

LOGISTIEK

utrecht / gelderland

logistiek • bouwgrond • warehouses

2016 02

TE KOOP

ECOFACTORIJ

Apeldoorn

T 14 055

bedrijvencontactpunt@apeldoorn.nl
www.apeldoorn.nl/ondernemen

Met een unieke locatie door de centrale ligging aan de A1 en A50, een eigen duurzaam elektriciteitsnetwerk, glasvezel en gasvoorziening, is de Ecofactorij dé locatie voor logistieke bedrijven. De ontsluiting is goed en ruim uitgerust voor langere en zwaardere vrachtcombinaties. Daarnaast biedt de Ecofactorij nog extra voorzieningen, zoals een eigen parkmanagement waarbij collectieve samenwerking het uitgangspunt is, een truckwash, vulinstallatie voor koelwagens en een brandstofpunt. Zo bent u als bedrijf goed én snel op weg. Apeldoorn legt de rode loper voor u uit en levert maatwerk door samen met u uw plannen te realiseren.

- Strategisch gelegen in Nederland
- Uitstekend bereikbaar: directe aansluiting op A50 én A1 (knooppunt Beekbergen)
- Parkmanagement: collectieve samenwerking ten behoeve van innovatieve en duurzame oplossingen ten gunste van de ondernemers en het hele terrein
- Uitgebreide faciliteiten: Truckwash, vulinstallatie koelwagens én brandstofpunt
- Bouwkavels met zichtlocatie aan de A1
- Milieucategorieën 3 en 4
- Nabij gelegen hotelvoorzieningen

HERCUTON

BOUWEN MET VOORSPRONG

HERCUTON B.V. NIEUWKUIJK
WWW.HERCUTON.NL

LOGISTICS VALLEY SCOORT!
WWW.LOGISTICSVALLEY.EU

BCTN CONNECTING THE FLOWS
CONTAINERTERMINAL NIJMEGEN

WE CREATE THE SPACE THAT ENABLES EXTRAORDINARY THINGS TO HAPPEN.

We have been constructing industrial real estate for nearly 100 years and thus gained the expertise to understand the logistic needs and long-term requirements of our clients.

At SEGRO, we want to positively impact our world through all industrial real estate we develop and maintain. We create the space where extraordinary things happen, and improve ourselves in doing so with every project. Why? Because we believe that beautiful and sustainable buildings support business.

Find out more about our key locations and current developments in the Benelux.

E: thenetherlands@segro.com

T: +31 (0)20 316 01 60

SEGRO

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.

T 14 055

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.

T 14 055

Ruimte op Malkenschoten

Het voormalig Philipsterrein in Apeldoorn-Zuid biedt enorme mogelijkheden om uw ambitie vorm te geven. De beschikbare kavels zijn klaar voor uw bedrijfshal, logistieke hub of opslagruimte. Het bedrijventerrein Ruimte op Malkenschoten meet 11 hectare. We bieden ruimte van 1.700m² tot 30.000 m². Ruimte op Malkenschoten is onderdeel van een groter park. Met oog voor uw wensen, maar ook die van uw bezoekers en medewerkers wordt het dé plek in Apeldoorn Zuid voor ondernemers met ambitie. Gelegen aan de A1, nabij het knooppunt met de A50. Parkmanagement aanwezig.

Merin

Gemeente Apeldoorn, Postbus 9033, 7300 ES Apeldoorn
T 14 055 E bedrijvencontactpunt@apeldoorn.nl W www.apeldoorn.nl/ondernemen

Merin, Oude Apeldoornseweg 41-45, 7333 NR Apeldoorn
Postbus 94186, 1090 GD Amsterdam T +31 (0)800 8644 683 W www.merin.nl

PARK15

LOGISTICS

TOONBEELD VOOR DE NIEUWE
GENERATIE LOGISTIEKE PARKEN
INNOVATIEF EN DUURZAAM
**RUIM 32 HA.
BESCHIKBAAR**

Reeds gevestigd op Park15

KraftHeinz

Mars

nabuurs
SUPPLY CHAIN SOLUTIONS

Bel Bart Franssen voor alle informatie 026 446 1400

Toonbeeld van duurzaamheid

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

Beschikbaar arbeidspotentieel

Versterk uw organisatie
met het regionale arbeids-
potentieel en kennis

Uitzonderlijke kwaliteiten

Uitstekende bereikbaarheid
voor (inter)nationale logistieke
dienstverlening

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.

Doorlopend klanttevredenheidsonderzoek toont aan
dat onze opdrachtgevers onze werkwijze waarderen met:

Totaal score:

GEEN GEBOUWEN, MAAR OPLOSSINGEN!

Bouwen met Hercuton is bouwen zonder zorgen. Wij nemen de
verantwoording voor het héle bouwtraject. Wij helpen u met een
locatie- en financieringsadvies, brengen vroegtijdig de realisatie-
en exploitatiekosten in kaart en verzorgen de bouw vanaf
ontwerp tot en met sleutelklare oplevering en nazorg.

Door onze conceptmatige aanpak – ook wel LEGOLisering
genoemd – helpen wij u blijvend op voorsprong.

Alcoa Architectuursystemen, Harderwijk

ECS, Venlo

wehkamp.nl, Zwolle

Medel, Tiel

WWW.HERCUTON.NL

Hercuton b.v.

Touwslager 2, 5253 RK Nieuwkuijk T 088 205 34 00 E info@hercuton.jajo.com

MEDEL

TIEL

ONTWIKKELING

BOUW

INFORMATIE

020 5 405 405

jll.nl

Duurzaamheid

- Uitgangspunt is BREEAM "Good" certificering.

Terrein

- Verharding met betonklinkerkeien (BKK) of asfalt geschikt voor zwaar verkeer, verkeersklasse 45 VOSB;
- Laad- en loskuil t.p.v. de docks in beton uitgevoerd en voorzien van wieldwingers;
- Terrein is afsluitbaar met hekwerk (hoog 2,5 m¹) en elektrische op afstand bedienbare schuifpoorten;
- Parkeervoorziening voor personenwagens en fietsenstalling;
- Buitenverlichting rondom het pand.

