

LOGISTIEK

zuid-holland / moerdijk

logistiek • bouwgrond • warehouses

2019 01

TE HUUR

LOGISTIEK CENTRUM AGRO & FOOD CLUSTER

DE LOBEL & PARTNERS

076 206 1006

delobelpartners.nl

INDUSTRIAL
real estate partners

088 989 98 98

industrial.nl

Nieuw te bouwen logistiek centrum op "Agro & Food cluster" Nieuw Prinsenland in Dinteloord – West Brabant. Door zijn centrale ligging tussen Rotterdam en West-Brabant en aantrekkelijke huurcondities ideaal geschikt voor bedrijven uit de AGF-sector!

De locatie is op slechts 20 minuten van Rotterdam/Barendrecht gelegen!

- Ontwikkellocatie van circa 9 hectare;
- Hoogwaardige 'built to suit' ontwikkeling;

- Geschikt voor productie en value-added-logistics;
- Vanaf circa 10.000 m² tot maximaal circa 55.000 m² (geconditioneerde) bedrijfsruimte;
- Ligging direct aan de afslag A4;
- Snelle verbinding richting Rotterdam en Antwerpen via A17 en A59;
- Hoge milieucategorie tot max. 5.2;
- Bouwhoogte toegestaan tot max. 40 meter;
- Huurprijzen vanaf EUR 45,00 per m²;
- Professionele ontwikkelaar HVBM Vastgoed.

INTERNATIONAAL OPEREREND INGENIEURSBUREAU
VOOR ONTWIKKELING VAN LOGISTIEK VASTGOED

TH HOOGWAARDIGE LOGISTIEKE NIEUWBOUW ONTWIKKELING
FAZANTWEG TE MOERDIJK

VOOR MEER INFORMATIE
WWW.PROHUIS.NL

TE HUUR
Columbusstraat 2-10 | Rotterdam

Te Huur

Het complex is gelegen op het Distripark Eemhaven, nabij Waalhaven en de Eemhaven in de Rotterdamse haven. Ongeveer 40% van de kadeflengte van de haven is gecentreerd in dit gebied en ongeveer één derde van de containers worden hier behandeld. Vanwege de directe aansluiting op de A-15 zijn de verbindingen met het achterland uitstekend.

- Ca. 7.254 m² opslag-distributieruimte
- Ca. 350 m² kantoorruimte op de begane grond
- Ca. 311 m² kantoorruimte op de 1e verdieping

Het gebouw is onderverdeeld in 5 compartimenten waarbij 2 compartimenten (ca. 1.900 m²) zijn uitgevoerd met een verdiepte betonvloer.

Bedrijfsruimte

- Vrije hoogte ca. 10 meter (9 meter functioneel);
- Onderheide betonvloer met een maximale vloerbelasting van 3.000 kg/m²;
- Sectie (bedrijfsruimte) 5.1 and 5.2 hebben een kolom afstand van 10 meter;
- Sectie (bedrijfsruimte) 5.3, 5.4 en 5.5 zijn kolomvrij;
- 11 docks met shelfers en voorzien van levelers met een maximale belasting van 75 KN;
- 11 overheaddeuren van 3.00 meter x 3.00 meter;
- 2 overheaddeuren (3.00 x 4.20 m) op maaiveld-niveau;
- Brandmeldsysteem;
- Compartimenten zijn gescheiden door middel van branddeuren;
- Bliksemafleiders;
- Krachtstroomaansluiting;
- G25 gasaansluiting.

Kantoorruimte

- Verwarming door middel van CV radiatoren;
- Mechanische ventilatie;
- Toiletgroep;
- Isolerende beglazing;
- Systeemplafonds met inbouw verlichting (400 lux);
- Entree;
- Rookmelders.

Buitenterrein

- 2 meter hoog beveiligd hek rond het terrein;
- Groenvoorzieningen;
- 16 parkeerplaatsen.

Huurprijs: Op aanvraag.

Huurtermijn

Vijf jaar met een optieperiode van vijf jaar.

Bijkomende kosten

Een voorschot ter grootte van 4% van de jaarhuur exclusief BTW voor onder andere de navolgende leveringen en diensten:

- onderhoud overheaddeur;
- onderhoud loadingdocks;
- onderhoud verwarminginstallatie;
- onderhoud buitenterrein;
- schoonmaken beglazing/gevel.

De servicekosten worden geheven op basis van jaarlijkse nacalculatie. Een complete lijst zal op aanvraag ter beschikking worden gesteld.

Een complete lijst zal op aanvraag ter beschikking worden gesteld.

Datum van oplevering: Per direct.

Wijze van oplevering: In huidige staat.

In collegiale samenwerking met Cushman & Wakefield.

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

● Fazantweg te Moerdijk

TE HUUR: Hoogwaardige logistieke nieuwbouw ontwikkeling van ca. 15.000 m² in Moerdijk!

