

LOGISTIEK

utrecht / gelderland

logistiek • bouwgrond • warehouses

2016 01

TE KOOP

PARK15 LOGISTICS.

 GiesbersGroep

Park15 Logistics is de nieuwe hotspot van Logistics Valley aan de A15: kwalitatief hoogwaardig, groen en toekomstbestendig. Het bedrijvenpark onderscheidt zich, naast een hoogwaardige architectuur op gebouwniveau, door de openbare structuur, innovatieve energiesystemen en aandacht voor inpassing in het omliggende landschap. Daarnaast maakt de multimodale bereikbaarheid via weg, water en spoor én de centrale ligging tussen de Rotterdamse havens en het Duitse Ruhrgebied een excellente logistieke doorstroming van goederen mogelijk.

- Strategisch gelegen tussen de Rotterdamse havens en het Duitse Ruhrgebied
- Multimodaal bereikbaar
- Voor zowel grootschalige als kleinschalige ondernemers, retailers, logistieke dienstverleners en verladere
- Aaneengesloten kavels vanaf 3.000 m² tot 27 hectare
- Tot 160.000 m² vloeroppervlak
- Units vanaf 10.000 m²
- Built-to-suit gebouwoplossingen
- Onherroepelijk bestemmingsplan
- Groen, duurzaam en toekomstbestendig
- Gekwalificeerd personeel en hoge arbeidsmoraal en relevante opleidingen in de regio

LOGISTIEK OP LELYSTAD AIRPORT BUSINESSPARK
WWW.LELYSTADAIRPORTBUSINESSPARK.NL

GEMEENTE GELDERMALSEN
ONDERNEMEN OP DE A5 A2 - A15

TK UNIEKE INDUSTRIELOCATIE CA. 40.000 M²
HAVENLAAN 20, KATWIJK (NB) CUIJK

LET'S HAVE A COFFEE...

... AND TALK LOGISTICS.

We have been constructing logistics real estate for nearly 100 years. Our aim is to create buildings that produce more energy than they consume and share our long-term expertise with our clients.

And last but not least: We have a fantastic coffee machine in our new Amsterdam office.

We would be happy to welcome you for an introductory conversation and an enjoyable coffee, of course.

Feel free to contact us if you appreciate big buildings and a good conversation between experts:
020 - 316 01 60 or thenetherlands@segro.com

in 2015 **1.104.000 m²** opnamevolume | **+51%** opnamestijging | **-23%** aanboddaling

In 2015 is in totaal **1.104.000 m² logistiek vastgoed** opgenomen in de **25 geanalyseerde regio's**. Dit betreft een opnamestijging van **51%** ten opzichte van vorig jaar. Mede door het **stevige opnamevolume** is het **beschikbare aanbod van logistiek vastgoed gedaald met 23%** naar **1.590.000 m²**.

Uit de analyse van het aanbod blijkt voorts dat dit niet altijd meer voldoet aan de huidige logistieke vereisten. Veel van het huidige aanbod voldoet niet aan de gebruikersvraag omtrent vrije hoogtes, draagvermogens en schaalgrootte van het object. Dit verklaart ook het sterke nieuwbouwaandeel in het opnamevolume van bijna 40%. Komende jaren zal derhalve de nieuwbouwbehoefte groot blijven

om in de kwaliteitsvraag naar grootschalig modern logistiek vastgoed van (internationale) partijen te kunnen voorzien.

De vooruitzichten op de logistieke markt zijn gunstig. De gunstige economische vooruitzichten hebben zich afgelopen jaar al vertaald in een stevige opnamestijging en de verwachting is dat dergelijke opnamevolumes ook de komende jaren haalbaar moeten zijn. Mits er voldoende nieuw logistiek vastgoed wordt gerealiseerd. Opvallend aan het meest recente opnamejaar is dat een belangrijk deel van de transacties betrekking had op uitbreidingsvraag. De verwachting is dan ook dat meerdere bedrijven zullen volgen in de uitbreiding van de logistieke activiteiten, indien de huidige capaciteit niet meer afdoende blijkt.

Marktscan Logistiek 2016

Aanbod

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

1.590.000 m²

> **20.000 m²**

11%

10.000 - 20.000 m²

32%

5.000 - 10.000 m²

57%

Transacties

1.104.000 m²
2015 → 74 logistieke objecten
2014 → 53 objecten

14% > **30.000 m²**

86% **5.000 - 30.000 m²**

Dynamis Logistiek: een nieuwe naam, dezelfde mensen die samen het logistieke team van Dynamis vormen. Lokaal sterk aanwezig, landelijk sterk door samenwerking. Met dertien partners en 36 vestigingen helpen wij u door heel Nederland.

Neem contact met ons op via
030 767 03 90
of kijk op www.dynamislogistiek.nl.

Tevens
zeer
grote
kavels!