Bedrijfsruimte

- Voorzien van een betonnen plint tot minimaal 2.500 mm boven magazijn vloer;
- Staal- of betonconstructie, kolomafstand van minimaal ca. 22,8 m¹;
- Isolatie gevel minimale Rc-waarde >4,5 Wm²K en voor dak een minimale Rc-waarde >6 Wm²K
- Gecertificeerde sprinklerinstallatie, type ESFR;
- Stapelhoogte bovenkant goederen 10,8 m¹;
- Betonnen warehousevloer vlakheid conform DIN 18.202 Zeile 4;
- Max. gemiddelde vloerlast 40 kN/m², puntlast uit stellingen 80kN;

- 1 dock per ca. 1.000 m² met elektrische hydraulische docklevellers, dynamische belasting 60kN, deklengte 3.500 mm, dekbreedte 2.100mm;
- Elektrisch bediende dockdeuren, gekoppeld aan levellers;
- Dockshelters, stootbumpers en docknummers;
- 2 elektrische maaiveld overheaddeuren (4,0 x 4,5 m¹);
- LED-verlichting met gemiddelde lichtopbrengst 200 lux;
- Verwarming door middel van direct gasgestookte HR-luchtverhitters.

Kantoorruimte

- Binnenwanden metal-stud, voorzien van afwerking;
- Systeemplafonds voorzien van beeldschermvriendelijke LED-verlichting (500 lux);
- Aluminium gevelkozijnen voorzien van isolerende HR++ beglazing;
- Te openen klepramen voorzien van inbraakwerend hang- en sluitwerk;
- Gecertificeerde sprinklerinstallatie;
- Verwarming en koeling door middel van split-units en plaatselijke CV radiatoren;
- Kabelgoten voorzien van twee ledige compartimenten ten behoeve van elektra en data/telefonie en twee operationele wandcontactdozen per 10 m²;
- Toilet- en pantryvoorziening inclusief vaatwasser, koelkast en magnetron op begane grond en verdieping;
- Vloerbelasting kantoorruimte 5 kN/m².

TE HUUR NIEUWEWEG 275-271 TE WIJCHEN

Nieuwbouw logistiekcentrum van 11.100 m² met de mogelijkheid om in pandig 1.235 m² kantoorruimte te realiseren. Deelverhuur is mogelijk vanaf 5.200 m² bedrijfsruimte.

Het complex beschikt over een geheel omheind verhard buitenterrein met ruime vrachtwagen en autoparkeergelegenheid en gelegen aan de doorgaande weg op bedrijventerrein "Wijchen-Oost".

De bereikbaarheid per auto en vrachtauto is uitstekend te noemen door de nabijheid van de N326 en de directe oprit naar de A50 en de A73 met goede verbindingen tussen richting Venlo, Arnhem en het Duitse achterland. De bereikbaarheid per openbaar vervoer is tevens goed.

Opleveringsniveau o.a.:

- 12 Loadingdocks met dock-levellers;
- Betonnen laad- en loskuilen;
- 4 overheaddeuren op maaiveldniveau;
- Krachtstroomaansluitingen;

Gezien de fase van de herontwikkeling heeft huurder nog veel inspraak in de mogelijkheden en kunnen wensen kenbaar gemaakt worden.

Vrije hoogte: ca. 12 m¹

Huurprijs:

Bedrijfsruimte: € 47,50 per m² per jaar ex. BTW
Kantoorruimte: € 87,50 per m² per jaar ex. BTW

Voor meer informatie raadpleeg ons kantoor.

De BCTN terminal in Nijmegen ligt aan de Waal en is de eerste succesvolle inland container terminal in Nederland. Door een langdurige track-record gebaseerd op een grote dosis kennis en expertise, is de terminal in Nijmegen een belangrijke regionale partner voor verladers, ontvangers, rederijen en expediteurs. BCTN beschikt over een eigen truckvloot. Hiermee garandeert BCTN optimale flexibiliteit voor haar klanten. Met het wegtransport levert BCTN een geïntegreerde service, waarvan prijzen en voorwaarden niet afwijken niet van derde partij wegvervoerders.

- Vervoeren en aansluiten van reefer containers
- Gasmeten, fumigatie en de-fumigatie op de terminal
- VGM weging volgens SOLAS wetgeving
- Doorvoer naar Duits achterland

NIJMEGEN

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

www.bctn.nl

BCTN
Connecting the Flows

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!

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 transparant 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 uitstraling 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 moddellengamma van Audi. En wij hebben een hypermoderne werkplaats ingericht waar duurzaamheid en kostenefficiëncy centraal staan".

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

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-zuid hoofdverbinding, 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.

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 - J.OKKEMA@GELDERMALSEN.NL - BEDRIJVENTERREINENGELDERMALSEN.NL

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

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 bouwkvavels 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 bouwkvavels van 0,5 tot 20 ha
- Uitstekende bodemgesteldheid (lagere bouwkvosten)
- 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

Logis

logistics valley

Logistics Valley bestaat uit drie samenwerkende logistieke regio's in Zuid Gelderland: Rivierenland, Nijmegen (met Arnhem) en De Liemers. In elke regio is een Logistiek Expertise Centrum of Hotspot werkzaam, die onder de vlag van Logistics Valley hun krachten bundelen. De drie regio's zitten in de top twintig van de logistieke hotspots van Nederland, waarvan twee in de top tien.

Logistics Valley ligt op de voor Nederland en Europa belangrijke Goederencorridor Oost. Er is sprake van circa 100.000 banen in de logistiek verspreid over circa 15.000 bedrijven. Gemiddeld 11% van de werkgelegenheid zit in de logistiek.