Op de Fazantweg te Moerdijk wordt een hoogwaardig logistiek distributie- centrum ontwikkeld. Het DC zal worden gerealiseerd conform BREEAM standaard en zal over een BREEAM Very Good certificaat beschikken.

Het logistieke complex bestaat uit ca. 15.350 m² en is verdeeld in twee hoogwaardige DC's inclusief mezzanine en kantoorruimte. In totaal zullen er 14 loadingdocks aanwezig zijn alsmede 133 parkeerplaatsen op eigen terrein.

- gecertificeerde ESFR – sprinklerinstallatie;
- monolithische betonvloer met vlakheidsklasse Zeile 4 conform DIN 18.202;
- maximale vloerbelasting 5.000 kg/m², expeditie ruimte 2.500 kg/m²;
- stapelhoogte 12,20 meter;
- hydraulische docklevelers (60 KN), elektrisch bedienbaar;
- 14 loadingdocks.

● Graanweg te Moerdijk

TE HUUR: Nieuwbouw distributie centrum van ca. 20.000 m², direct naast de CCT terminal in Moerdijk!

Op de Graanweg te Moerdijk (logistieke hotspot nr. 1 in 2017) wordt een hoogwaardig logistiek distributiecentrum ontwikkeld. Het DC zal worden gerealiseerd conform BREEAM standaard en zal over een BREEAM Very Good certificaat beschikken. Deze unieke locatie is direct naast de CCT terminal gelegen.

Het logistieke complex betreft een ontwikkeling van ca. 20.000 m² en bestaat uit één hoogwaardige DC's inclusief mezzanine en kantoorruimte. In totaal zullen er 16 loadingdocks aanwezig, hoogwaardige kantoorruimte en ruim voldoende parkeerplaatsen op eigen terrein.

- gecertificeerde ESFR – sprinklerinstallatie;
- monolithische betonvloer met vlakheidsklasse Zeile 4 conform DIN 18.202;
- maximale vloerbelasting 5.000 kg/m², expeditie ruimte 2.500 kg/m²;
- stapelhoogte 12,20 meter;
- hydraulische docklevelers (60 KN), elektrisch bedienbaar;
- 16 loadingdocks.

TE HUUR | TE KOOP

INNSBRUCKWEG 31-57 | BEDRIJVENTERREIN NOORD-WEST | ROTTERDAM

Multifunctionele bedrijfsruimte in combinatie met kantoorruimte, gelegen op bedrijventerrein Noord-West te Rotterdam, beschikbaar voor verhuur en/of verkoop. De bedrijfsruimten zijn aan de achterzijde voorzien van een overheaddeur en hebben een goede daglichttoetreding. Hier is tevens voldoende parkeergelegenheid op eigen terrein. De kantoorruimten beschikken over een pantry, toiletten, eigen aansluitingen en zijn eventueel ook bereikbaar per lift. Het complex is zowel in zijn geheel als in delen beschikbaar, voor verhuur is er al een bedrijfsunit met kantoor beschikbaar vanaf 788 m². Verkoop van het complex is uitsluitend in zijn geheel mogelijk.

BEREIKBAARHEID

Het object is goed bereikbaar met de auto. Gelegen aan de afslag Noord-West en Rijksweg A13. Op slechts enkele autominuten bevindt zich het belangrijke verkeersknooppunt "Kleinpolderplein" waar Rijkswegen A4, A13, A16 en A20 samenkomen. De bushaltes van de buslijnen 42 en 201 zijn op loopafstand.

OPPERVLAKTE

■ Innsbruckweg 31	ca. 512 m ² Bedrijfsruimte
	ca. 512 m ² Kantoorruimte
■ Innsbruckweg 43	ca. 408 m ² Bedrijfsruimte
	ca. 407 m ² Kantoorruimte
■ Innsbruckweg 51	ca. 394 m ² Bedrijfsruimte
	ca. 394 m ² Kantoorruimte

HUURPRIJS

- Innsbruckweg 31-41 : € 8.000,00 per maand
 - Innsbruckweg 43-49 : € 6.500,00 per maand
 - Innsbruckweg 51-57 : € 6.100,00 per maand
- Prijzen excl. BTW en servicekosten

KOOPPRIJS

Op aanvraag

CONTACT

Colliers International
Botesloot 27, 3011 HE Rotterdam
+31 10 850 98 00
www.colliers.com

BRiQ
Westersingel 94, 3015 LC Rotterdam
+31 10 511 99 55
www.briq.nl

TE HUUR
DC 1A 1/m 2B

PRO/HUIS
INVEST | PLANONTWIKKELING | BOUWMANAGEMENT

DC-TREEPORT

ZUNDEERT

Business Centre Treeport (BCT), heeft 62 hectare grond uit te geven langs de A16-E19. Het gaat hierbij om kavels op de grens van Nederland en België in de gemeente Zundert en de stad Hoogstraten. Kavels voor onder meer logistieke doeleinden zijn beschikbaar vanaf 5.000 m² tot 100.000 m². Het BCT is geschikt voor het MKB als voor de logistieke multinationals.