Centraal gelegen in Nederland

In Harderwijk zijn volop mogelijkheden als ondernemer. De stad is prima bereikbaar, over land én over water en heeft een grote diversiteit aan bedrijventerreinen.

Bent u toe aan een nieuwe stap met u bedrijf? Kom dan u mogelijkheden verkennen. Ga voor meer informatie naar harderwijk.nl/bedrijven of neem contact op met Jeroen Kappers via 0341 411 911 of 06 304 156 90.

j.kappers@harderwijk.nl

www.harderwijk.nl/ondernemen/bedrijventerreinen_261

Ondernemen doe je in Harderwijk!

gemeente harderwijk

DC Ede

9.000 m² cross-dock bedrijfsruimte per direct beschikbaar

DC Ede biedt in totaal 20.000 m² bedrijfsruimte met gemoderniseerde kantoorruimte. Op dit moment is er 9.000 m² cross-dock bedrijfsruimte per direct beschikbaar. ProDelta heeft het distributie-complex zowel esthetisch als technisch gemoderniseerd waardoor DC Ede aan alle logistieke vereisten van deze tijd voldoet.

- Vrije hoogte van 11 meter;
- Vloerbelasting van 5.000 kg/m²;
- 29 overheaddeuren (totaal 50);
- Gemoderniseerde kantoorruimte op maat;
- Gecertificeerde sprinklerinstallatie.

Newtonstraat 6, Ede

T 010 892 04 70

E info@prodelta.nl

www.prodelta.nl

Nieuwe logistieke hotspot Park15

'Grote impact op de regionale economie én een prettige, groene werkomgeving'

In het gebied is het een komen en gaan van vrachtauto's. Hier wordt gewerkt aan het EDC waar logistiek dienstverlener Nabuurs de goederen zal distribueren voor o.a. de merken Kraft-Heinz en Mars en zal het over een klein half jaar floreren van de bedrijvigheid. LIDL volgt dit voorbeeld voor haar zevende DC in Nederland. Park15 wordt dé nieuwe logistieke hotspot centraal gelegen in de regio Arnhem-Nijmegen. Naast de ontwikkeling van een bedrijventerrein wordt er ook een omliggend natuurgebied aangelegd dat als bufferzone dient, waar omwonenden en medewerkers kunnen wandelen, fietsen en zelfs appels plukken. Giesbers-Groep is verantwoordelijk voor de gebiedsontwikkeling.

Als alles volgens plan verloopt, ligt er eind 2016 aan de A15 bij Oosterhout een groen, duurzaam bedrijventerrein. De eerste plannen lagen er al zo'n zeventien jaar geleden, vertelt Bart Franssen van Giesbers Gebiedsontwikkeling.

Ideale locatie

Park15 is vanuit alle windrichtingen uitstekend te bereiken over weg, water en spoor. Bart vertelt: "Met de Waal in Nijmegen heb je bij BTCN een goed overslagpunt op het water. Je zit hier direct aan de A15 die straks ook verbonden is met de A12, waardoor de tweede oost-westverbinding van

Nederland ontstaat die naadloos aansluit op het Duitse achterland. Er is hier een mooi knooppunt van snelwegen. En dan is er nog de Betuwelijn waar een containerterminal in ontwikkeling is. Dankzij die drie modaliteiten leent het zich voor grootschalige logistiek, zoals e-commerce activiteiten en regionale distributie."

Gebruikers

Rond de jaarwisseling is de knoop doorgehakt door Giesbers-Groep en in februari kon de bouw van het eerste distributiecentrum beginnen. Inmiddels zijn de grondwerkzaamheden in volle gang. "Wij doen de turn-key ontwikkeling en leveren het gebouw op aan de investeerder Goodman. Nabuurs Supply Chain Solutions wordt de gebruiker die hier het logistieke proces voor Kraft-Heinz en Mars zal managen." Inmiddels is ook bekend dat het volgende distributiecentrum op Park 15 van Lidl wordt. Vanuit dit regionale distributiecentrum worden de omliggende winkels bevoorrad. Als nieuw distributiecentrum in de regio zorgt dit voor veel nieuwe werkgelegenheid.

Groene bufferzone

De ontwikkeling van Park15 gebeurt in goed overleg met omwonenden en milieufederaties. "Een nauwe samenwerking met deze partijen is van groot belang", vertelt Bart Franssen.

"Er komt een grote groene bufferzone om het bedrijventerrein heen, waardoor omwonenden geen last hebben van de bedrijvigheid. De werknemers en omwonenden kunnen straks door het park wandelen, er komt een zonneweide, fietspaden en een fruitboomgaard waar men appels kan plukken. Al dat soort dingen zijn bedoeld om mensen een prettige werk- en leefomgeving te bieden. Bart: "Op het moment dat je ecologische waarde toevoegt, ben je echt op duurzame wijze aan het ontwikkelen. Er is heel veel zorg voor die groeninpassing."