Over drie jaar wil Logistics Valley het volgende hebben bereikt:

- Top drie notering in de logistieke hotspotlijst van Nederland.
- Een duurzame economie waarin slimme logistiek een motor is voor banen en toegevoegde waarde.
- Met behoud en groei van werkgelegenheid in de logistiek van 5% (dat betekent 5.000 banen).
- Een aandeel van logistiek in de economie van tenminste 12%.

Er zijn 3 LEC's/Hotspots en een Kenniscentrum Logistiek in Logistic Valley

De **Logistieke Hotspot Rivierenland** voert samen met partners uit het bedrijfsleven, onderwijs en overheid innovatieve projecten uit die de hotspot sterk maken en sterk houden. Denk aan spoorontwikkeling, een administratief vliegveld, een control tower om vervoerstromen te optimaliseren en de ontwikkeling van vulpunten voor duurzame brandstoffen. Stuk voor stuk beantwoorden deze projecten aan de marktbehoefte aan een integrale en innovatieve visie op productie, logistiek en technische dienstverlening. Value added logistics en value added services ontsluiten de solitaire warehousing in waardepropositie en concurrentiekracht.

Het **LEC Nijmegen** genereert logistieke activiteiten en vergroot de individuele en de regionale concurrentiekracht via samenwerking en kennisdeling tussen de 4 O's (Ondernemers, Overheid, Onderwijs en Onderzoek). Dit doet het LEC Regio Nijmegen door innovatieve activiteiten te ontplooiën rond de volgende speerpunten: acquisitie van nieuwe logistieke activiteiten; kennisontwikkeling en kennisdeling; meerwaarde logistiek; infrastructuur en duurzaamheid en profilering en imagoverbetering. Het LEC Regio Nijmegen organiseert open dagen en bedrijfsbezoeken, neemt deel aan logistieke beurzen en geeft invulling aan gastdocentschappen en dergelijke.

Het **Logistiek Expertise Centrum (LEC) de Liemers** is hét centrum dat alle logistieke arbeidsmarkt- en onderwijsvraagstukken in de regio bundelt. Een toenemend deel van de bedrijven in de Liemers is gericht op transport en logistiek. Het LEC wil de krachten bundelen en nog eens duidelijk maken dat de Liemers door ligging en infrastructuur een bij uitstek logistieke regio is. Er vinden veel nieuwe technologische en innovatieve ontwikkelingen plaats, die kunnen bijdragen aan het economische vernieuwingsproces van de regio. Hiervoor is een goede aansluiting tussen het aanbod van opleidingen en de vraag naar personeel vanuit het bedrijfsleven cruciaal.

Het **KennisDC Gelderland** werkt nauw samen met de drie Logistieke Expertise Centra (LEC's) in Gelderland, c.q. Logistic Valley, provincie en gemeentes om zorginstellingen en bedrijven te helpen. Naast met het verbeteren van zorglogistiek, fashion logistiek, of talentontwikkeling, helpt het kennisDC bedrijven ook met bijvoorbeeld Supply Chain Finance, bouwlogistiek, games, of het creëren van Value Added Logistics met onze INNVALL methode.

De twee prioriteiten voor het MKB

De drie hotspots en de kennisinstellingen staan open voor ondersteuning, vragen, samenwerking en kennisdeling van en met het logistieke bedrijfsleven. Er zijn twee prioriteiten bepaald voor het logistieke bedrijfsleven: Arbeidsmarkt en Smart Logistics & Smart Infra.

Arbeidsmarkt

Het gaat om de versterking en de aansluiting van het onderwijs in relatie tot arbeidsmarkt in de logistiek om daarmee te komen tot duurzame inzetbaarheid van personeel. Het gaat om de juiste opleidingen, de juiste instroom, het invullen van moeilijk invulbare vacatures en om ervoor te zorgen dat talent zich goed kan blijven ontwikkelen. De Hogeschool van Arnhem en Nijmegen (HAN), Kennis Distributie Centra (KDC), Wageningen UR (WUR), Radboud Universiteit, de Regionale Opleidingen Centra (ROC's) en gespecialiseerde MBO's en VMBO's spelen hierbij een essentiële rol.

Smart Logistics & Smart Infra

Het gaat om het stimuleren van innovatie ten behoeve van waarde creatie in de sector, ondersteuning van de hotspots bij hun innovatieprojecten met de kennisinstellingen maar ook de matchmaking voor Value Added Logistics (VAL) in samenwerking met de Regionale Centra voor Technologie (RCT's).

Ook het KDC (zie apart kader) speelt hierbij een belangrijke rol.

Het doel is de CO²-uitstoot in 2020 met minimaal 20% te verminderen ten opzichte van 1990. Naast de Nederlandse doelstelling om in 2020 14% van het verbruik uit hernieuwbare energie te halen, moet energiebesparing hieraan een belangrijke bijdrage leveren.

Voor zowel nieuwe als bestaande bedrijven geldt dat ze kunnen deelnemen in projecten als Talent Innovatiepool; Digitaal platform, Control Tower, het vergroten van duurzame inzetbaarheid van personeel en samenwerkingsmogelijkheden met bedrijven in bijvoorbeeld China (Shenzhen), Indonesië (Jababeko) en Nordrhein-Westfalen.

Logistics Valley scoort!

Havens en containerterminals

Als onderdeel van Smart Infra beschikt Logistics Valley over vier uitstekende terminals in de drie hotspots:

- **CTU, inlandterminal met een intermodale draaischijffunctie in Tiel.** De realisatie van de containerterminal in Medel (in 2013) biedt voor het bedrijfsleven in de regio de extra mogelijkheid van duurzaam transport over water. Eén van de reeds lopende projecten van de LHR is het realiseren van een duurzame transportdienst over water met Duisburg alwaar de aansluiting op spoor kan worden gerealiseerd.