KAVELS TE KOOP - KIJK OP
www.businesscentretreepoort.eu

BEREIKBAARHEID

Het terrein BC Treeport is direct bereikbaar via de snelwegen A16, E19, precies op de grens van Nederland en België. De grootste internationale verbinding tussen Rotterdam en Antwerpen. De perfecte plek dus om alle bedrijvigheid te concentreren die met de groene economie te maken heeft.

BEVEILIGING

Bedrijventerrein Business Centre Treeport gebruikt een van de beste beveiligingssystemen van Nederland. Het systeem werkt met een glasvezelnetwerk. Het houdt bijvoorbeeld toezicht op alle toegangswegen van het hele terrein en kan zelfs nummerborden herkennen. Naast deze beveiliging zijn er beveiligde parkeerplaatsen voor vrachtwagens beschikbaar.

DUURZAAMHEID

Duurzaamheid is een belangrijk speerpunt van bedrijventerrein Business Centre Treeport. We wekken onze eigen energie op doormiddel van windturbines en zonneparken. Ecologische verbindingzone maken het bedrijventerrein leefbaar en vriendelijk om te verblijven. Dit zijn maar twee voorbeelden van de grote diversiteit van de hoge ambitie op het gebied van duurzaamheid.

PARKMANAGEMENT

Dankzij haar parkmanagement heeft bedrijventerrein Business Centre Treeport haar zaken goed geregeld. Het parkmanagement is een vast onderdeel van deze locatie waar alle ondernemers gebruik van maken. Het houdt zich bezig met het beheer en onderhoud, de openbare

veiligheid en de bewegwijzering. Ook heeft het bedrijventerrein haar eigen parkmanager, die fungeert als aanspreekpunt voor ondernemers.

MOGELIJKHEDEN

U krijgt veel ruimte om uw kavel aan te passen aan uw persoonlijke voorkeuren. Het flexibel bestemmingsplan maakt dit mogelijk om de wensen van nu maar ook voor de toekomst waar te maken.

STATUS

Bedrijventerrein Business Centre Treeport is klaar voor de bouw. Alle straten, rioleringen en andere openbare voorzieningen worden nu aangelegd voor gebruik. Na uw aankoop en het regelen van de vergunning kunt u dus direct beginnen met bouwen.

PRO/HUIS
INVEST | PLANONTWIKKELING | BOUWMANAGEMENT

Vrolijk
Bouwbedrijf Vrolijk B.V. Zevenbergen

BUSINESS CENTRE
Tree PORT

Designlogic BV is een internationaal werkend, onafhankelijk ingenieursbureau dat zich heeft gespecialiseerd in de ontwikkeling van voornamelijk logistiek vastgoed met als specialisme de opslag van verpakte gevaarlijke stoffen volgens de PGS 15 & PGS 14.

Wij zoeken tezamen met de opdrachtgever en onze partners naar de slimste oplossingen door een integrale en pragmatische aanpak, gebruik makend van elkaars expertises.

Wij stellen de vragen die gesteld moeten worden om te komen tot een goed ontwerp en zetten dit om in een programma van eisen en werken dat vervolgens uit tot vergunningsaanvraag of aanbestedingsdocumenten, met als uitgangspunt:

'Uw bedrijfsproces is ons startpunt'.

Naast de technische uitwerking informeren onze projectmanagers u over de financiële haalbaarheid, voortgang en kwaliteit van het werk

Opslag Li-Ion batterijen

Er komt een nieuwe richtlijn voor de opslag van lithium-ion batterijen. Deze richtlijn zal bekend worden onder de naam PGS 37.

Vanwege het veelvuldig gebruik van lithium-ion batterijen is er een noodzaak tot nadere regelgeving vanwege de verschillende risico's. De meeste types kunnen instabiel worden bij overladen, diepladen, hoge maar ook lage temperaturen alsmede vallen.

Dit kan leiden tot kortsluiting en brand waarbij giftig gas vrijkomt.

De richtlijn zal gaan over twee onderwerpen:

- Hoe kun je op een veilige manier grote hoeveelheden lithium-ion-batterijen opslaan; en
- Hoe dien je op een veilige manier met buurtbatterijen om te gaan. Buurtbatterijen zijn aan elkaar gekoppelde lithium-ion batterijen om energie in op te slaan en vervolgens om elektriciteit te leveren.

De PGS 37 wordt verwacht in 2020. Voor nu kunt u de handleidingen raadplegen van de Veiligheidsregio's Haaglanden en Rotterdam-Rijnmond en het LIOGS.

Bij gereedkomen van de PGS 37 zal deze worden aangestuurd door de Omgevingswet, maar ook de Arbeidsomstandigheden-wet zal naar de PGS 37 gaan verwijzen.

