grond;
- wandgoten ten behoeve van data- en telefoonvoorzieningen;
- kantine met pantry;
- systeemplafonds met inbouwverlichting (400 lux).

Buiterterrein:

- 2,4 meter hoog beveiligd hek rondom het terrein, met 2 handbedienbare, schuifbare toegangshekken;
- laadkuil met een expeditiezone van 37 meter;
- groenvoorzieningen;
- ruim voldoende parkeerplaatsen;
- fietsenstalling.

Bedrijfsruimte: € 59,- per m² per jaar, exclusief BTW en servicekosten

Kantoorruimte: € 100,- per m² per jaar, exclusief BTW en servicekosten

In collegiale verhuur met Cushman & Wakefield

TE HUUR

BRIQ
REAL ESTATE

TE HUUR

Plaza 20 - Moerdijk

Huurprijs € 13.500,-- per maand

OMSCHRIJVING

De bedrijfsruimte van het gebouw is zeer functioneel ingedeeld met een ruim opgezette expeditiestraat die ervoor zorgt dat de 2 loadingdock's, welke zijn voorzien van shelters en levellers, optimaal kunnen worden gebruikt. Door de centrale ligging van het kantoorgedeelte in het gebouw is de bedrijfsruimte in een U-vorm om het kantoor heen gebouwd. Aan beide zijden van het gebouw zijn overheaddeuren op maaiveld-niveau aangebracht waardoor inkomende goederen gemakkelijk kunnen worden verwerkt. De bedrijfsruimte beschikt verder onder meer over een monoliet afgewerkte betonvloer met een draagvermogen van ca. 1.500 kg/m², een vrije hoogte van 8,5 meter, gasheater ten behoeve van verwarming en ruime sanitaire voorzieningen. In de bedrijfsruimte is tevens een entresolvloer (kanaalplaat vloer) aanwezig met een oppervlakte van ca. 446 m².

OPLEVERINGSNIVEAU

KANTOORRUIMTE

- entree met tochtsluis en ruime ontvangsthal en vide;
- systeemplafond met TL-verlichting;
- mogelijkheden voor open vloeren en flexibel werken;
- 3x geheel betegelde toiletgroepen;
- kantine met uitgebreide keukenopstelling;
- verwarming middels CV-ketel en radiatoren;
- patchkast met databekabeling (cat.5);
- diverse wandcontactdozen;
- ventilatie middels kiepramen en ventilatieroosters;
- meterkast met aansluiting voor gas, water, elektra en telecom.

BEDRIJFSRUIMTE

- laadkuil met 2 loadingdocks, voorzien van docklevellers en dockshelters;
- 2 handmatig bediende overheaddeuren op maaiveldniveau (3,50 x 4,25 meter);
- vrije hoogte van ca. 8,5 meter;
- 3,5 meter vrije hoogte onder entresolvloer en 4,5 meter van entresolvloer tot het dak;
- maximale vloerbelasting van ca. 1.500 kg/m²;
- daglichttoetreding middels lichtstraten in daken en ramen in de gevels;
- verlichting middels energiezuinige natriumlampen;
- krachtstroom aansluiting, 3x25A;
- was-/toiletruimte;
- 3 direct gestookte gasheaters.

OPPERVLAKTE

UNIT

Bedrijfsruimte
Entresolvloer
Kantoorruimte
Kantoorruimte + showroom + kantine
Totaal

OPPERVLAKTE
Ca. 2.046 m²
Ca. 446 m²
Ca. 264 m²
Ca. 264 m²
Ca. 3.020 m²

BOUWLAAG
Begane grond
1e verdieping
Begane grond
1e verdieping

LIGGING

Het gebouw is goed bereikbaar met de auto. Gelegen op bedrijventerrein Moerdijk en maakt onderdeel uit van het internationale havenschap "Port of Moerdijk".

PARKEREN

Op eigen terrein zijn er 26 parkeerplaatsen.

HUURPRIJS

Bedrijfsruimte met kantoor € 13.500,-- per maand
Genoemde huurprijzen dienen vermeerderd te worden met de servicekosten en geldende BTW.

