

LOGISTIEK

zuid-holland / moerdijk

logistiek • bouwgrond • warehouses

2017 02

100.000 M²
WAREHOUSE,
UNITS VANAF
20.000 M²

LOGISTIEKPARK A12
Waddinxveen

ABSOLUTE HOTSPOT
VOOR LOGISTIEK
EN DISTRIBUTIE

100.000 m² in ♥ Randstad.

LogistiekPark A12 is een modern, grootschalig en duurzaam logistiek bedrijventerrein.

Het is onderdeel van de ontwikkeling Glasporel+ in Waddinxveen.

De ontwikkeling van LogistiekPark A12 is een samenwerking tussen Wayland Real Estate en Montea.

- Grote kavels tot 120.000 m²
- Uitstekende bereikbaarheid via A12 en A20
- Zichtlocatie langs A12
- Realiseerbaar op korte termijn

Wayland Real Estate

www.logistiekparka12.nl

MONTEA
SPACE FOR GROWTH

www.lpa12.com

PATRICIA MILTENBURG EN LÉON DE LOBEL
DE LOBEL & PARTNERS

TH DC A15 SEATTLEWEG 1-5 ROTTERDAM-EEMHAVEN
OOMS.COM

NICO KEIJZER EN BART-JAN LUIJK
INDUSTRIAL REAL ESTATE PARTNERS 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 concrete path. The man is on the left, gesturing with his right hand as they walk. The woman is on the right, looking towards him. In the background, a large, modern industrial building with a grey metal facade and a chain-link fence is visible under a clear blue sky with some light clouds. The foreground is slightly out of focus, showing green foliage.

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

Rotterdam - oktober 2017

INDUSTRIAL
real estate partners

Bijna een half jaar zijn ze nu onderdeel van het team van INDUSTRIAL real estate partners: Bart-Jan Luijk (30) en Nico Keijzer (52). Beide heren zijn echter al jaren werkzaam in het commerciële vastgoed in de regio Zuid-Holland, waarbij de focus op regio Groot-Rotterdam en Haaglanden ligt.

Keijzer en Luijk werkten hiervoor jarenlang samen bij DTZ Zadelhoff (tegenwoordig Cushman & Wakefield) in Rotterdam als makelaar en adviseur, gericht op logistiek en industrieel vastgoed.

De jarenlange ervaring en het grote netwerk van beide heren in combinatie met hun wens om te ondernemen, zorgde voor de opening van het nieuwe kantoor van INDUSTRIAL real estate partners in Rotterdam op 1 mei jl. "INDUSTRIAL real estate partners heeft in de ruim vijf jaar dat het bedrijf bestaat een goede positie weten op te bouwen in de sector", verklaart Luijk. "Doordat Industrial zich uitsluitend focust op logistiek en industrieel vastgoed heeft het bedrijf een duidelijke positie ingenomen in de markt. Deze nichemarkt sluit goed aan op de focus die wij hiervoor ook hadden in onze vorige rol en sluit daarom perfect aan bij onze kennis en expertise."

Ook over de locatie van het nieuwe kantoor zijn de heren zeer enthousiast. Het kantoor is gehuisvest in de Waalhaven op het RDM-terrein in Rotterdam. Dit terrein is in de afgelopen tien jaar door het Havenbedrijf Rotterdam gerenoveerd tot een levendige campus met verschillende haven gerelateerde ondernemingen.

Luijk: "Deze locatie is een heel bewuste keuze geweest. We wilden niet alleen goed bereikbaar zijn voor onze klanten, maar ook zelf snel in verschillende delen van de haven kunnen zijn als dat nodig is. Bovendien zitten we met deze locatie midden in onze doelgroep op een unieke locatie in Rotterdam, wat wij erg leuk vinden."

WE ZITTEN MET DEZE LOCATIE MIDDEN IN ONZE DOELGROEP

De heren merken dat klanten steeds meer behoefte hebben aan specialisatie en specifieke kennis voor hun vraagstukken.