Heeft u vragen? Neem vrijblijvend contact op.

DELIN CAPITAL
 ASSET MANAGEMENT

DELIVERING LOGISTICS INNOVATION

TE HUUR

DCAM WAALHAVEN

Geyssendorfferweg 27 - Haven van Rotterdam

11.000 m² Warehouse
 900 m² Mezzanine
 1.000 m² Kantoor

Deelverhuur mogelijk
 Beschikbaar Q1/2020

jay.lentie@dc-am.eu
 M +31 (0)6 12 51 38 32

mark.vanprooijen@dc-am.eu
 M +31 (0)6 15 46 58 60

DC Van der Helm, Den Hoorn

TLF real estate advised Van der Helm in this partnership

In need of more result?

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

Parklaan 34b
5613 BE Eindhoven, Netherlands

[know more. do more](#)

FRESH PARK VENLO

FASTLANE FOR FOOD INTO EUROPE

FRESH PARK VENLO IS A DEDICATED BUSINESS PARK FACILITATING COMPANIES THAT ARE ACTIVE IN THE FRESH AND FOOD SUPPLY CHAINS. THE STRATEGIC LOCATION CLOSE TO EU MARKET OFFERS TRI-MODAL CONNECTIONS WITH THE PORTS OF ROTTERDAM/ANTWERP AND HAS RELIABLE LEAD-TIMES WITH THE GERMAN RETAIL AND FOOD SERVICE MARKET.

FOODPARK OP LOGISTIEKE HOTSPOT

Fresh Park Venlo heeft een *logistiek strategische ligging* tussen de (import- en export)havens van Rotterdam/Antwerpen en de Duits-Europese markt. Deze unieke locatie is middels een aantal terminals tri-modaal ontsloten (weg, water en spoor). Dit maakt duurzame aanvoer van producten mogelijk. *Snelle en betrouwbare distributiedoorlooptijden* naar de achterliggende markt zijn vanuit Fresh Park Venlo een gegeven.

24/7 YOUR FLEXIBLE REAL ESTATE PROVIDER
OUR TEAM IS READY FOR YOU IN THE WHOLE BENELUX!

DIRECTE AANSLUITING
SNELWEG
A67, A73/A61 (D)

2 TREIN
TERMINALS
< 1KM

HAVEN
ROTTERDAM 170KM
ANTWERPEN 140KM

CONTACT:

HINES FRESH PARK VENLO B.V.
VENRAYSEWEG 102
5928 RH VENLO
TEL: 077-323 9588
INFO@FRESHPARKVENLO.NL

2 BARGE TERMINALS
2 KM
24 KM

VLIEGVELD
EINDHOVEN 64KM
DÜSSELDORF 75KM

MEER INFORMATIE?
WWW.FRESHPARKVENLO.NL

FRESH PARK | venlo

NEW DEVELOPMENTS

CONDITIONED UNIT BUILDING (8-10 UNITS) 22000 M² +

- SPECIFICATIES:**
- Te huur per unit (2000-2500 m²)
 - Geconditioneerde hal (inbouw koel/vriescel mogelijk)
 - Minimaal 4 docks per unit
 - Overhead deur
 - Vrije hoogte: ca. 11 mtr
 - Vloerbelasting: 5000 kg/m²

Aan deze gegevens en plattegrond kunnen geen rechten worden ontleend.

HINES FRESH PARK VENLO B.V.
DEVELOPS REAL ESTATE FOR
FRESH & FOOD AND LOGISTIC
COMPANIES AT DEDICATED
LOCATIONS IN THE BENELUX.

FOR MORE INFORMATION VISIT OUR WEBSITE WWW.FRESHPARKVENLO.NL

Partner met BCTN en realiseer samen uw **klimaatdoelstellingen!**

BCTN is de enige inland terminal met een derde Lean & Green Ster. Al jaren zijn we bezig met het optimaliseren van onze operatie, zodat deze zo duurzaam mogelijk wordt uitgevoerd. Wij streven naar een volledig emissieloze operatie in ons gehele netwerk van acht inland terminals verspreid over Nederland en België.

Onze diensten

- Barging met fixed-windows bij de deepsea terminals
- Consolidatie-hub in Alblasterdam
- Op- en overslag van containers
- Reefer services
- Trucking services
- Terminal services

Meer weten? Neem contact met ons op

www.bctn.eu | info@bctn.eu | +31 (0)24 333 3174

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 distributiefaciliteit 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;
- Kantoornruimte op maat te realiseren.

040 2500100 | jll.nl

DACHSER

streeft naar duurzame groei

DACHSER

Intelligent Logistics

Logistiek dienstverlener Dachser rapporteert 5,5 procent groei; Europese exportactiviteiten blijven de belangrijkste groeifactor; nieuwe records in zendingen, tonnage en personeelsbestand.

www.DACHSER.nl

Waddinxveen, München. 15 april 2019.