SERVICEKOSTEN

Het voorschot servicekosten bedraagt € 371,-- per maand te vermeerderen met BTW.

HUURBETALING

De huurbetaling geschiedt per maand bij vooruitbetaling.

HUURTERMIJN

Vijf jaar met aansluitende verlengingsmogelijkheden van vijf jaar.

OPZEGTERMIJN

12 maanden.

BRIQ
REAL ESTATE

Westersingel 94 | 3015 LC Rotterdam
010 - 511 99 55 | info@briq.nl
www.briq.nl

TE HUUR / TE KOOP

BRIQ
REAL ESTATE

TE HUUR
TE KOOP

Jade 300 - Dordrecht

Huurprijs € 10.000,-- per maand excl. BTW
Vraagprijs € 1.395.000,-- k.k.

OMSCHRIJVING

Voor verkoop of verhuur komt een zeer hoogwaardig en modern bedrijfscomplex beschikbaar bestaande uit ruim 1.500 m² bedrijfs- en kantoorruimte waarbij op het voorgelegen terrein ca. 20 parkeerplaatsen beschikbaar zijn. De in 2009 gebouwde bedrijfsruimte kenmerkt zich door een representatieve uitstraling, het hoogwaardige opleveringsniveau met aansluiting op het glasvezelnetwerk en een functionele indeling van de kantoorruimte en de bedrijfsruimte.

INDELING

Bedrijfsruimte	Ca.	1.034 m ²
Entresolvloer	Ca.	100 m ²
Kantoorruimte	Ca.	400 m ²

OPLEVERINGSNIVEAU

KANTOORRUIMTE

- kantoorruimte verdeeld over twee lagen met betonnen verdiepingsvloeren;
- luxe pantry met onder- en bovenkastjes;
- betegelde toiletruimte v.v. mechanische ventilatie, verlichting en handwasbakje;
- airco-splitunits;
- verwarming middels CV en radiatoren;
- systeemplafond (60x60 cm tegels, vrije hoogte ca. 2,60 meter) met verlichtingsarmaturen;
- diverse wandcontactdozen;
- wanden afgewerkt met gesausd glasweefsel;
- meterkast met aansluitingen voor water, gas, elektra, telefonie en glasvezel.

BEDRIJFSRUIMTE

- onderheide fundering
- monoliet afgewerkt betonvloer met maximale vloerbelasting van 1.500 kg/m²;
- entresolvloer met een vloerbelasting van 350 kg/m² en een valbeveiliging;
- vrije hoogte onder staalconstructie ca. 5,80 meter;
- elektrische bedienbare overheaddeur (4,80 x 4,60 meter);
- TL-verlichtingsarmaturen;
- wandcontactdozen;
- gas gestookte heater;
- aansluiting krachtstroom, 3x 25A.

LOCATIE

Dordtse Kil III is een strategisch gelegen bedrijventerrein op de as Rotterdam-Antwerpen. Het behoort tot de meest aantrekkelijke bedrijventerreinen voor middelgrote en grote bedrijven in de Drechtsteden en het Rijnmondgebied. Thans maakt het geheel onderdeel uit van het bestemmingsplan Dordtse Kil III. Conform dit bestemmingsplan is het object geschikt voor bedrijven die voorkomen onder milieucategorie 1, 2, 3, 4.1 en 4.2 van de staat van bedrijfsactiviteiten.

Industrial & Logistics

BRIQ Real Estate is uw partner op het gebied van Industrieel en & Logistiek vastgoed. Wij adviseren u op het gebied van aan- en verkoop en aan- en verhuur dit gaat gepaard met uitgebreide marktkennis en kwalitatief onderzoek. Bij een build-to-suit kan BRIQ Real Estate ondersteunen door middel van analyse, locatiescans en planning.

BRIQ Real Estate voorziet haar klanten van strategisch advies inzake vraag- en aanbod op de industriële & logistieke markt door middel van "top to bottom services".