WIJ ONDERSCHIEDEN ONS DOOR ALS SPECIALIST TE DOEN WAAR WIJ GOED IN ZIJN

Dit is precies waarin het nieuwe kantoor zich wil onderscheiden van hun concurrenten.

"Wij onderscheiden ons door als specialist te doen waar wij goed in zijn, namelijk logistiek en industrieel vastgoed," zegt Keijzer. "Wij doen geen kantoordeals, taxaties, of retail transacties, maar focussen ons uitsluitend op de logistieke en industriële markt."

In het kleine halfjaar dat de heren nu onderweg zijn, hebben ze al een aantal mooie opdrachten weten te acquireren en is er een aantal deals reeds afgerond. De heren zien de toekomst dan ook positief tegemoet. "Zeker gelet op de huidige marktontwikkelingen denken wij dat we in een goede markt en in een sterke regio opereren", verklaart Keijzer. Met het vertrouwen dat we krijgen van diverse opdrachtgevers en met het oog op de verschillende leuke dingen die eraan gaan komen, zijn we optimistisch over de toekomst."

INDUSTRIAL real estate partners bestaat uit 5 partners en heeft tevens kantoren op Amsterdam-Schiphol Airport en Tilburg.

INDUSTRIAL
real estate partners

V.l.n.r.: Marcel Hoekstra, Bart Schraven, Nico Keijzer, Bart-Jan Luijk, Rob Mutsaerts

© Hans Elbers

industrial.nl

Amsterdam
Gebouw The Base B
Evert van de Beekstraat 104
1118 CN, Amsterdam Schiphol Airport

Rotterdam
RDM Dokkantoor
Directiekade 15
3089 JA, Rotterdam

Tilburg
Ringbaan West 242
Postbus 1048
5004 BA, Tilburg

Contact info
Voor vragen of opmerkingen, neem contact met ons op. Tel: +31 88 989 98 98
E-mail: industrial@industrial.nl

TE HUUR

Willem Barentszstraat 41-49 | Rotterdam (Havennr. 2775)

Te Huur

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: per direct.

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).

Buitenterrein:

- 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

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

TE HUUR
Pittsburghstraat 21 | Rotterdam

Te Huur

Uniek object ten behoeve van distributie op een uitstekende zichtlocatie vanaf de doorgaande Matlingeweg op het Bedrijvenpark Rotterdam Noord-West. Dit is een modern bedrijvengebied nabij de Spaanse Polder en Rotterdam Airport. Het bedrijvengebied 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. 3.130 m² bedrijfsruimte
- 17 parkeerplaatsen

Voorzieningen

- Loading docks (4 stuks);
- 2 elektrisch bedienbare overheaddeuren 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

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

TE HUUR / TE KOOP

BRIQ
REAL ESTATE

TE HUUR
TE KOOP

Reedijk - Heinenoord

Huurprijs € 25,-- per m² per jaar
Koopprijs: op aanvraag

4.000m² bouwgrond/verhard buitenterrein geschikt voor meerdere doeleinden, gelegen in Heinenoord aan de Reedijk. De locatie ligt op 5 minuten rij afstand van de op- en afrit Oud-beijerland van de A29.

Bedrijventerrein Reedijk is een ruim opgezet bedrijventerrein en is nog volop in ontwikkeling. Aan de buitenrand van het terrein is het kantoor van Rabobank Hoeksche Waard gesitueerd en in 2015 zijn de nieuwbouwlocaties van Bouwcenter Esselink en metaalbewerkingsbedrijf Blacon opgeleverd. Tevens is op het terrein Joulz gevestigd.

OPLEVERINGSNIVEAU

- Verharding door middel van asfalt
- Omheind

TE KOOP

BRIQ
REAL ESTATE

TE KOOP

Brandaanstraat 60 - Rotterdam-IJsselmonde

Koopprijs: op aanvraag

Namens onze opdrachtgever verkopen wij een (bouw)terrein ter grootte van ca. 4.420 m² met deels verhardingen plaatselijk bekend als de Brandaanstraat 60 te Rotterdam-IJsselmonde gelegen aan de afrit van Rijksweg A16. U kunt geheel naar eigen inzicht op het perceel uw gebouw ontwerpen waarbij een maximum van 80% van het perceel bebouwd mag worden.