Dachser realiseerde opnieuw een substantiële groei in 2018. De logistiek dienstverlener verhoogde de geconsolideerde netto-omzet met 5,5 procent tot 5,57 miljard euro. Net als vorig jaar namen de zendingaantallen toe en stegen ze met 2,5 procent tot 83,7 miljoen; tonnage steeg 3,0 procent tot 41,3 miljoen ton. Met 30,609 werknemers in totaal, een stijging van 1.511 ten opzichte van het voorgaande jaar, bereikte het personeelsbestand van Dachser een recordhoogte.

In de Benelux verhoogde de logistiek dienstverlener de ongeconsolideerde bruto-omzet met 9,9 procent tot 305,8 mln. euro. De zendingaantallen namen toe en stegen met 5,0 procent tot 3,0 miljoen; tonnage steeg tot 1,3 miljoen ton. De 838 logistieke professionals in de Benelux vormen met elkaar de kracht van het netwerk.

De groei van de wereldwijde logistiek dienstverlener werd opnieuw gestimuleerd door de gunstige economische omstandigheden. Echter werden bepaalde uitdagingen steeds duidelijker: het tekort aan chauffeurs en logistiek medewerkers; potentiële knelpunten in de capaciteit door een tekort aan laadvermogen en seizoenpieken, de groeiende onzekerheid over emissievrije stadsgebieden, de Brexit en de toekomst van internationale handelsbetrekkingen. "Het beheer van schaarse middelen was in 2018 de kern discipline van de logistiek", legt Bernhard Simon, CEO Dachser SE, uit. "Het belangrijk om groei doelgericht aan te pakken en zo te beheren dat we een gezond evenwicht bewaren tussen kwaliteit, processen en kosten. Alleen een duurzame groei komt ten goede aan onze werknemers en klanten".

Bedrijfsontwikkeling in detail

De divisie Road Logistics—dat bestaat uit wegtransport en de opslag van industriële goederen (European Logistics) en levensmiddelen (Food Logistics)—heeft in 2018 opnieuw een dynamische groei laten zien. De geconsolideerde netto-omzet is met 6,6 procent verhoogd tot 4,47 miljard euro.

De business line **European Logistics (EL)** noteerde de sterkste groei met een netto omzetstijging van 7,0 procent naar 3,55 miljard euro. Zendingen en tonnage stegen beide met 3,1 procent. "De vier regionale bedrijfseenheden hebben het netwerk aanzienlijk helpen versterken. De netwerkeffecten in de export zorgen ervoor dat de EL-bedrijfseenheden blijven groeien en elkaar wederzijds stimuleren," zegt Simon.

Dachser's **Food Logistics** business line behaalde ook robuuste omzetcijfers voor 2018. De geconsolideerde netto-omzet steeg

met 5,3 procent tot 917 miljoen euro. Het vrijwel onveranderde aantal zendingen vergeleken met het voorgaande jaar werd gecompenseerd met een tonnagegroei van 2,0 procent. "We blijven onze kwaliteitsstrategie nastreven en dat werpt zijn vruchten af. Dachser Food Logistics kent al jaren een positieve ontwikkeling en genereert groei met nationale transporten en contractlogistiek. We hebben ook bemoedigende groeipercentages gezien bij grensoverschrijdende transporten", aldus Simon. "Aan de andere kant, het tekort aan vrachtruimte en chauffeurs met de seizoenschommelingen in volume raken dit segment hard."

De divisie **Air & Sea Logistics** bleek opnieuw turbulent. Als gevolg van wisselkoerseffecten, dalende vrachttarieven en een daling van het volume op de route China-Europa stagneerde de geconsolideerde netto-omzet op ongeveer 1,19 miljard euro. Een vermindering van 2,9 procent van het aantal zendingen werd gecompenseerd met een toename van de tonnage met 6,6 procent, met name in zeevracht. "Tegen 2020 willen we alle systeembeheeren vervangen door ons Othello-transportbeheersysteem dat we zelf hebben ontwikkeld. In 2018 hebben we de uitrol van het systeem in China afgerond, om een belangrijke mijlpaal in dit project te markeren", gaat Simon verder. "De sleutel tot duurzame groei in lucht- en zeevracht ligt in het beheersen en beheren van complexe interfaces en de diepe integratie van onze logistieke systemen. Zoals we hebben gezien bij Europees transport over land, zullen onze investeringen in integratie en standaardisatie ook hier zijn vruchten afwerpen".

Investering in netwerk en personeel

In tijden van schaarse middelen zijn investeringen in personeel, capaciteiten en innovaties van cruciaal belang voor de aanhoudende groei van Dachser. In 2018 investeerde het bedrijf 125 miljoen euro in logistieke faciliteiten, IT-systemen en technische apparatuur. Voor 2019 heeft het bedrijf 234 miljoen euro uitgetrokken voor dit doel. Dachser legt ook een sterke nadruk op training, een aanpak die zeer succesvol is gebleken, vooral voor professionele chauffeurs. "Op dit moment hebben we 207 mensen die een training volgen om chauffeur te worden via Dachser Service & Ausbildungs GmbH, wat ons een van de grootste opleidingscentra voor chauffeurs in Duitsland maakt. Onze volgende stap is om onze focus te verbreden naar logistieke medewerkers in transit-terminals en magazijnen", zegt Simon.