Duurzaamheid

Er is een sterke duurzaamheids ambitie die op diverse vlakken terugkomt, zowel op gebieds- als gebouwniveau. Zo komen er vier windmolens, zonnepanelen, koude- en warmte-opslagvoorzieningen in de bodem en energiebesparende maatregelen. Hiermee is een energie-efficiënte exploitatie van gebouwen mogelijk.

Toekomstperspectief

De komst van Park15 heeft een grote impact op de regionale economie van de regio Arnhem-Nijmegen, onder andere door de toename van werkgelegenheid. Het wordt één van de belangrijkste logistieke hotspots in Nederland. "Het zal een blijvende impact hebben", zegt Bart. "We willen een gebied neerzetten met waardeperspectief. Park15 is een gebiedsontwikkeling van vijftachtig hectare en er is nu al vijftwintig hectare verkocht, dat zal snel uitgebreid worden. En het blijft een privaat bedrijventerrein, dus de Vereniging van Eigenaren gaat het onderhoud verzorgen. Doordat de bedrijven als eigenaar hierbij betrokken zijn blijft de kwaliteit en toekomstwaarde gewaarborgd."

 GiesbersGroep

Zijpendaalseweg 53a
6814 CD Arnhem
T 026 - 4461400

www.giesbersgroep.nl
info@giesbersgroep.nl

NU BESCHIKBAAR: MODERN GRADE A DISTRIBUTIECENTRUM OP TOPLOCATIE

**BEL
ONS NU VOOR
DE
LENTE-
AAN-
BIEDING!**

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

ONDERNEMER AAN HET WOORD

Een A-locatie aan de A15 voor Audi De Waal

Audi De Waal is sinds december 2012 gevestigd op het bedrijventerrein Hondsgemet in Geldermalsen. Een transparent gebouw met een bijzondere architectuur dat de belangrijkste merkwaaarden van Audi weerspiegelt: sportief, vooruitstrevend, dynamisch en kwalitatief.

Centrale ligging

"Wij hebben voor deze locatie gekozen vanwege de centrale ligging, op een zichtlocatie én de juiste uitstaling voor ons gebouw. Een A-locatie, direct gelegen aan de snelweg A15 én bovendien uitstekend bereikbaar voor de regio Rivierland" aldus de heer Walter de Bruin, algemeen directeur De Waal autogroep.

Genoeg ruimte

"Onze showroom op Hondsgemet biedt plaats aan een ruim assortiment Audi modellen. Met deze omvang is er meer dan genoeg ruimte voor het groeiend modellengamma van Audi. En wij hebben een hypermoderne werkplaats ingericht waar duurzaamheid en kostenefficiëntie centraal staan".

"Wij hebben voor deze locatie gekozen vanwege de centrale ligging, op een zichtlocatie én de juiste uitstaling voor ons gebouw."

HONDSGEMET
BEDRIJVENTERREINEN
A2 - A15

We maken er maatwerk van!

Duurzaam en betrouwbaar parkmanagement

We hebben nog een aantal zichtlocaties

Op de fiets naar je werk!

HONDSGEMET
BEDRIJVENTERREINEN
A2 - A15

Bel ons! (06) 22 40 83 85
Joost Okkema

Samen bespreken we de mogelijkheden om voor u de ideale kavel te realiseren.

GEMEENTE GELDERMALSEN - KUIPERSHOF 2, 4191 KH GELDERMALSEN - VERKOOP@HONDSGEMET.NU - BEDRIJVENTERREINENGELDERMALSEN.NL

Ondernemen op de as A2-A15

Zoekt u een strategische en dynamische vestigingslocatie voor uw bedrijf? Bedrijventerrein Hondsgemet in Geldermalsen heeft alles om u helemaal thuis te voelen. Centraal gelegen in het hart van Nederland en is ruim van opzet.

Door de unieke ligging aan het verkeersknooppunt Deil heeft Hondsgemet directe verbindingen met de autosnelwegen A2, een noord-zuidhoofdverbinding, en de A15, de snelweg die de Rotterdamse haven met het Duitse achterland verbindt.

Het bedrijventerrein ligt op nog géén kilometer afstand van de op- en afritten en is daardoor uitstekend bereikbaar voor uw klanten, leveranciers en personeel.

Het terrein is ontwikkeld voor reguliere bedrijvigheid van kleine en middelgrote bedrijven in onder meer handel, product, transport, logistiek en dienstverlening. Vanwege de centrale ligging en de zeer representatieve uitstraling is Hondsgemet uitermate geschikt voor uw bedrijfshuisvesting.