- **BCTN Containerterminal bij Nijmegen**

De containerterminal is de eerste en daarmee de oudste terminal van Nederland. Sinds 1987 is BCTN actief met een terminal aan de Waal in Nijmegen. Als eerste succesvolle inland containerterminal in Nederland kan BCTN Nijmegen bogen op een langdurig track-record gebaseerd op een grote dosis aan kennis en expertise.

- **Rhein Waal Terminal Emmerich voor een strategische positie richting Duitse achterland** De Rhein Waal Terminal is niet alleen geografisch de "eerste" Duitse terminal langs de Rijn, maar ook sinds 1973 en zo sinds het eerste uur van het containervervoer richting achterland actief.

- **Rotra multimodale containerterminal in Doesburg**

Rotra biedt met haar eigen inland terminal bij haar hoofdvestiging in Doesburg - Container Terminal Doesburg - verladers de mogelijkheid containers goedkoper en efficiënter te vervoeren. Met de toename van binnenvaartoverslag nu en in de toekomst versterkt Rotra's modal shift de regio als voornaam logistieke hotspot.

Daarnaast wordt er momenteel een businesscase opgesteld voor de realisatie van een nieuwe Railterminal vlakbij Park 15.

Vestiging in de Logistics Valley

Vestigingsmogelijkheden in de Logistics Valley

Het doel is goed faciliteren van zowel nieuwe bedrijven en business naar de Gelderse corridor, het faciliteren van activiteiten gericht op het behoud en de groei van het bestaande logistieke bedrijfsleven. Voor nieuw te vestigen bedrijven heeft Logistics Valley uitstekende bedrijventerreinen gelegen aan de Goederencorridor Oost. Het gaat daarbij om grote logistieke kavels die beschikbaar zijn op Park 15/Overbetuwe, Medel/Tiel, De Wildeman/Zaltbommel, 7Poort/Zevenaar en DocksNLD/'s-Heerenberg. Maar ook voor kleinere logistieke bedrijven zijn er voldoende kavels beschikbaar in de regio.

Bedrijventerrein 's-Heerenberg - DocksNLD

Op de grens van Duitsland en Nederland, midden tussen Randstad en Ruhrgebied, ligt in 's-Heerenberg het logistieke bedrijventerrein DocksNLD. Het richt zich op grootschalige logistiek. Vanwege de unieke ligging tegen de landsgrens en de trimodale verbindingen per weg, water en spoor biedt dit bedrijventerrein diverse snelle verbindingen met Randstad en Ruhrgebied. De voornoemde kwaliteiten voorzien erin dat er met veel

interesse vanuit de markt is gevraagd naar de ontwikkelingsmogelijkheden op DocksNLD.

BusinessPark 7Poort in Zevenaar

Het businesspark 7Poort is strategisch gelegen langs de A12. Het heeft een uitstekende bereikbaarheid met (toekomstige) aansluiting op de A15. Er zijn kavels tot 15 ha beschikbaar. Het terrein beschikt over Parkmanagement, glasvezel en centrale bluswatervoorziening. Er is sprake van een goede arbeidsmarkt in de regio. De toekomstige Fashion Outlet Zevenaar ligt nabij.

Park 15

Park15 is het toonbeeld van een nieuwe generatie duurzame bedrijventerrenen in Nederland: tijdloos en met behoud van waarde op de lange termijn. Kwalitatief hoogwaardig, groen en toekomstbestendig. En daarnaast multimodaal bereikbaar via weg, water en in de toekomst spoor en centraal gelegen tussen de Rotterdamse havens en het Duitse Ruhrgebied.

Zaltbommel Wildeman

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.

Medel Tiel

Bedrijventerrein Medel ligt bij Tiel aan de A15 en het Amsterdam-Rijnkanaal en ligt centraal in Nederland. Het heeft zijn eigen

aansluiting op de A15 en een container terminal aan het Amsterdam-Rijnkanaal. Medel biedt plek aan bedrijven uit onder andere de logistieke sector, de bouw, handel en nijverheid en productiebedrijven. Medel heeft ruimte voor kleine bedrijven en grote bedrijven. De verkaveling is flexibel zodat er voor elke klant een geschikte kavel gevonden kan worden.

Hondsgemet Geldermalsen

Er is sprake van een ruime opzet en maatwerk, representatieve uitstraling. Gunstig gelegen in het hart van Nederland aan de A15 Rotterdam - Duitsland en nabij de A2 Amsterdam - Maastricht.

Op minder dan een kilometer van afstand van op- en afritten A15. Goed bereikbaar voor klanten, leveranciers en personeel.

logisticsvalley.eu

TE HUUR

**EXPRESS 2
TE DUIVEN**

**Modern logistiek bedrijfscom-
plex van ca. 18.727 m²**

- Multifunctioneel complex bestaande uit magazijn/opslag, expeditie, kantoor en bedrijfsrestaurant;
- Gelegen op 'Centerpoort Noord' te Duiven bij Arnhem direct aan de A12 (Utrecht – Arnhem – Oberhausen);
- Op circa 800 meter afstand van de op- en afrit;
- Groot perceel volledig bestraat en omheind;
- Ruim voldoende parkeerplaatsen;
- Aantal docks 1:1.000 m²;
- Vrije hoogte tot ca. 8 meter;
- Vloerbelasting 3.000 kg/m²;
- Voorzien van Sprinklerinstallatie;

Collegiaal met DK Makelaars.

