

LOGISTIEK

utrecht / gelderland

logistiek • bouwgrond • warehouses

2018 02

A1 BEDRIJVENPARK DEVENTER.NL

Voor meer informatie kunt u bellen met accountmanager Theo van Raaij :
06 - 51 69 60 23

Grote kavels vanaf 0,5 tot 5 hectare direct beschikbaar

A1 bedrijvenpark Deventer (120 hectare bruto) biedt bedrijven ruimte om te groeien door:

1. Direct beschikbare grote kavels, met een concurrerende prijsstelling en een flexibele kavelindeling.
2. Strategische ligging en zeer goed bereikbaar voor (inter)nationale markt. Zichtlocaties en eigen op- en afrit direct aan de A1.
3. Voldoende beschikbaar arbeidspotentieel op alle niveaus in regio met een goede arbeidsethos en opleidingen op MBO en HBO niveau voor technisch en logistiek personeel.

FRESH PARK VENLO
FASTLANE FOR FOOD INTO EUROPE

TH LOGISTIEK COMPLEX MET KANTOORRUIMTE
BIJSTERHUIZEN 2107, WIJCHEN

DC WILDEMAN, ZALTBOMMEL
WWW.OVERENGH.COM / WWW.HERCUTON.NL

It's not just
a long term
lease.

It's a
long term
relationship.

We build to last. That goes for properties we own, develop and manage around the world and, most importantly, for our relationships. We're always on the lookout for opportunities to add value and to find unique solutions for our customers. And to provide the out-of-the box thinking that makes all the difference. **Visit us at goodman.com/nl.**

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 40 kN/m², maximale puntlast 80 kN;
- Expeditiezone: maximale vloerbelasting 25 kN/m²;
- 27 elektrisch bedienbare loadingdocks met elektrisch hydraulische leverters. 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

Bedrijvenpark H2O Hattemerbroek

Begin 2020 verhuist Wecovi naar een nieuw pand onder de rook van Zwolle op Bedrijvenpark H2O bij verkeersknooppunt Hattemerbroek. De organisatie krijgt de beschikking over een zichtlocatie van ca. 12.000 m² direct aan de A28. De bouw van de nieuwe locatie zal in Q1 2019 van start gaan.

Over Wecovi

Wecovi heeft al bijna 50 jaar (inter)nationale ervaring met de beste schoonmaakmaterialen, gastensets en inventarisproducten. De merken Wecoline, Wecovi Service en Wecovi Retail bieden op maat gemaakte oplossingen voor schoonmaakbedrijven, recreatieparken en retailers. Familiebedrijf Wecovi is al 21 jaar gevestigd op de huidige locatie op de Marslanden. De voornaamste reden voor de verhuizing is het gebrek aan ruimte. Hans Paul Visscher, eigenaar van Wecovi, vertelt: "We zijn in die jaren behoorlijk gegroeid. Tot nu toe hebben we dat kunnen opvangen door efficiënter en slimmer te werken, maar we hebben onze grens nu bereikt." De huidige locatie heeft nog wel uitbreidingsmogelijkheden, maar volgens Visscher zijn die niet groot genoeg: "Zeker met de groei die we voorzien, zal de huidige locatie niet meer voldoen. Op Bedrijvenpark H2O moeten we logistiek gezien de komende 10 jaar uit de voeten kunnen. We hebben daarbij ook nog een toekomstige logistieke uitbreidingsmogelijkheid van 1.500 m². Daar kunnen we wel even mee vooruit!" En de keuze

Wecovi verhuist naar Bedrijvenpark H2O

Future-proof met groter pand.

voor Bedrijvenpark H2O? Die was snel gemaakt. "De zichtlocatie is natuurlijk top en met een pand pal langs de snelweg is de bereikbaarheid ook nog eens super. En die wordt nog beter, want de komende jaren wordt er een op- en afrit voor de deur gerealiseerd."

Alles in één gebouw

Het nieuwe pand krijgt een moderne, open werksfeer door een stimulerende en innovatieve werkomgeving. Een belangrijk punt voor Visscher: "De nieuwe locatie moet vooral ook een prettige werkplek zijn." Het magazijn van 2.500 m² krijgt maar liefst 5.000 locaties en door een uitbreiding van de productieruimte naar ongeveer 1.300 m² kan Wecovi de productie van doeken en vloer pads optimaliseren en uitbreiden. "Als een partner ons bezoekt, is er in het nieuwe pand volop ruimte om kennis van producten en assortimenten over te dragen", vertelt Visscher. Met een oppervlakte van 1.400 m² is er straks volop ruimte voor kantoren, een experience center en ontvangst van relaties.

Er zal ook een volwaardige showroom gerealiseerd worden: dé plek voor de merken van Wecovi om in de spotlight te staan. En waar het merk Wecovi Service in de huidige showroom op de Marslanden nog onderbelicht is, zal hier op de nieuwe locatie ruimschoots aandacht voor zijn.