Johan de Haan RMT
Real Estate Agent |
Industrial & Logistics
E-mail: dehaan@briq.nl
Mobiel: +31 6 52 61 69 56

Roos van Voorden
Real Estate Agent |
Industrial & Logistics
E-mail: vanvoorden@briq.nl
Mobiel: +31 6 15 60 14 40

BRIQ
REAL ESTATE

Westersingel 94 | 3015 LC Rotterdam
010 - 511 99 55 | info@briq.nl
www.briq.nl

NU BESCHIKBAAR: MODERN GRADE A DISTRIBUTIECENTRUM OP TOPLOCATIE

**20.000 m² BEDRIJFSRUIMTE
BESCHIKBAAR PER 1 MEI 2017**

Bijsterhuizen Business Park is strategisch gelegen in de regio Nijmegen. Voldoet aan alle moderne eisen en bestaat uit **37.500m²** magazijn en **690m²** kantoorruimte. De **60 docks**, **11,5m** vrije hoogte en het ruime buitenterrein maken dit een top faciliteit.

Informatie:
+31 20 201 49 40
www.bbp2202.nl

www.logicor.eu

AVAILABLE FROM APRIL 2017: MODERN DISTRIBUTION CENTER

De Posthoornstraat 1, TILBURG

This distribution centre will be available from April 2017. The total lettable floor area is approx. **18,157 m²** lfa, of which approx **17,294 m²** logistics space and approx. **863 m²** office space.

The property has high-quality facilities and paved grounds. The grounds offer ample parking facilities and manoeuvring space and are, on both sides, situated along the public road.

Depending on the width of the pallets and the corridors, the warehouse has a **pallet capacity of 23,040 up to 23,920**.

Thanks to its location near the new north eastern tangent, that gives access to motorway A261 and on the other side to the motorways A65 and A58, the location has good accessibility.

 RTM - 97 km
ANR - 80 km

 Rotterdam - 78 km
Antwerpen - 82 km

 Utrecht - 74 km
Eindhoven - 39 km
's-Hertogenbosch - 36 km

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

 CUSHMAN & WAKEFIELD

CBRE

www.logicor.eu

LOGICOR

hoezo

complex project?

Zo realiseert u succesvol uw nieuwe bedrijfslocatie

Gaat u een nieuw bedrijfspand, industriële plant of logistiek terrein realiseren? Betrek RvB Engineering bij uw project. Wij ondersteunen u van ontwerp tot en met oplevering (en daarna) met kennis én ideeën. We ontwerpen en begeleiden, maar nemen ook graag de verantwoordelijkheid voor planning en budget. Zo realiseert u uw plannen succesvol: met één partij en zonder risico's. Bel 088 - 786 8500!

DE KRACHT VAN CREATIVITEIT

RVBGROEP.NL

BIG BUSINESS...

Prisma Bedrijvenpark is bijzonder geschikt voor grootschalige (logistieke) centra. Het park ligt ter hoogte van Zoetermeer en kent een uitstekende bereik- en zichtbaarheid vanaf de A12 (Den Haag – Utrecht).

Vestigingen van de distributiecentra van ALDI, Rexel en Hoogvliet gingen u reeds voor. En ook Thermofischer, MRC Transmark, Trescon, Drake & Farrell en Astra Liften herkenden zich in de voordelen van Prisma Bedrijvenpark.

Gemak & comfort

- Eind 2018 NS-Station voor RandstadRail met overstapmogelijkheid op het spoor Utrecht-Den Haag
- Horecacluster met o.a. KFC en McDonald's
- Parkmanagement garandeert de omgeving- en belevingskwaliteit

Ruimte voor initiatief

- Prisma Bedrijvenpark beschikt nog over grote kavels
- Flexibele stedenbouwkundige opzet biedt alle ruimte voor uw ambitie
- Geschikt voor transport en logistiek

Hoe verder?

Bezoek de website en onderzoek uw mogelijkheden.