Huurprijzen op aanvraag

026 - 355 21 00
www.stmakelaars.nl

TE HUUR

**ROELOFSHOEVEWEG 43
TE DUIVEN**

**Modern en functioneel bedrijfs-
complex**

- Oppervlakte 9.433 m² gelegen op een ruim perceel van 2,7 ha.
- Circa 7.544 m² bedrijfsruimte;
- Circa 1.899 m² kantoor, kantine, was- kleedruimte, vergaderruimte;
- Uitbreiding van 9.000 m² hoogwaardige logistiek mogelijk;
- Kraanbanen met draagkracht van ieder 5 ton;
- Milieucategorie 4 en 5 toegestaan;
- Glad afgewerkte betonvloer met een vloerbelasting van 2.000 kg/m²;
- Verwarming d.m.v. stralingspanelen;
- TL-verlichtingsarmaturen;
- Krachtstroo aansluiting;
- 5 elektrische overheaddeuren met vrije doorrijhoogte van 4,65 meter;
- Persluchtleidingen;
- Vrije hoogte circa 9,2 meter;

Huurprijs op aanvraag

026 - 355 21 00
www.stmakelaars.nl

A27Logistics.com

Grootschalig en hoogwaardig distributiecentrum aan de A27

Op bedrijventerrein het Klooster in Nieuwegein ontwikkelt Heembouw een grootschalig distributiecentrum van circa 28.000 m². Het DC ligt op een hoogwaardige zichtlocatie, direct aan de snelweg A27. Het DC is multifunctioneel en voorbereid op de op- en overslag van uiteenlopende goederen.

Het distributiecentrum kan door 1 partij worden gebruikt, maar is desgewenst opdeelbaar in 2 segmenten vanaf circa 11.000 m².

Kenmerken:

- 23.000 m² warehouse
- 3.200 m² mezzanine
- 1.200 m² office
- 22 loadingdocks
- TAPA-A voorbereid
- Volledig gesprinklerd
- 12.2 m1 vrije hoogte

Bij de ontwikkeling van het DC is veel aandacht besteed aan duurzaamheid; in het hele DC wordt LED verlichting toegepast, en voor ontwerp en realisatie wordt de BREEAM very good kwalificatie beoogd.

Het ontwerp voor DC Nieuwegein is van DENC. Heembouw tekent voor

ontwikkeling en realisatie. Heembouw is een sterke speler op het gebied van ontwikkeling en turnkey realisatie van logistiek vastgoed. De bouw start naar verwachting in het eerste kwartaal van 2017, de oplevering is medio 2017.

De verhuur is in handen van Industrial Real Estate Partners. Meer informatie:

- Marcel Hoekstra
- +31 (0)6 50 50 84 05

Volg Heembouw online via:

[linkedin.com/company/heembouw](https://www.linkedin.com/company/heembouw)

twitter.com/heembouw

[facebook.com/heembouw](https://www.facebook.com/heembouw)

www.heembouw.nl

INDUSTRIAL
real estate partners

088 989 98 98
industrial.nl

TE HUUR . 28.000 m² . Distributiecentrum

Deelhuur vanaf 11.000 m²

KIES VOOR GEMAK. KIES VOOR PRISMA.

Grootschalig Bedrijvenpark Prisma bouwt dagelijks aan succes. Met een goede bereik- en zichtbaarheid vanaf de A12 (Den Haag - Utrecht) en ter hoogte van Lansingerland/Zoetermeer is dat ook logisch. Niet voor niets zijn de logistieke centra van supermarktketens ALDI en Hoogvliet hier al gevestigd. Ook Rexel, Life Technologies, TP Industrial Yarns, MRC Transmark, Trescon, Boels verhuur, Drake & Farrell en Astra Liften wisten eenvoudig de weg naar Prisma Bedrijvenpark te vinden.

Snelle procedures

Flexibele stedenbouwkundige opzet

Bouwkavels van 1,5 tot 13 hectare

Gemak, comfort en uitstraling

Er komt onder andere een station voor de Randstadrail met overstapmogelijkheid op de spoorlijn Utrecht-Den Haag (station Bleizo) en een horecacluster met voorzieningen. Parkmanagement staat voor de lange termijn garant voor de belevingskwaliteit van dit centraal gelegen bedrijvenpark.

Ruimte voor nieuwe initiatieven

Op Prisma Bedrijvenpark is nog alle ruimte. Bijvoorbeeld voor reguliere bedrijvigheid; voor transport en logistiek. De stedenbouwkundige opzet is flexibel, waardoor Prima Bedrijvenpark goed en snel kan inspelen op uw ambitie.

Hoe verder?

Bezoek de website en ga met ons vrijblijvend in gesprek over uw mogelijkheden.

WWW.PRISMABEDRIJVENPARK.NL

Regio FoodValley

Postadres:
Postbus 9022
6710 HK EDE

Bezoekadres:
Bergstraat 4
6711 DD EDE

t +31 (0) 318 680 667
e info@regiofoodvalley.nl

www.regiofoodvalley.nl

Regio FoodValley is bekend door haar kennis en toepassingen op het gebied van Food. De regio biedt een uitstekende infrastructuur voor werken, wonen en bezoeken. Er is voldoende werkgelegenheid, goed onderwijs en prima wonen in een mooi landschap van Vallei, Heuvelrug en Veluwe. Regio FoodValley is een samenwerkingsverband van acht gemeenten met samen 330.000 inwoners.

Proeftuin van
de wereld

Regio FoodValley: voedingsbodemp voor uw inspiratie

FoodValley: logistieke hotspot

Een groene vallei met veel foodbedrijvigheid. Dat was 100 jaar geleden zo; dat is nog steeds zo. FoodValley: een compacte regio, herkenbaar, veel foodkennis en innovaties op gebied van gezonde en duurzame voeding. Natuurlijk, alles is anders nu. De schaal, de technieken, de vraagstukken. Maar nog steeds ontwikkelen en testen we hier kennis en passen deze toe. Al die jaren ontwikkelen we hier nieuwe technieken. En nog altijd is alles hier gericht op innoveren. Proeftuin van de wereld. Dat is FoodValley.