Ontwikkelingen in Nederland

Ook in Nederland is de groei ontwikkeling die de afgelopen jaren zichtbaar was, voortgezet. De ongeconsolideerde bruto-omzet steeg met 8,6 procent naar 176 miljoen, de tonnage naar 0,7 miljoen ton en het aantal zendingen met 4,1 procent naar 1,63 miljoen. Dit is deels een gevolg van de gunstige economische omstandigheden, maar ook de steeds verdere uitbreiding van het Europese netwerk speelt een rol. Recent heeft Zevenaar zijn overslagloods uitgebreid met 3.319 vierkante meter en heeft Waddinxveen een pand overgenomen waarmee de logistiek dienstverlener zijn terrein uitbreidde met een totale oppervlakte van 24.000 vierkante meter. De investeringen zullen zich in de toekomst verder ontwikkelen. In de nabije toekomst gaat een verdere uitbreiding van Dachser Logistics Center Rotterdam in Waddinxveen plaatsvinden. "Het doel van de investeringen is enerzijds om ruimte te creëren voor de aanhoudende groei, en anderzijds om de synergie tussen de warehousing- en distributienetwerkactiviteiten te versterken", aldus Aat van der Meer, Managing Director van Dachser Benelux.

In 2018 bestond het personeelsbestand van Dachser in Nederland uit 474 werknemers. Hiermee is een groei gerealiseerd van 8 procent ten opzichte van 2017. "De afgelopen jaren hebben we flink geïnvesteerd in personeel en opleidingen", zegt van der Meer. "Ook in de toekomst zullen we blijven investeren in nauwe samenwerkingen met onderwijsinstellingen en proberen we jongeren en werkzoekende nog actiever te enthousiasmeren voor logistieke banen als onder andere chauffeurs en logistiek medewerkers, om ook deze uitdagingen aan te gaan."

DC WILDEMAN

ZALTBOMMEL

Vlak onder het hart van Nederland, aan de A2, net buiten centrum van de historische stad Zaltbommel, ligt een duurzaam, veilig en centraal gelegen bedrijventerrein. De Wildeman biedt de aantrekkelijke combinatie van een duurzame structuur in een groene omgeving, uitstekende bereikbaarheid en een intensieve samenwerking op het gebied van veiligheid tussen de ondernemers die er gevestigd zijn, de gemeente Zaltbommel en ondersteunende diensten als politie en brandweer.

Duurzaamheid

- Uitgangspunt is BREEAM "Good" certificering;
- Dak geschikt voor het aanbrengen van zonnepanelen;
- LED-verlichting.

Terrein

- Terreinverharding gedeeltelijk geschikt voor zwaar verkeer, verkeersklasse 45;
- Terrein is afgesloten met hekwerk;
- Parkeervoorzieningen voor personenwagens, vrachtwagens en fietsenstalling op eigen terrein;
- Buitenverlichting op de gevels boven de docks en parkeerplaatsen;
- Onderhoudsarme groenvoorziening.

Bedrijfsruimte (ca. 24.000 m²)

- Vrije stapelhoogte ca. 12,2 m¹;
- Hoofdstramienmaat 22,8 m¹ x 12 m¹;
- Vlakheid van de betonvloer uitgevoerd conform DIN 18.202 Zeile 4;
- Opslagzone: maximale vloerbelasting 50 kN/m², maximale puntlast 90 kN;
- Expeditiezone: maximale vloerbelasting 25 kN/m²;
- 27 elektrisch bedienbare loadingdocks met elektrisch hydraulische levellers. Dynamische belasting 60 kN;
- Dockshelter met bumpers en dock nummers;
- 2 overheaddeuren, afm. 4 x 4,5 m¹ met aansluiting op het maaiveld;
- Sprinklerinstallatie (ESFR) voorzien van inspectiecertificaat.

Mezzanine

- Diepte mezzanine max. 12 m¹;
- Vlakheid van de betonvloer uitgevoerd conform DIN 18.202 Zeile 4;
- Maximale vloerbelasting 7,5 kN/m²;
- Voorzien van balustraden en 2 kantelhekken per 10.000 m².

Kantoorruimte (ca. 800 m²)

- Aluminium raamkozijnen met isolerende beglazing HR++;
- Te openen ramen met inbraakwerend hang- en sluitwerk (SKG***);
- Kantoren voorzien van koeling, verwarming en ventilatie;
- Pantry per kantoorunit per etage uitgerust met vaatwasser, koelkast en magnetron.