TE HUUR

ETTEN-LEUR - SUGAR FIELDS 21
Logistieke Campus van 65.000m² op het bedrijventerrein Vosdonk

- flexibele invulling door geschakelde units van ca. 12.000m²
- centraal tussen havens Antwerpen en Rotterdam
- geschikt voor op- en overslag koopmansgoederen
- vrije hoogte van 12.2m
- vloerbelasting 50kN/m²
- gecertificeerde ESFR sprinkler
- 1 loading dock per 1000m²
- built-to-suit mezzanine
- built-to-suit kantoor
- ruim 470 parkeerplaatsen
- goede voorzieningen voor openbaar vervoer

GROEP HEYLEN

CREATIVE INVESTORS IN
BUSINESS AND BUILDINGS

Groep Heylen Business & Buildings

T +31 6 31 974 336
E ralph.caspanni@groepheylen.nl
W logistiekvastgoed.groepheylen.be

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

Bedrijvenpark Hoeksche Waard ligt in Heinoord, 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

Uniek object ten behoeve van distributie op een uitstekende zichtlocatie vanaf de doorgaande Matlingeweg op het Bedrijvenpark Rotterdam Noord-West. Dit is een modern bedrijfengebied nabij de Spaanse Polder en Rotterdam Airport. Het bedrijfengebied wordt aan twee zijden ontsloten. Aan de noordzijde door een directe aansluiting op de A13 (Rotterdam - Den Haag).

Aan de Zuidzijde geeft de Matlingeweg via de Spaanse Polder een uitstekende verbinding met de A20 (Gouda - Hoek van Holland). Daardoor zijn de luchthaven, het havengebied, het Westland en Hoek van Holland snel bereikbaar. Door middel van busverbindingen is het terrein ook met openbaar vervoer bereikbaar.

Indeling

Ca. 4.334 m² bedrijfsruimte
17 parkeerplaatsen

De bedrijfsruimte is eventueel in delen te huur:
Ca. 1.205 m² bedrijfsruimte of
Ca. 3.130 m² bedrijfsruimte

Voorzieningen

- Loading docks (4 stuks);
- 2 elektrisch bedienbare overhedeuren op maaiveld niveau;
- Heaters;
- Glad afgewerkte betonvloer;
- Vloerbelasting ca. 2.500 kg/m²;
- TL Verlichting;
- Loodsbazenkantoor;
- Vrije hoogte ca. 9,50 meter onder het spant;
- Krachtstroom;
- Lichtstraten;
- Entresols en stellingen (* ter overname).

Huurprijs: Op aanvraag

PARK15

LOGISTICS

Toonbeeld van duurzaamheid

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

Beschikbaar arbeidspotentieel

Versterk uw organisatie met het regionale arbeidspotentieel en kennis

Uitzonderlijke kwaliteiten

Uitstekende bereikbaarheid voor (inter)nationale logistieke dienstverlening

TOONBEELD VOOR DE NIEUWE GENERATIE LOGISTIEKE PARKEN INNOVATIEF EN DUURZAAM

RUIM 32 HA. BESCHIKBAAR

Reeds gevestigd op Park15

KraftHeinz Mars nabuurs LIDL SCA Care of Life

KRIJGT U OOK HOOFDPIJN
VAN TE WEINIG
VRIJE HOOGTE?

INDUSTRIAL

real estate partners

Kantoren in Amsterdam, Rotterdam & Tilburg

LOGISTIEKE KENNIS, LANDELIJK GEBUNDELD

DYNAMIS LOGISTIEK bouwt op een landelijke dekking en meer specifiek de aanwezigheid van Dynamis partners op vrijwel alle logistieke hotspots in Nederland. Dynamis Logistiek speelt snel in op vragen vanuit de markt en beschikt over uitgebreide kennis van de mogelijkheden van logistieke locaties en objecten.

Daarnaast houdt dit team zich bezig met taxaties en huisvestingsvraagstukken op Logistiek vastgoed gebied.

VOOR EEN VRIJBLIJVEND, INFORMATIEF GESPREK BEL 073 80 000 08