Innovatiebron

En in FoodValley geloven we dat de foodsector alleen echt innovatief is wanneer je samenwerkt. Aan het ontwikkelen van kennis. Aan het inzetten van kennis. We zijn overtuigd van de kracht van samenwerken bij het ontwikkelen van innovaties. Bij het waardevol maken van kennis en

In 2016 geopende Warehouse Bieze in Nijkerk © Foto: APA

innovaties voor wereldwijde vraagstukken. Dat is uiteindelijk de missie van FoodValley: hoe voeden we straks negen miljard wereldburgers? Met kennis op onderwerpen die er mondiaal toe doen, positioneert Nederland zich hierin internationaal als gezaghebbend en leidend. FoodValley is de innovatiebron van de Nederlandse kenniskracht voor gezonde en duurzame voeding.

Logistiek

Wat opvalt is dat in FoodValley veel logistieke bedrijven zijn gevestigd. Bedrijven die nationaal en internationaal opereren. Veel van deze bedrijven zijn actief in de agrofoodsector. In FoodValley liggen ze in het midden van het land. Via de rijkswegen A1, A12 en A30 hebben bedrijven een strategische uitvalsbasis naar alle delen van het land.

De gemeenten realiseren juist de komende jaren nieuwe ruimte voor logistieke bedrijven. Nijkerk langs de A28, Barneveld aan de A1 en Ede aan de A30 en A12. Locaties met hoge kwaliteit en uitstekende faciliteiten.

Regio FoodValley investeert in infrastructuur en bereikbaarheid. Bij het Rijk pleiten de gemeenten en provincies voor meer wegcapaciteit. Verbreding van de Rijnbrug in het zuiden van de regio (Rhenen), verbetering van de aansluiting A1-A30 in het noorden (Barneveld). Dankzij een slagvaardige lobby realiseerden we al diverse verbeteringen in het wegennet.

In de regio wordt hard gewerkt aan samenwerking tussen bedrijven en sectoren. Binnen FoodValley kennen we elkaar en vinden we elkaar gemakkelijk. Via samenwerken en uitbesteden komt kennis ook voor het midden- en kleinbedrijf beschikbaar. Mogelijkheden van durfkapitaal, regionale ontwikkelingsfondsen en gerichte stimulerende maatregelen maken veelbelovende ideeën via spin-offs en start-ups levensvatbaar.

Multinationale ondernemingen

Ook grote multinationale ondernemingen zijn tot de conclusie gekomen dat zij niet alle kennis en R&D expertise in huis hebben. Zij zoeken naar nieuwe wegen om innovaties effectief en efficiënt te maken, want radicale innovaties vinden nog onvoldoende plaats. Samenwerken is vandaag de dag net zo belangrijk als concurreren. De interesse voor open innoveren is groter dan ooit. Door actief te zoeken naar nieuwe technologieën en ideeën buiten de onderneming. En door samen te werken met 'concurrenten' om meerwaarde te creëren voor klanten en te komen tot unieke oplossingen. Nieuwe verdienmodellen ontstaan.

FoodValley spant zich in om open communicatie en ondernemerschap te bevorderen. Het zijn uiteindelijk de mensen die bepalend zijn voor innovatiekracht van bedrijven en onderzoeksinstellingen. Flexibel organiseren, dynamisch managen en slim werken is het meest bepalend voor het innovatiesucces. Daarom stimuleren we sociale innovatie en de belangstelling voor technologie onder jongeren en studenten.

In FoodValley kan dit allemaal. Door herkenbaarheid, bereikbaarheid en kleinschaligheid. Net zoals 100 jaar geleden. Met nieuwe innovaties en andere uitdagingen. Proeftuin van de wereld.

Tevens
zeer
grote
kavels!

Deze situatie is onder voorbehoud van wijzigingen.

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

Logistiek vastgoed, nieuwbouw, bestaand vastgoed of renovatie?

De dynamiek op de logistieke vastgoedmarkt is enorm, nieuwbouw projecten worden tegen zeer scherpe rendementen verkocht, bestaand logistiek vastgoed van nagenoeg elke kwaliteit wordt weer ingevuld en bijna iedere gemeente profileert zich als de logistieke hotspot van Nederland.

Maar hoe zit het nou echt in elkaar? Groeit de vraag explosief en zijn er veel meer extra meters nodig of zijn er andere oorzaken? Moeten we logistiek vastgoed concentreren op strategische plaatsen met multimodale faciliteiten of moeten we de markt "gewoon" haar gang laten gaan?

Als we kijken naar het gros van de nieuw gebouwde logistieke centra kunnen een aantal conclusies getrokken worden; het betreft met name Build to Suit, wat wil zeggen dat er klantspecifiek gebouwd wordt. Geld is goedkoop en de rendementen zijn scherp waardoor nieuwbouw tegen relatief lage prijzen kan worden aangeboden. We zien daarnaast dat in gemeenten waar veel logistieke objecten zijn gerealiseerd de afgelopen jaren geen speculatieve ontwikkelingen zijn toegestaan en er dus altijd een klant moet zijn alvorens er gestart wordt met de bouw. Thans zien we de druk op de markt toenemen, dit uit zich in een groter opnamevolume dan het huidige aanbod, met als resultaat dat ook bestaand logistiek vastgoed wordt opgenomen.

Voor wat betreft bestaand logistiek vastgoed is er een trend waarneembaar dat partijen kiezen voor relatief korte contracten. Ook hier liggen een aantal voor hand liggende zaken aan ten grondslag, de economie trekt aan maar de groei is nog niet stabiel dus is de markt nog afwachtend en daar passen met lange contracten bij. De e-commerce branche ontwikkeld zich razendsnel en met veel retailers gaat het nog lang niet goed en voor hen is dan ook de vraag of ze deze e-commerce logistiek zelf op moeten pakken of bij gespecialiseerde partijen onder moeten brengen.

Daarnaast zijn er nog een aantal trends in de markt waarop ingespeeld dient te worden;

- Big data wordt alsmaar belangrijker en heeft grote invloed op de locatie van DC's en de infrastructuur eromheen.
- Voorraadniveau's gaan omlaag, door grotere betrokkenheid van de gehele keten hierdoor hoeft minder voorraad houdend gewerkt te worden en kan meer productiegericht gewerkt worden.
- Bouwen op risico wordt bijna nergens toegestaan en daardoor ontstaat er een Build to Suit markt en wordt ook al het bestaande logistieke vastgoed benut.