Duurzaam en betrouwbaar parkmanagement

Alle ondernemers met een eigen bedrijfsgebouw op Hondsgemet zijn automatisch lid van de coöperatieve vereniging Hondsgemet. Het parkmanagement beheert de kwaliteit van het bedrijventerrein en biedt een collectieve bewegwijzering en collectieve beveiliging. Glasvezel is aanwezig.

We hebben nog een aantal zichtlocaties

De kracht van Hondsgemet zit in het gevarieerde aanbod van ruimte. Zoekt u een zichtkavel? Hondsgemet biedt vestigingsmogelijkheden op een aansprekende zichtlocatie aan de snelweg A15, makkelijk bereikbaar voor relaties en medewerkers. Gaat u voorkeur uit naar een andere kavel? De mogelijkheden zijn legio.

We maken er maatwerk van!

Op Hondsgemet stelt u zelf uw ideale kavel samen. Er zijn geen vooraf opgedeelde kavels. Samen bespreken we de mogelijkheden om uw bedrijfsgebouw geheel naar uw wens vorm te geven. U weet immers wat het beste bij uw bedrijf past. Samen met u zoeken we naar de optimale oplossing: volledig op maat met een uitstekende prijs/kwaliteitverhouding en klaar voor de toekomst.

MEER INFO:
BEDRIJVENTERREINENGELDERMALSEN.NL

Heel Nederland binnen handbereik en Duitsland om de hoek

Dat is toch dé ideale locatie voor uw organisatie

Op de fiets naar je werk!

Wat is er nu fijner dan op de fiets naar het werk. Naast het Hondsgemet bouwt de gemeente Geldermalsen een bruisende nieuwe woonwijk De Plantage. Dat is pas toekomstbestendig denken! Minder belasting voor het milieu. Maar ook een besparing van de kilometervergoedingen voor u als werkgever.

"Vanaf de afrit sta je binnen 800 meter op ons bedrijventerrein"

HONDSGEMET
BEDRIJVENTERREINEN
A2 - A15

TE KOOP / TE HUUR ZILVERWERF 23, te BEUNINGEN

Het betreft een vrijstaand bedrijfspand gelegen op bedrijventerrein 'Schoenaker', bestaande uit geschakelde bedrijfshallen; productieruimte en kantoorruimte over begane grond en verdieping. Daarnaast bevinden zich ca. 16 parkeerplaatsen aan de voorzijde van het object en mogelijkheden om naast het pand te parkeren.

Het object is gelegen op een goede locatie op het bedrijventerrein 'Schoenaker'. De locatie is zeer goed te bereiken middels het nabij gelegen knooppunt Ewijk van de Rijkswegen A73 (Nijmegen – Venlo) en A50 (Apeldoorn – Nijmegen – Eindhoven) alsmede via het openbaar vervoer.

Begane grond:

Kantoor, receptie, wasruimte en kantine	ca.	250 m ²
Expeditie:	ca.	322 m ²
Kantoor en werkplaats expeditie:	ca.	36 m ²
Hal 1 laag:	ca.	994 m ²
Hal 1 hoog:	ca.	286 m ²
Hal 2:	ca.	1.168 m ²
Hal 2 magazijn laag:	ca.	108 m ²
1e verdieping:		
Kantoor, receptie, wasruimte en kantine	ca.	265 m ²
Kantoor opslag hal 2	ca.	108 m ²
Magazijn werkplaats 2	ca.	36 m ²

Totaal: ca. 3.573 m²

Vloerbelasting: Variërend tussen 2.500 kg/m² en 5.000 kg/m²
Vrije hoogte hal: ca. 4,2 meter en deels 8,5 meter

Huurprijs € 98.000,- excl. BTW
Koopprijs: € 890.000,- k.k.

Voor meer informatie raadpleeg ons kantoor.

024 - 365 10 10
www.stmakelaars.nl

Strijbosch Thunnissen
Bedrijfsmakelaars

ca. 8.000 m² logistieke ruimte vanaf eind 2016 beschikbaar!

TE HUUR

HOGELANDESEWEG 19
TE NIJMEGEN

Het betreft een multifunctioneel logistiek complex bestaande uit totaal 13.140 m² bedrijfsruimte met kantoorruimte. Hiervan komt eind 2016, 7.583,9 m² v.v.o. bedrijfsruimte (hal A,B,C en D) en 348 m² v.v.o. kantoorruimte beschikbaar.

De bedrijfsruimten zijn voorzien van zes loading docks met levelers en dockshelters en een tweetal elektrisch bedienbare overheaddeuren op maaiveldniveau. De vrije hoogte van de bedrijfsruimten is variërend van ca. 8 tot 13,7 m¹ en de expeditie heeft een vrije hoogte van ca. 5,2 m¹. De kantoorruimten zijn turn-key afgewerkt.

Het complex is gelegen aan de Hogelandseweg op bedrijventerrein "West Kanaaldijk" te Nijmegen. Het bedrijventerrein grenst aan het Maas-Waal-kanaal en is op korte afstand van de A73 gelegen.