OPLEVERINGSNIVEAU

- Verharding door middel van asfalt
- Omheind

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

BCTN Container transferium Alblasserdam

BCTN Container Transferium Alblasserdam (CTA) is sinds 2015 actief. In totaal is er een oppervlakte aanwezig van 40.000 M², wat ruimte biedt voor 140.000 TEU. Door de ligging is CTA ideaal voor containervervoer naar het achterland.

CTA fungeert als container hub tussen de havens van Rotterdam en Antwerpen. Door gebruik te maken van CTA als hub waarbij het containervervoer over water gaat, resulteert dit tot minder vrachtwagens op de weg en een besparing van CO₂ uitstoot. Door het bundelen van containers vanuit het BCTN netwerk en haar partners is het CTA in staat containers te matchen en zoveel mogelijk volle containers aan te bieden aan de zeehavens. Dit zorgt voor een kortere doorlooptijd en een verhoging in de bezettingsgraad.

CTA biedt mogelijkheden om niet alleen dry containers te vervoeren en op te slaan, maar ook reefer containers kunnen op de terminal, barge en truck worden aangesloten. Daarnaast is er ook de mogelijkheid om containers op gas te meten en te behandelen. Hiervoor is er een speciaal ingerichte ruimte gecreëerd waar containers onder andere kunnen worden gefumigeerd of gedefumigeerd. Dit is een kleine greep uit de diensten die het CTA kan bieden.

Voor verladers/ontvangers, expediteurs, rederijen en wegvervoerders biedt het CTA een dienst die niet alleen de productiviteit verhoogd en milieubelasting verlaagd, maar ook de efficiëntie en winstgevendheid aanzienlijk verbeterd.

- Container hub
- Strategische ligging in congestie-arm gebied
- VGM wegen op de terminal
- Dagelijkse afvaart naar Rotterdam-stad en de Maasvlakte
- Twee maal per week afvaart naar Antwerpen

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

www.bctn.nl

BCTN
Connecting the Flows

Logistiek complex direct aan de containerterminal CCT, Middenweg 37 in Moerdijk

Bedrijventerrein Moerdijk ligt op een knelpunt van snelwegen. Door deze centrale ligging t.o.v. de snelwegen A16, A17, A59 en A58 is het Europese achterland uitstekend bereikbaar.

Te huur circa 11.500 m²

Dit logistieke object is direct gelegen naast de containerterminal. Het complex bestaat uit twee compartimenten waarvan er één beschikbaar komt voor verhuur. Deze unit bestaat uit distributieruimte, mezzanine en kantoor. Het complex wordt door de verhuurder voor de oplevering gemoderniseerd. Na renovatie voldoet het object weer geheel aan de hedendaagse eisen voor moderne logistieke ruimte.

De Lobel & Partners

real estate experts

Hofplein 20 | 3032 AC Rotterdam | T: +31 10-302 9005

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

Nieuwbouw ontwikkeling op bedrijventerrein Noordland in Bergen op Zoom

Bedrijventerrein Noordland is gelegen op een zeer strategische locatie tussen de havens van Antwerpen en Rotterdam welke een uitstekende en snelle verbinding heeft met de regio Zuid Holland door de aanleg van de nieuwe A4!

Te huur state of the art warehouse, totaal circa 57.000 m², in units vanaf circa 15.000 m².

Prologis ontwikkelt een modern "state of the art" distributiecomplex waarbij kwaliteit, flexibiliteit, uitstraling en scherpe huurvoorwaarden belangrijke uitgangspunten zijn. Prologis besteed veel aandacht aan de duurzaamheid van haar gebouwen wat onder andere ten goede komt aan de lage onderhouds c.q. servicekosten.