Op dit moment kan geconcludeerd worden dat logistiek vastgoed nog steeds zeer populair is onder investeerders en dat de populariteit van zowel de klant als de investeerder zich vooral concentreert op nieuwbouw. Daarnaast ondervindt de markt een historisch lage leegstand van logistiek vastgoed wat de vraag oproept in hoeverre er ook op risico moet worden gebouwd om de economische activiteiten optimaal te laten renderen.

Uit het verleden is gebleken dat ongebreidelde nieuwbouw niet de oplossing is, te meer omdat het haar effect sorteert op de bestaande voorraad, met als gevolg leegstand. In de optiek van Dynamis Logistiek is het wel wenselijk landelijk beleid te voeren ten aanzien van logistieke ontwikkelingslocaties, waarbij infrastructurele investeringen op het juiste niveau kunnen worden afgewogen. Door te zorgen voor hoogwaardige locaties, multimodaliteit, goede doorstroming en concentratie, kan er gezorgd worden voor betere concurrentiepositie voor Nederland op het gebied van logistiek en hoeft het niet te leiden tot een overaanbod van logistiek vastgoed in de toekomst.

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

Arjan Rens MRICS
Voorzitter Dynamis Logistiek

GEMEENTE TILBURG

TILBURG GROEIT DOOR:

Mijlpalen 2016

- Prologis breidt uit voor Coolblue
- Built to Build en Montea ontwikkelen nieuw Europees Distributie Centrum voor NSK
- Realisatie truckparking op Vossenbergh West II
- XPO distributiecentrum vestigt zich op Vossenbergh West II, goed voor zo'n 500 arbeidsplaatsen
- Start wekelijkse spoorverbinding van Tilburg naar Chengdu in China

www.vastgoedgemeentetilburg.nl

CLMN | OBL

De kritische consument

focus op locatie

Bij het ontwikkelen van uw locatie en faciliteiten spelen vele zaken een rol. Functioneel, financieel en ruimtelijk zijn allemaal aspecten die hun aandacht behoeven. De laatste paar jaar is ook 'duurzaam' aan dit rijtje toegevoegd. 'Duurzame bedrijventerreinen'; 'duurzaam ondernemen' zijn geen zaken meer voor een kleine groep idealisten; het is een onderdeel van het grotere geheel geworden.

Maar juist het feit dat het een onderdeel van het grotere geheel geworden is kan voor veel onduidelijkheid zorgen. Hoe voorkomen we dat 'duurzaam' een holle frase wordt? Wat kan je als bedrijf er mee? En bovenal wat levert het je op? Laten we naar een andere markt kijken wat 'duurzaam' daar betekent.

In de voedingsmiddelenbranche is men al enige tijd bezig zich te onderscheiden op het begrip duurzaam.

De consument is voor wat hij eet en drinkt steeds kritischer geworden. De trend dat men gezonder wil eten is al meer dan tien jaar aan de gang. Internet en boekwinkels puilen uit met informatie en adviezen. De ene hype na de andere volgt elkaar op. Het is moeilijk geworden voor de gewone consument om daar de juiste weg in te vinden.

De overheid probeert duidelijkheid te verschaffen door middel van aanduidingen op de verpakking. Maar helaas: door een overdaad aan aanduidingen en een wantrouwen van de consument in de overheid en de wetenschap bereikt die boodschap de consument niet echt. De consument is kritisch en accepteert niet zomaar een advies over gezonde voeding.

Daarnaast zijn er andere zorgen die een consument heeft bij de voeding: dierenwelzijn, duurzame landbouw, goed gebruik van

Beter Leven

altijd beter

landbouwgronden, eerlijke handel. Dit zijn zo maar een paar onderwerpen die in de voedingssector spelen.

Voeding is voor de consument een sociaal middel, een kans om zich bij groepen aan te sluiten of juist om zich te onderscheiden. Juist op het gebied van dierenwelzijn, eerlijke handel en respect voor de natuur is er die mogelijkheid om je te onderscheiden en een statement te maken.

De kritische consument kiest voor duurzaam. Er zijn producten ontwikkeld voor duurzaam, complete merken gebaseerd op duurzaam, winkelketens die zich enkel richten op duurzaam. En hoe laten die producten, winkelketens, merken zien waar ze voor staan? Hoe communiceren ze met die kritische consument? Door het gebruik van keurmerken.

Anders dan bij de aanduidingen voor gezonde voeding, hebben deze keurmerken wel draagvlak gevonden bij de consument. De kritische consument is bereid deze keurmerken op zijn waarde te accepteren juist omdat die keurmerken afgegeven worden door organisaties waarmee men zich kan associëren.

Geen uitleg of bemoeienis van overheid of wetenschappelijke instelling, maar een 'Beter Leven kenmerk' van de dierenbescherming of 'slaafvrije' chocolade van een fair trade organisatie. Recent viel in het financiële nieuws te lezen dat de verkoop van duurzame voeding in ons land stormachtig blijft groeien. In 2015 was de groei 16%; in de eerste helft 2016 24%. Het betreft omzetcijfers van duurzame levensmiddelen als vlees, koffie, chocolade, fruit en vis in de supermarkten, verreweg de belangrijkste plek waar consumenten eten en drinken kopen. In geld gaat het om 1,3 miljard euro. Tegelijkertijd werd bekend dat het aantal varkens, runderen en kippen dat diervriendelijker wordt gehouden, fors groeit. Dit jaar vallen 26 miljoen dieren onder het Beter Leven-keurmerk van de Dierenbescherming: ruim een kwart meer dan in 2015.