Oppervlakte

Beschikbaar voor verhuur:

(1) Hal A:	ca. 1.925,1 m ²
(2) Hal B:	ca. 1.858,8 m ²
(3) Hal C:	ca. 1.983,0 m ²
(4) Hal D:	ca. 1.817,0 m ²
(5) Kantoorruimten:	ca. 348,0 m ²
Totaal:	ca. 7.931,9 m ²

Huurprijs: op aanvraag

Voor meer informatie raadpleeg ons kantoor.

024 - 365 10 10
www.stmakelaars.nl

Strijbosch Thunnissen
Bedrijfsmakelaars

TE KOOP / TE HUUR ZILVERWERF 14A, te BEUNINGEN

Ca. 4.300 m² logistieke ruimte per direct beschikbaar!

Het betreft een geschakelde logistieke hal bestaande uit 4.282 m² v.v.o. (verhuurbare vloeroppervlakte) gelegen op bedrijventerrein 'Schoenaker' te Beuningen.

Het object beschikt over een logistieke hal (warehouse met 3.400 palletplaatsen), interne kantoorruimte en magazijn. Het object dateert uit 1989 en is diverse malen ge-update en verkeerd overall in een goede staat van onderhoud. De gehele bitumen dakbedekking is vervangen in 2011. Het object is gelegen op een goede locatie op het bedrijventerrein 'Schoenaker'. De locatie is zeer goed te bereiken middels het nabij gelegen knooppunt Ewijk van de Rijkswegen A73 (Nijmegen – Venlo) en A50 (Apeldoorn – Nijmegen – Eindhoven) alsmede via het openbaar vervoer.

Vloeroppervlakte

Begane grond:	
Bedrijfshal, opslagruimte:	ca. 324 m ²
Bedrijfshal, magazijn:	ca. 3.908,32 m ²
Bedrijfshal, inpandige kantoor:	ca. 24,82 m ²
1e verdieping:	
Opslag:	ca. 24,82 m ²
Totaal	ca. 4.281,96 m ²

Vloerbelasting: 5.000 kg/m²
Vrije hoogte logistieke hal: ca. 7,2 meter onder de kolommen

Huurprijs € 140.000,- excl. BTW
Koopprijs: € 1.250.000,- k.k.

Voor meer informatie raadpleeg ons kantoor.

TE HUUR | TE KOOP

Argonweg 15-17 & Vanadiumweg 10-13 Amersfoort | Industrieterrein De Isselt

- Bedrijfsruimte ca. 25.720 m² (vanaf ca. 1.000 m²)
- Kantoorruimte ca 2.640 m² (vanaf ca. 100 m²)
- Multifunctionele bedrijfsunits (logistiek, productie, opslag, showroom)
- Centrale ligging in NL en goede verbinding naar achterland
- Proactief ondernemersklimaat in Amersfoort
- Basishuurprijs: € 35 per m² Marktconforme huurkorting bespreekbaar

Voor meer informatie en/of bezichtiging: bel direct met de eigenaar of makelaar:

Hansteen

085 003 0123 | info@hansteen.nl | www.hansteen.nl

TE HUUR | TE KOOP

Kellensedwarsweg 2-6 Tiel | Industrieterrein De Kellen

- Opslagruimte ca. 11.300 m² (vanaf ca. 3.500 m²)
- Kantoorruimte ca. 800 m²
- Buitenruimte ca. 7.500 m²
- 21 loading docks + 38 laadperrons
- Ruime parkeergelegenheid

Voor meer informatie en/of bezichtiging: bel direct met de eigenaar of makelaar:

Hansteen

085 003 0123 | info@hansteen.nl | www.hansteen.nl

LOGISTIEK OP LELYSTAD AIRPORT BUSINESSPARK

In de Flevopolder hebben we een nuchtere mentaliteit en houden we van recht door zee zaken doen. We zijn gewend om te pionieren en houden er van om innovaties uit te proberen en in te passen. Op die pijlers wordt Lelystad Airport Businesspark (LAB) ontwikkeld.

In en om ons bedrijventerrein wordt de komende jaren flink geïnvesteerd door de Schiphol Group en de overheden. Een nieuwe luchthaven, nieuwe wegen, een nieuwe haven en verbeterde treinverbindingen. In april 2018 opent de nieuwe luchthaven Amsterdam Lelystad Airport haar deuren. De nieuwe multimodale containerterminal en overslaghaven zijn eind 2017 gereed. Dit alles vormt de basis voor een nieuw, innovatief en centraal gelegen logistiek knooppunt.

Bij LAB begrijpen we goed waar ondernemers mee bezig zijn en behoefte aan hebben. LAB is bij uitstek de plek waar ondernemers en overheden samenwerken, om ondernemers letterlijk en figuurlijk de ruimte te geven. Bij LAB gaan we geen problemen uit de weg maar zetten ze om in kansen.