PROLOGIS

De Lobel & Partners

real estate experts

Hofplein 20 | 3032 AC Rotterdam | T: +31 10-302 9005

Claudius Prinsenlaan 136b | 4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

Bouwvergunning gereed, bouwtijd 6 maanden.

REAL ESTATE EXPERTS

De Lobel & Partners

 real estate experts

De Lobel & Partners is een adviesbureau in commercieel vastgoed. Vanuit verschillende disciplines richt het kantoor zich voornamelijk op het gebied Zuidwest-Nederland (Tilburg tot en met Rotterdam). Er wordt gewerkt vanuit de business lines Agency, Investments en Advice met een duidelijke focus op logistiek, kantoren en herontwikkeling. Hierbij adviseren wij investeerders, banken, vastgoedeigenaren en gebruikers over hun vastgoedvraagstukken. Dit doen we zowel nationaal als internationaal.

Onze mensen hebben jarenlange ervaring op het hoogste niveau in de vastgoedmarkt. Op persoonlijk en resultaatgerichte wijze maken wij het verschil met onze expertise en gedetailleerde kennis. Niet voor niets presenteren wij onszelf als 'real estate experts'.

Léon de Lobel was de afgelopen 23 jaar verbonden aan Cushman & Wakefield (voorheen DTZ Zadelhoff). De eerste 18 jaar vanuit het kantoor in Breda, waarna hij in 2013 als Director vertrok richting Zuid-Holland. De laatste 5 jaar was hij als Director verantwoordelijk voor het Agency Office team in Rotterdam. Sinds 1 mei jl. is hij als partner verbonden aan De Lobel & Partners 'real estate experts'.

Patricia Miltenburg, eveneens afkomstig van Cushman & Wakefield (voorheen DTZ Zadelhoff), heeft ruim 17 jaar ervaring in de branche. Zij startte haar carrière in 2000 op het kantoor in Breda. De laatste 10 jaar maakte zij deel uit van het Logistics team, ten tijde van haar vertrek dit jaar in de functie van Associate Director. Sinds 1 mei jl. is zij als partner verbonden aan De Lobel & Partners 'real estate experts'.

Wij hebben een duidelijke focus op Logistiek. Of het nu gaat om vraagstukken in de verhuur, verkoop of vanuit investeringsoogpunt, wij zijn uw juiste partner. Sinds onze start in mei zijn wij erin geslaagd om diverse transacties succesvol af te ronden met een totale omvang van ruim 80.000 m². Ook voor de komende periode staan wij goed opgesteld en verwachten wij onder andere tot afronding te komen met enkele logistieke transacties. Bent u benieuwd wie wij zijn en wat wij voor u kunnen betekenen. Vanuit onze kantoren in Breda en Rotterdam zijn wij u graag van dienst en brengen wij uw vastgoed "to the next level"!

Wij maken graag met u een afspraak.

Hofplein 20
3032 AC Rotterdam | T: +31 10-302 9005

Claudius Prinsenlaan 136b
4818 CP Breda | T: +31 76-206 1006

www.delobelpartners.nl

TE HUUR
SHANNONWEG 76-78
ROTTERDAM

Dit moderne logistieke pand vormt samen met 5 andere objecten Distributiecomplex Seinehaven, dat in totaal circa 100.000 m² omvat.

Seinehaven is gelegen op Distripark Botlek, een van de drie belangrijkste distriparken binnen de Rotterdamse haven. De gebouwen zijn kenmerkend door de onderscheidende kleuren en de hoogwaardige uitstraling.

Bekende gebruikers in het complex zijn o.a. DHL, Crocs, Tigers en Neele-Vat. In het complex komt het blauwe DC beschikbaar voor de verhuur.

Het DC heeft de volgende indeling (conform NEN 2580):

- Bedrijfsruimte 10.646 m²
- Kantoorruimte 486 m²
- Mezzanine 1.764 m²
- Was-/kleedruimte 83 m²
- Voldoende parkeerplaatsen voor personenauto's

Deelverhuur vanaf ca. 6.500 m² behoort tot de mogelijkheden.