HAMU Automaterialen koopt een kavel van 7.600 m² op bedrijvenpark H2O en verplaatst haar vestiging Epe naar de Rendementstraat in Hattemerbroek.

HAMU Automaterialen is een bedrijf van oprichter en eigenaar Hans Mulder. Hij richtte ruim 25 jaar geleden HAMU op. Het bedrijf richt zich op de verkoop van automaterialen aan garagebedrijven op de Veluwe en omstreken. Hamu Automaterialen wist de laatste jaren fors te groeien, door steeds meer klanten aan haar te binden, maar ook door overnames. Er werken in totaal zo'n 110 mensen fulltime, vanuit 9 vestigingen.

HAMU automaterialen bouwt nieuwe vestiging op Bedrijvenpark H2O

Het nieuw te bouwen pand komt te liggen aan de A28, bij het huidige viaduct Voskuilerdijk, vlakbij de plek waar binnen enkele jaren de nieuwe afrit Wezep / H2O op de A28 wordt gerealiseerd. "Met onze route-auto's leveren wij 8 keer per dag aan veel garagebedrijven in de regio. De prima ligging en bereikbaarheid waren voor ons doorslaggevend bij de keuze voor H2O", aldus Hans Mulder. De artist impression van het nieuwe pand is van de hand van architect Stephen Warren van Witteveen Architecten in Apeldoorn. Bouwbedrijf Boezwinkel Mulder Bouw start begin 2019 met de bouw.

Bedrijvenpark H2O is een regionaal bedrijvenpark van 50 hectare, gelegen langs de snelwegen A28 en A50 bij het knooppunt Hattemerbroek.

Meer informatie over het bedrijvenpark vindt u op www.bedrijvenparkh2o.nl of per telefoon op 038 20 20 102.

Bedrijvenpark H2O

www.bedrijvenparkH2O.nl

gemeente
Barneveld

BULK EN CONTAINEROVERSLAG IN BARNEVELD

Agro food

Regio FoodValley biedt een uitstekend vestigingsklimaat voor bedrijven in food en de foodgerelateerde bedrijvigheid. In de regio bevinden zich grote exporterende bedrijven en importeurs die gebruik maken van import vanuit Rotterdam en exporteren naar onder andere Oost Europa. Een voorbeeld is AgriUniek-Rijnvallei dat grondstoffen voor de mengvoederindustrie importeert uit Hongarije.

Voor de aanvoer van bulkgoederen in de diervoeder productie wordt gebruik gemaakt van de havens van Wageningen en Nijkerk. De importerende bedrijven, zoals vrieshuizen, werken met containers vanaf Rotterdam. Export vanuit de regio gaat deels via Rotterdam, maar in toenemende mate vindt vervoer van foodproducten en machines en installaties plaats naar Oost Europa.

Het is daarom niet verwonderlijk dat in deze regio veel interesse bestaat voor goederenoverslag per spoor.

Logistiek DNA

Barneveld ligt centraal in regio Food Valley en heeft nu al een overloop functie voor zwaardere industrie en logistiek voor de regio Amersfoort. Van oudsher is in Barneveld een sterke transportsector aanwezig, die voortkomt uit de agrarische productie en toelevering. Veel vrachtwagenmerken hebben hier een dealer en de plaats kent gespecialiseerde carrosseriebouwers. Met andere woorden: logistiek en transport zit in het DNA van Barneveld.

Wanneer naar het grotere Europese transport netwerk wordt gekeken, valt op dat Barneveld met een groot bedrijventerrein direct verbonden is met Transeuropese netwerk "North Sea-Baltic States" zowel wat betreft de weg- als de spoorverbinding.

Verschillende partijen werken, samen met de gemeente, aan een plan voor goederenoverslag op het bedrijventerrein Harselaar in Barneveld. Dat terrein van ruim 250 hectare en met nog ruime uitbreidingsmogelijkheden is ingericht op het faciliteren van transport en kan bedrijven tot in de hoogste milieucategorieën huisvesten.

Railterminal Barneveld

Uit een eerste marktverkenning bleek dat in de regio rondom Barneveld voldoende lading zou kunnen worden gegeneerd voor de economische exploitatie van een goederenoverslagpunt. Veel bedrijven volgen de ontwikkelingen met grote interesse en geven aan gebruik te willen maken van de faciliteit, waarbij uiteraard de diensten voldoende moeten aansluiten op de bedrijfsvoering. De Barneveldse Industriële Kring is een groot pleitbezorger van deze voorziening.

De initiatiefnemers hebben al diverse onderzoeken laten verrichten. Het is duidelijk dat een railterminal bij Barneveld technisch goed kan en inpasbaar is. Het is voor veel bedrijven en ook voor de regio een effectieve bijdrage aan de duurzaamheidsdoelstelling. Onderzoeken van TNO in samenwerking met de Universiteit Delft en Buck Consultants bevestigden dat.

Er is ruimte voor een terminal die voldoet aan de maximale treinlengte volgens de UIC-norm van 750 meter. Het is de bedoeling om de terminal in te richten voor zowel containers als bulkgoederen overslag.