Lelystad Airport Businesspark (LAB) is een duurzaam en innovatief businesspark gelegen tussen de A6 en Lelystad Airport. Op dit businesspark van 140 ha bieden wij bouwkavels op maat. Op een perfect ontsloten locatie, waar ondernemers blijvend op de eerste plaats staan.

Lelystad Airport Businesspark is onder andere al de thuisbasis van het Europese hoofdkantoor van Giant, de Nederlandse Bank, maar bijvoorbeeld ook Donkervoort en Medidis.

Wat bieden we:

- Centraal in Nederland
- Vliegveld naast de deur en binnen 40 minuten op Amsterdam Schiphol Airport
- Perfect bereikbaar: directe aansluitingen op de A6 en N302
- Groen, hoogwaardig, SMART en duurzaam (BREEAM-gecertificeerd)
- Goede lokale en regionale arbeidsmarkt
- Vrije bouwkavels van 0,5 tot 20 ha
- Uitstekende bodemgesteldheid (lagere bouwkosten)
- Hoogwaardig parkmanagement
- Collectieve beveiliging en glasvezel
- Kort vergunningstraject

Of u nu zelf wilt bouwen of liever huurt. Het kan beide bij LAB. Als u kiest voor huur kunt u nu al terecht bij een aantal zeer gerenommeerde ontwikkelaars. Ze ontwikkelen stuk voor stuk hoogwaardige, flexibele en duurzame logistieke verzamelgebouwen.

LELYSTADAIRPORTBUSINESSPARK.NL

Huidige situatie

Nieuwe gevel en uitbreiding aantal docks

Plattegrond

Uitbreidingsmogelijkheid

Friezenweg 5 te Oss biedt meer mogelijkheden dan op het eerste gezicht lijkt

Als je het in Brabant hebt over verhuur en (ver)bouw-mogelijkheden van bestaand bedrijfsmatig vastgoed, kom je al snel de naam GEVA VASTGOED tegen.

Zo ook in Oss. Op het eerste gezicht biedt GEVA VASTGOED momenteel op Friezenweg 5 een multifunctioneel bedrijfspand aan ter grootte van 10.000 m², voorzien van vier laad- en los docks met een ruim verhard buitenterrein. Echter, als je verder inzoomt (zie www.friezenweg5.nl) ontdek je uitbreidingsmogelijkheden in het aantal docks en mogelijkheden voor een volledige facelift door het plaatsen van een nieuwe gevel. Zelfs volledige nieuwbouw in combinatie met het bestaande pand is mogelijk door het naastgelegen braakliggend terrein, van 13.500 m², erbij te betrekken. Tenslotte is het pand eveneens in kleinere units, v.a. 5.000 m², op te splitsen.

Friezenweg 5 is een mooi voorbeeld van het creatief denken in oplossingen als het gaat om gebruik maken van bestaand vastgoed en verbouwen tot nieuwbouwniveau (ook wel vernieuwbouw genoemd). Daarom, beslist de moeite waard om ter plaatse te bezichtigen.

GEVA VASTGOED ziet een bedrijfspand als het fysieke visitekaartje van de huurder en het pand als een belangrijk onderdeel van het productieproces van de gebruiker. Het pand moet niet alleen voorzien zijn van alle noodzakelijke eigenschappen en faciliteiten voor een optimaal productieproces. Ook dient het gebouw duurzaam en flexibel in het gebruik te zijn én te blijven. Dus, relatief makkelijk aan te passen aan de ruimtebehoefte van huurders, die soms in de loop der tijd (onverwachts) wijzigt.

Verhuur, Bouw, Beheer

De kernactiviteiten Verhuur, Bouw en Beheer vormen al sinds de oprichting de pijlers onder het succes van GEVA VASTGOED. Er wordt daarbij bewust ingezet op een lange termijn relatie met huurders, wordt er ten alle tijden maatwerk geleverd en gaat continuïteit boven huurprijsoptimalisatie.

Passen de wensen van een huurder niet bij een bestaand of nog te vernieuwbouwen vastgoedobject uit de portefeuille van GEVA VASTGOED? Dan wordt een compleet nieuw pand, gegarandeerd op tijd (als het

moet binnen 6 maanden) en conform afspraak ontwikkeld, gebouwd en opgeleverd. Ten aanzien van Beheer kent GEVA VASTGOED een eigen 24/7 persoonlijke onderhoud en servicedienst met korte persoonlijke lijnen om de huurder ten alle tijden van dienst te zijn.