Dit effect speelt niet alleen in de voedingsmiddelensector. Fairtrade is begonnen met landbouwproducten, maar speelt nu bijvoorbeeld ook op het gebied van mobiele telefonie (Fairphone), toerisme en transport. Hierbij staan centraal een meer verantwoorde inkoop van grondstoffen, samenwerking met lokale leveranciers, en een beter gebruik van het milieu.

Dit geeft aan dat er forse verschuivingen plaats vinden in het aankoopbeleid van de consument en dat dit een direct effect heeft op de producten en de leveranciers.

Kortom de kritische consument eist duurzaamheid.

Wat kunnen we van de ontwikkelingen in duurzame voeding in de voedingsmiddelensector leren?

Allereerst dat 'Fair trade', 'biologisch' en 'duurzaam' voor een groeiend aantal consumenten belangrijke kenmerken zijn geworden. Dat die consumenten bereid zijn om daar meer geld voor te betalen. Maar ook dat door de groeiende belangstelling van de consument de producten steeds meer mainstream zijn geworden. In alle supermarkten zijn deze producten aanwezig naast het gewone productassortiment.

Het zal niet lang duren voor de eisen van de consument doorvertaald worden naar eisen aan de andere sectoren. En op die manier dus ook uw business gaan raken.

Het is nu tijd om voor uw bedrijf te bepalen welk aspect van duurzaamheid belangrijk is voor u en uw klanten. Om daarna de weg te bepalen hoe die doelen zo goed mogelijk zijn uit te dragen. Het is dus belangrijk om je af te vragen hoe je kan laten zien dat je duurzame keuzes maakt en vooral ook dat je doelgroep zich daar in kan vinden.

Om dat die kritische consument ooit ook naar uw bedrijf gaat kijken.

Want die kritische consument dat bent u zelf. OBL gaat hier graag met u over in gesprek.

obl ontwikkeling bedrijvenlocaties

ir Joost Okkema
+31 (0)6 2240 8385

okkema@obladvies.nl
www.obladvies.nl

TE HUUR | TE KOOP

Lorentzstraat 19 / Tinbergenstraat 34 Winterswijk | Industrieterrein Vèèneslat-Zuid

Zeer representatieve bedrijfsruimte met kantoren te huur/ te koop op de Lorentzstraat 19 in Winterswijk. Het gebouw beschikt over een overdekte buitenruimte en heeft de mogelijkheid tot buitenopslag. Het object is in zeer goede staat en is scherp geprijsd. Het overnemen van een mezzaninevloer, het creëren van een rondom en de eventuele aankoop/-huur van de naastgelegen woning behoren tevens tot de mogelijkheden.

- Totaal: ca. 4.200 m²
- Bedrijfsruimte: ca. 3.200 m²
- Kantoorruimte: ca. 350 m²
- Overdekt buitenterrein: ca 650 m²
- Deelverhuur mogelijk vanaf 1.200 m²
- Ruime parkeergelegenheid

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

Hansteen

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

TE HUUR: DISTRIBUTIECENTRUM JOHN HICKSSTRAAT 21-23, VENLO

- Totaal: 41.400 m²
- Verdeeld in 2 units
- Per unit 19.008 warehouse
- 487 m² kantoorruimte
- 1.204 m² mezzanine
- Aantal parkeerplaatsen: 302

Distributiecentrum Tredium Logistics Venlo

Tredium Logistics Venlo is een modern distributiecentrum gelegen op logistiek park Trade Port Noord. Tredium Logistics Venlo wordt in November 2016 opgeleverd. Dit state-of-the-art en duurzaam distributiecentrum met een BREEAM classificatie 'Very Good' bestaat totaal uit 41.400 m² en kan gemakkelijk worden onderverdeeld in twee eenheden van circa 20.700 m². De twee eenheden kunnen afzonderlijk worden gehuurd.

Ligging & bereikbaarheid

Gelegen tussen de mainports en het Europese achterland is Trade Port Noord Venlo een voortreffelijke plek voor de consolidatie en doorvoer van goederen. Goede multimodale ontsluitingen via water, spoor en weg zorgen voor een optimale bereikbaarheid.

- Autosnelweg A67, A73, A74 (A58 Rotterdam / A40 Ruhrgebied / E34 Antwerpen)
- Railterminals: containers (22x p.w. Rotterdam) en stukgoed
- Bargeterminals (8 km 5x p.w. Rotterdam / 3x p.w. Antwerpen)
- Greenportlane (directe ontsluiting A73/A67)
- Eigen railterminal op het TPN-terrein (2017)

Opleveringsniveau

- Maximale vloerbelasting 5.000 kg/m²
- Vrije hoogte 10,80 meter
- Vloervlakheid Volgens NEN 2747-01, klasse 5
- Aantal docks 40 stuks

Meer informatie

www.trediumlogisticsvenlo.nl

In collegiale opdracht met:

INDUSTRIAL
real estate partners

KRIJGT U OOK HOOFDPIJN
VAN TE WEINIG
VRIJE HOOGTE?

INDUSTRIAL

real estate partners

Kantoren in Amsterdam, Rotterdam & Tilburg

HARSELAAR ZUID

heeft bereik!

Groene beekzone

Flexibele mogelijkheden

Centraal gelegen

Direct uitgeefbaar

Nu in de verkoop! Bedrijventerrein Harselaar-Zuid.

“De gemeente Barneveld denkt graag met u mee op het gebied van vestigings- en financieringsmogelijkheden op Bedrijventerrein Harselaar-Zuid.”

G.J. van den Hengel
Wethouder Economie

A. de Kruijf
Wethouder Ruimtelijke
Ordening

Vraag een informatiepakket aan!

We informeren u graag over de mogelijkheden die Harselaar-Zuid voor ú biedt. Vraag een informatiepakket aan via 14 0342 (netnummer niet nodig).

WWW.HARSELAARZUID.NL

GEMEENTE BARNEVELD RAADHUISPLEIN 2 | 3771 ER BARNEVELD | T 14 0342 (NETNUMMER NIET NODIG)