**OVER
ENGH**
VASTGOED

ONTWIKKELING:
www.overengh.com
info@overengh.com

HERCUTON
BOUWEN MET VOORSPRONG

BOUW:
www.hercuton.nl
info@hercuton.jajo.com

BusinessPark Vredenburg Waddinxveen

Beschikbaar
21.600 m² warehouse

Warehouse

- 21.600 m²
- Vrije hoogte van 10,5 meter
- Kolomstructuur (23m x 16,5m)
- 24 loadingdocks
- Maximale vloerbelasting 45 kN/m² met een maximale puntbelasting van 80 kN
- Maximale vloerbelasting van 25 kN/m² in de expeditie (onder mezzanine)
- Vloervlakheid volgens NEN 2747 vlakheidsklasse 4
- 2 overheaddeuren op maaiveldniveau
- Dockshelters met stootbumpers en wielwingers / afschermpalen
- Elektrisch bedienbare hydraulische docklevellers
- ESFR sprinklersysteem
- Brandmeld- en ontruimingsinstallatie
- Verwarming middels heaters

Te Huur

Modern logistiek centrum op
BusinessPark Vredenburg Waddinxveen,
onderdeel van logistieke hotspot
A12 Corridor

Kantoorruimte

- 2x 1.000 m²
- VRF installatie met verwarming en koeling
- ESFR sprinklersysteem
- Brandmeld- en ontruimingsinstallatie
- LED verlichting

Verhuur:

TE HUUR
Marco Polostraat 22 | Rotterdam

Te Huur

Algemeen

Het uitermate moderne distributiecomplex op distripark Eemhaven leent zich, na een uitgebreide renovatie, door de hoeveelheid overheaddeuren uitstekend voor crossdocking. Distripark Eemhaven is uitstekend bereikbaar met alle manieren van transport.

Bereikbaarheid

Dit distributiecentrum is gelegen op een zeer goed bereikbare locatie binnen de Rotterdamse Haven en is goed bereikbaar voor zowel personen- als vrachtverkeer. 'Distripark Eemhaven' heeft een directe aansluiting op rijksweg A15. De rijkswegen A4, A16, A20 en A29 bevinden zich in de directe nabijheid. De A4-noord, die het ontbrekende deel van de A4 tussen de Beneluxtunnel en Rijswijk invult, zal naar verwachting eind 2015 in gebruik worden genomen.

Indeling

Unit A
Ca. 4.086 m² warehouse
Ca. 79 m² warehouse office
Ca. 285 m² storage ground floor
Ca. 290 m² office in officeblock

Unit B

Ca. 3.121 m² warehouse
Ca. 50 m² warehouse office

Unit C

Ca. 3.121 m²
Ca. 50 m²

P

Voor
Bedrijfs

- 40 m² office; 40 m² warehouse;

- Ca. 8 loading docks per compartiment;
- Twee overheaddeuren op maaiveldniveau in unit A, één overheaddeur in unit B en C;
- LED verlichting in warehouse;
- Afgesloten terrein met bewaakte ingang/uitgang incl. slagbomen;
- Separate toegang kantoorgedeelte;
- Heaters;
- Vrije hoogte ca. 8.00 m1;
- Vloerbelasting ca. 3.500 kg/m²;
- Toiletgroep;
- Krachtsroom.

Kantoorruimte

- Systemplafonds;
- TL-verlichting;
- Wandkasten;
- CV verwarming;
- Luchtbehandeling;

aanvraag.

aanpassing

aanpassing, voor het eerst één jaar na datum huuringang, op basis van de wijziging van het prijsindexcijfer volgens de consumentenprijsindex (CPI) reeks CPI-Alle Huishoudens (2015=100), gepubliceerd door het Centraal Bureau voor de Statistiek (CBS).

Huurtermijn

Vijf jaar met een verlengingsmogelijkheid van vijf jaar.

Omzetbelasting

Over de huurprijs zal BTW in rekening worden gebracht.

Indien BTW niet in rekening wordt gebracht, geldt een nadeel van 6% BTW op de genoemde huurprijs.

Bij de huurprijs zijn exclusief BTW huurpenningen en servicekosten en andere kosten op basis van de huurprijs.

De huurprijs is inclusief BTW. Indien BTW niet in rekening wordt gebracht, geldt een nadeel van 6% BTW op de genoemde huurprijs.

Betalingswijze

De huurpenningen, servicekosten en BTW dienen te worden voldaan bij vooruitbetaling per kwartaal.

Huurovereenkomst

De huurovereenkomst zal op basis van het standaard model van de Raad van Onroerende Zaken (ROZ) met bijbehorende Algemene Bepalingen, gedeponneerd en ingeschreven bij de griffie van de rechtbank te 's-Gravenhage, worden opgemaakt.

Datum van oplevering

1 juni 2019

Wijze van oplevering

In gerenoveerde staat.