Klaar voor de toekomst

Voor welke variant en pand een (potentiële) huurder ook kiest, GEVA VASTGOED tekent ten alle tijden voor passende bedrijfshuisvesting. Niet alleen is de tijd in vastgoedland in de afgelopen jaren enorm veranderd, ook het wensenpakket van ondernemers ziet er anno 2016 heel anders uit dan in het verleden. GEVA VASTGOED gaat – onder het credo 'van pand naar klant' – letterlijk met haar tijd mee!

GEVA VASTGOED maakt onderdeel uit van een familiebedrijf met ruim 65 jaar vastgoed ervaring. In 1952 verhuurden en realiseerden zij de eerste turn-key bedrijfspanden voor Philips in Eindhoven. Sindsdien zijn veel gerenommeerde, nationaal en internationaal opererende bedrijven aan passende huisvesting geholpen.

Verhuur

Bouw

Beheer

Boudie Hoogedeure
06-53397062
www.gevavastgoed.nl

HRS Bedrijfsmakelaars
Hoffman Rens Schreppers

Arjan Rens
06-25289446
www.hrsbedrijfsmakelaars.nl

TE KOOP EN/OF TE HUUR

Philip Morris Holland-locatie Bergen op Zoom

**BEDRIJFSPERCEEL
MET UNIEKE
VOORZIENINGEN**

30+ HECTARE

rewin.nl

EEN EERSTE KENNISMAKING

- > **Groot perceel op zichtlocatie met o.a.:** productieplant, geautomatiseerd distributiecentrum, laboratoriumfaciliteiten, kantoren, greenfield, ruime parkeerfaciliteiten en eigen treinterminal
- > **Multimodaal bereikbaar:**
 - (in pandige) spoor aansluiting op eigen terrein
 - aan rijksweg A4 tussen Rotterdam en Antwerpen
 - aan rijksweg A58 Vlissingen – Eindhoven - Duitsland
 - nabij Schelde-Rijnkanaal, containerhaven en diepzeehaven
- > **Ruim personeelsaanbod**

Namens haar aandeelhouder, de gemeente Bergen op Zoom, en de Provincie Noord-Brabant spant REWIN zich in om de nieuwe bedrijvigheid te vinden die deze unieke West-Brabantse locatie verdient.

INTERESSE?

Wij maken graag een afspraak met u om alle kenmerken en mogelijkheden van de Philip Morris Holland-locatie in detail met u door te nemen.

U kunt contact opnemen met:

Cees Nuijten
c.nuijten@rewin.nl
06 – 53 332 270

Marcel Everaers
m.everaers@rewin.nl
06 – 51 753 992

De regionale ontwikkelingsmaatschappij REWIN West-Brabant versterkt de regionale economie door bedrijven te stimuleren in West-Brabant te investeren. REWIN ondersteunt op niet-commerciële basis bij kantoor- en bedrijfsvestiging en richt zich in het bijzonder op de regionale topsectoren: Maintenance, Logistiek en Biobased Economy.

initieert
stimuleert
verbindt

GEMEENTE TILBURG

● EXPERIMENTEEL EN DAADKRACHTIG

innovatief

DUURZAAM EN TOEKOMSTGERICHT ●

● UITSTEKEND VESTIGINGSKLIMAAT

optimaal bereikbaar via lucht, water, spoor en wegen

Logistiek gunstige ligging

creatief

talentontwikkeling
onderwijs en kennisinstellingen

fijn om te wonen, werken en leven

DENK IN MOGELIJKHEDEN

www.vastgoedgemeentetilburg.nl

Zopfi Made
Makelaardij O.G.

ZOPFI MADE MAKELAARDIJ O.G.
ANTWERPSESTRAAT 9E
4921DC MADE
TEL. (0162) 68 74 70

WWW.ZOPFI-MAKELAARDIJ.NL

TK | INDUSTRIEGROND

METALLSTRASSE VIERSEN (DUITSLAND)

19.489 M²

INDUSTRIEGROND BIJ INDUSTRIERING /
METALLSTRASSE TE VIERSEN (DUITSLAND)
/ CA. 20 AUTO-MINUTEN VANAF ROERMOND.

WAAROM DURE INDUSTRIEGROND KOPEN
IN NEDERLAND VOOR CA. 150 EURO P/M²
ALS JE NET OVER DE GRENS BIJ ROERMOND
UITSTEKENDE INDUSTRIEGROND KAN
KOPEN VOOR

CA. 60 EURO P/M²

KOOPSOM VOOR 19.489M² ONGEBOUWDE
INDUSTRIEGROND € 1.169.000,- k.k.

Omschrijving:

Uniek (logistiek) gelegen PERCEEL
INDUSTRIEGROND

Perceel Oppervlak 19.489m².

Milieucategorie: G1 Industriegrond
(vergelijkbaar met Klasse 4 in Nederland.

Eventueel ook in kleiner deel te koop /
in overleg.