Deze opdracht wordt collegiaal uitgevoerd met Cushman & Wakefield.

INDUSTRIAL
real estate partners

TE HUUR
MINERVAWEG 1
SCHIEDAM

Op bedrijfsterrein Nieuw-Mathenesse in Schiedam is voor de verhuur beschikbaar circa 7.650 m² bedrijfsruimte, voorzien van 8 overheaddeuren.

De bedrijfsruimte is bruikbaar voor veel activiteiten en bij uitstek geschikt voor opslag van bulk en stukgoederen. Het gebouw is verdeeld in twee compartimenten, elk voorzien van 4 overheaddeuren. Laden en lossen vindt plaats op eigen terrein, deels onder een luifel.

De maximale vloerbelasting bedraagt ca. 2.000 kg/m² en de vrije hoogte is ca. 7.20 m. Bedrijventerrein Nieuw-Mathenesse in Schiedam is een semi-binnenstedelijk bedrijventerrein gelegen nabij de Merwehaven in Rotterdam. Hierdoor heeft het terrein naast een sterke regionale functie ook binding met het havengebied in Rotterdam.

Het gebouw komt beschikbaar per januari 2018. Deelverhuur van één van de compartimenten (ca. 3.825 m²) is bespreekbaar.

INDUSTRIAL
real estate partners

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:

 Heembouw

 EXETER
PROPERTY GROUP

Voor meer informatie:

INDUSTRIAL

 real estate partners

t. 088 989 98 98

Gedane transacties namens Ooms Makelaars Bedrijfshuisvesting B.V., Partner in Dynamis Logistiek

Boogaerdstraat 5 Dordrecht

11.857 m²

waarvan 1.415 m² kantoor
op perceel 17.740 m²

Pieter Zeemanweg 146 Dordrecht

4.552 m²

waarvan 912 m² kantoor
op perceel 8.205 m²

Jacobus Lipsweg 46 Dordrecht

2.573 m²

waarvan 523 m² kantoor
op perceel 8.378 m²

Willem Barentszstraat 27-33 Rotterdam

4.230 m²

waarvan
367 m² kantoor

Reedijk 9 Heinoord

7.023 m²

waarvan 123 m² kantoor
en 1.040 m² buitenterrein

Bosporusstraat 32-50 Rotterdam

8.405 m²

waarvan
647 m² kantoor

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

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 KOOP/TE HUUR

DC Malachiet

Logistiek complex op Dordtse Kil III

- 2 logistieke units
- 2.375 m² bedrijfsruimte
- 125 m² kantoorruimte
- 3 loadingdocks
- Vrije hoogte 12 meter

20 MIN
Rotterdam

20 MIN
Breda

40 MIN
Utrecht

STOUT
VAN HERK GROEP

088 - 440 10 00 | info@stout.nl

verkoop/verhuur

WALTMANN
bedrijfshuisvesting

078 - 614 10 30

vanvliet | bedrijfsmakelaars & adviseurs

0180 - 43 43 43

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.

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

VERHUURD - 8.500 m² Fokker Logistics Park Schiphol aan Dnata

VERHUURD - 41.400 m² in Venlo aan Arvato Benelux

VERHUURD - 27.000 m² in Nieuwegein aan Fiege

AANGEKOCHT - 28.000 in Moerdijk voor Exeter Property Group

VERKOCHT - 38.000 m² in Tilburg aan Deka Immobilien

VERKOCHT - 19.000 m² Fokker 8 Schiphol aan Standard Life

AANGEKOCHT - 28.000 m² in Nieuwegein voor Exeter Property Group

VERKOCHT - 36.000 m² Tilburg aan Standard Life

INDUSTRIAL
real estate partners

Makelaars in Logistiek Vastgoed

Kantoren in Amsterdam, Rotterdam en Tilburg

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.

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