Nadrukkelijk zij vermeld dat deze vrijblijvende informatieverstrekking niet als een aanbieding of offerte mag worden beschouwd. Aan deze gegevens kunnen geen rechten worden ontleend.

In collegiale samenwerking met Cushman & Wakefield.

100% verhuurd voor oplevering

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

Te huur

Welplaatkade 19-23 te Rotterdam - Botlek

- Ca. 6.000 m² bedrijfs-/kantoorruimte met buitenterrein
- Het complex is gelegen in het hart van de Nederlandse petrochemische industrie en bestaat uit 3 separate gebouwen welke thans aan elkaar zijn verbonden, deelverhuur is bespreekbaar van 1.000 m².

Huurprijs € 315.000,- per jaar

Te huur

Reedijk te Heinenoord

- Build-to-suit bedrijfsruimte op bedrijventpark Hoeksche waard met een directe aansluiting op Rijksweg A29.
- Geheel op maat kan er tot ca. 8.000 m² bedrijfsruimte worden gerealiseerd eventueel met aanvullend buitenterrein. Metrages kunnen al beschikbaar gemaakt worden vanaf 2.000 m².

Kenmerken:

- moderne uitstraling;
- hoogwaardig opleveringsniveau;
- goede bereikbaarheid.

Huurprijzen op aanvraag beschikbaar

Er kunnen geen rechten worden ontleend aan de impressie.

We build smiles.

Johan de Haan
Partner | director
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

TE HUUR
Da Vincistraat 1 | Berkel en Rodenrijs

Te Huur

Bedrijvenpark 'Oudeland' is een hoogwaardig bedrijventerrein met een actief parkmanagement, camerabeveiliging en een moderne uitstraling. Bedrijventerrein 'Oudeland' ligt ten noorden van Rotterdam, op ongeveer 5 km afstand van Rotterdam – The Hague Airport. Dit terrein ligt zeer centraal tussen de gemeentes Delft, Gouda, Den Haag en Rotterdam.

Het terrein is goed bereikbaar via provinciale wegen die al snel uitkomen op de snelwegen A20, A13 en A12. Door de centrale ligging is de locatie uitermate geschikt voor E-commerce activiteiten in de metropoolregio Rotterdam-Haaglanden met 2,3 miljoen inwoners. Binnen een kwartier bent u in het centrum van Rotterdam en binnen een half uur in het centrum van Den Haag, de toekomstige ontsluiting op de nieuwe A13/A16 maakt het af.

Indeling

Magazijn B

- Ca. 11.277 m² bedrijfsruimte
- Ca. 1.803 m² mezzanine
- Ca. m² kantoorruimte
- 12 loadingdocks
- Nog nader te bepalen aantal parkeerplaatsen

Magazijn C

- Ca. 11.045 m² bedrijfsruimte
- Ca 952 m² mezzanine
- Ca. 525 m² kantoorruimte
- 12 loadingdocks
- Nog nader te bepalen aantal parkeerplaatsen

Magazijn D

- Ca. 8.879 m² bedrijfsruimte
- Ca 729 m² mezzanine
- Ca. 516 m² kantoorruimte
- 9 loadingdocks
- Nog nader te bepalen aantal parkeerplaatsen

Voorzieningen

Algemeen

- Brandmeldinstallatie;
- Ontruimingsinstallatie;
- Ruim voldoende parkeerplaatsen;
- Afsluitbaar buitenterrein;
- Buitenverlichting;

Bedrijfsruimte

- Betonnen gevelplint rondom het gebouw;
- Glad afgewerkte onderheide betonvloer;
- Vlakheid van de vloer Zeile 4;
- Vloerbelasting 5.000 kg/m²;
- Vrije hoogte ca 12,20 m1;
- Elektrisch bedienbare overheaddeur op maaiveldniveau: afm. 4,00 m1 b x 4,50 m1 h;
- Loadingsdocks: afm. ca. 3,00 m1 b x ca. 3,00 m1 h;
- Docklevellers: Statische belasting 9.000 kg. Dynamische belasting 6.000 kg.
- Verwarming d.m.v. heaters (12°C bij -10°C buiten);
- Verlichting led (250 lux);
- Sprinklerinstallatie;
- Entresolvloeren boven de laad en los-zone;
- Balustrade en kantelhek;

Kantoor

- Systemplafonds met inbouwverlichting (LED) 500 lux;
- Verwarming en koeling;
- Mechanische ventilatie;
- Isolerende beglazing;
- Vloeren gedeeltelijk betegeld, parket en vloerbedekking;
- Afgewerkte wanden;
- Pantry voorziening;
- Doucheruimte;
- Toiletgroepen.

Huurprijs

Op aanvraag

Huurtermijn

Vijf jaar met een verlengingsmogelijkheid van vijf jaar.

Betalingswijze

De huurpenningen, servicekosten en BTW dienen te worden voldaan bij vooruitbetaling per kwartaal.

Datum van oplevering

September 2019.

Wijze van oplevering

In huidige staat.

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