Locatie:

Op grootschalig bedrijventerrein Macken-
stein (Duitsland / ca. 20 autominuten
afstand van Venlo-Roermond). Door
gunstige (internationaal gezien) centrale
ligging van Viersen in de directe nabijheid
van buurlanden als Nederland / België is
deze commerciële bedrijvenlocatie
logistiek erg interessant.

TE KOOP:

**UNIEKE INDUSTRIELOCATIE CA. 40.000 M²
HAVENLAAN 20, KATWIJK (NB)
CUIJK NEDERLAND**

voor meer informatie
kijk op de website:

www.industrielocatiecuijk.nl

Te koop als totaal object, deilverkoop mogelijk in afzonderlijke percelen. Kavel indeling bespreekbaar.

INDICATIE KAVEL INDELING

- 1 ca. 13.000 m²
watergebonden terrein, laad- & los kade
- 2 ca. 8.000 m²
industrieterrein
- 3 ca. 8.000 m²
industrieterrein
- 4 ca. 11.000 m²
watergebonden terrein, afmeerpalen

Watergebonden industrielocatie

- ✓ Snelle verbinding naar snelweg
- ✓ Bereikbaar via water (Maas en Waal)
- ✓ Scheepstypen Klasse Vb en VIb
- ✓ Riante kade van 185 m¹ en afmeerpalen
- ✓ Milieucategorie 3.1 t/m 4.2
- ✓ Deilverkoop mogelijk in afzonderlijke percelen
- ✓ Bouwrijpe oplevering bespreekbaar

Aan de autosnelweg

Via de weg uitstekende ontsluiting naar A73, makkelijke overstap van weg naar water en omgekeerd. Nabij afslag 4 Cuijk 73.

Bestemmingsplan

Gelegen in bestemmingsplan 'Haven Cuijk 2011' met de bestemming 'Bedrijf-2'. Max. bebouwingspercentage 80%, max. bouwhoogte 20m. Milieucategorie 3.1 tot en met 4.2.

Verbonden met de Maas

Gelegen aan logistiek goed ontsloten (vaar)gebied, aansluitend aan de Maas en de Waal. Riante kade van maar liefst 185 m¹. Doorvaarbreedte keersluis max. 30.8 m, doorvaarhoogte max. 10 m.

Kadastraal bekend

Gemeente Cuijk sectie E nummer 1237 en nummer 1500, te verkopen oppervlakte ca. 40.000 m².

Scheepstypen

Klasse Vb (Groot Rijnschip)
L: 135 meter - B: 11,40 meter
D: 3,5 meter;
Laadvermogen: 4.000 ton

Klasse VIb (Koppelverband)
L: 185 meter - B: 11,40 meter
D: 3,5 meter;
Laadvermogen: 6.000 ton

PRIJS OP AANVRAAG

Eijkemans Bedrijfsmakelaardij is een professionele én complete dienstverlener in bedrijfsmatig vastgoed. De organisatie onderscheidt zich door een uiterst professionele en doelgerichte dienstverlening, waarbij zij u begeleiden bij het hele traject aan-/verkoop en aan-/verhuur van bedrijfsmatig vastgoed. Het is een kantoor waar creativiteit, inventiviteit, betrouwbaarheid en deskundigheid hoog in het vaandel staan!

EJKEMANS
BEDRIJFSMAKELAARDIJ

www.eijkemans.nl

T 0492 37 13 37

APELDOORN LEGT DE RODE LOPER UIT VOOR BEDRIJVEN

**NU VERLAAGDE
GRONDPRIJZEN!**

De Ecofactorij (A1 en A50)

Voor bedrijven die actief zijn op het gebied van duurzame logistiek en productie biedt Apeldoorn aantrekkelijke bedrijventerreinen. De Ecofactorij is er zo één. Speciaal ontwikkeld om grote bedrijven te kunnen huisvesten op een strategische locatie. Grote kavels van 15.000 tot 80.000 m² op een gebied van 100 hectare met milieucategorieën 3,4 en beperkt 5.

Apeldoorn-Noord II (A50)

Vlakbij een belangrijke op- en afrit aan de A50 ligt ruim 40 hectare uitgeefbaar gebied met kavelgroottes variërend van 1.000 tot 30.000 m² voor milieucategorieën 2 tot en met 4. Het bedrijvenpark bestaat uit diverse deelprojecten en is speciaal ontwikkeld voor nationaal en regionaal opererende ondernemingen die een goede presentatie en optimale bereikbaarheid als voorwaarde stellen.

Stadhoudersmolen II (A50)

Op dit populaire bedrijfsterrein is 15 hectare aan kavels beschikbaar. De kavelomvang varieert tussen 1.000 en 35.000 m², en er is plaats voor bedrijven tot en met milieucategorie 3. Daarnaast ook woon-werk combinaties. De ideale locatie voor lokaal- en regionaal georiënteerde bedrijven die voor een aantrekkelijke prijs bedrijfsgrond willen kopen.