Overigens zijn niet alleen de gemeente en regio FoodValley zeer geïnteresseerd in deze ontwikkeling. Dat geldt ook voor de provincie Gelderland; een provincie die zich bewust is van de ligging tussen de Randstad en het Duitse achterland en is bereid om mee te denken om de plannen vorm te geven. Railbroker uit Rotterdam, dat al vervoer in de regio organiseert, onderschrijft deze ontwikkeling en werkt mee aan de planvorming.

De grondeigenaar, AZ Industrials, en de gemeente Barneveld hebben inmiddels aan Berenschot Consultancy opdracht gegeven om in nauw overleg met Prorail en andere spoorpartijen een definitief ontwerp met een investeringsplan op te stellen. Daarbij worden ook alle omgevingsfactoren in beeld gebracht, zodat de railterminal op voldoende draagvlak van de samenleving en het bedrijfsleven kan rekenen.

Partijen streven er naar om de railterminal binnen enkele jaren operationeel te hebben.

LOGISTIEKE KENNIS, LANDELIJK GEBUNDELD

Waarom het vinden van uw nieuwe bedrijfshuisvesting toch altijd lukt

Misschien denkt u dat u uw nieuwe huisvesting nooit zult vinden omdat u een specifieke zoekvraag hebt? Het liefst vindt u natuurlijk direct het pand van uw dromen. Helaas gaat het vaak anders. Het vinden van uw specifieke huisvesting vereist creativiteit aan uw zijde en creativiteit aan de zijde van de makelaar. Dat is de uitdaging maar ook de manier waardoor het zeker gaat lukken.

Out of the box denken is de oplossing

Hierdoor ontstaan er meer mogelijkheden. Flexibiliteit is van belang. Er zal niet direct een 100% passende huisvesting gevonden worden in de markt. Aanpassen, slopen en nieuwbouw of vernieuwbouwen zijn dan de sleutelwoorden. Ook flexibiliteit in de opties huren of kopen verruimt de mogelijkheden. Een dynamische makelaar kan helpen met het maken van de juiste keuzes.

Hoe kan je makelaar je helpen?

De makelaar kent de markt en de mogelijkheden. Ook kent hij misschien objecten die (nog) niet op de markt zijn maar eventueel wel geschikt zijn. Hij kan dan de betreffende eigenaar benaderen. Wat als u bijvoorbeeld veel kantoorruimte nodig hebt en weinig bedrijfsruimte of juist omgekeerd? Wat als u op de nieuwe locatie ook wilt kunnen uitbreiden in de toekomst zonder direct te moeten verhuizen? Niet altijd is nieuwbouw een optie. Vaak wordt opgezien tegen de tijd die hiermee gepaard gaat. Het leidt af van de core business. Een ervaren en dynamische makelaar weet hoe u het moet aanpakken.

Opstellen Programma van Eisen (PvE)

Belangrijk is om een PvE zo concreet mogelijk op te stellen inclusief alle wensen. Waarschijnlijk hebt u uw optimale bedrijfspannd goed op het netvlies staan. Een bezoek van de makelaar aan uw huidige pand is essentieel. Hier kan de makelaar de sfeer proeven en kunt u aangeven wat u nu wel en niet bevalt en wat de eventuele verbeterpunten zijn in een nieuwe huisvesting. De makelaar maakt dan een inventarisatie van mogelijk geschikte objecten in de markt; een zogenaamde marktscan. Samen met u wordt dan een aantal geselecteerde objecten bezichtigd. Hiermee wordt snel duidelijk of er geschikt aanbod is of dat misschien de specificaties bijgesteld moeten worden.

Second best blijkt beste keuze

Vanzelf ontstaat dan een shortlist. Op de shortlist staan maximaal 3 objecten die geschikt (te maken) zijn. Vervolgens dienen aanpassingskosten per optie in kaart gebracht te worden.

Voorbeeld uit de praktijk

Bij een recente zeer moeilijk invulbare zoekvraag is uiteindelijk een object aangekocht, waarvan een groot deel van de kantoorruimte is gesloopt om een state of the art productieruimte aan te bouwen. Hiermee voldeed het object voor 100%. In eerste instantie was dit object niet geselecteerd, omdat het primair een kantoorgebouw betrof zonder bedrijfsruimte. De locatie was top. Door out of the box te denken bleek juist dit object de beste keuze voor de ondernemer!

VOOR EEN VRIJBLIVEND, INFORMATIEF GESPREK BEL 030 767 03 90

 DYNAMIS
Logistiek

TE HUUR

Het object betreft een logistiek complex met inpandige kantoorruimten op de begane grond en 1e verdieping. Het complex beschikt over 5 loadingdocks en 1 overheaddeur op maaiveld niveau.

Het complex is gesitueerd op een perceel, dat volledig is omheind en voorzien van een schuifpoort. Er zijn voldoende parkeergelegenheden voor auto's en fietsen (fietsenstalling) op het perceel aanwezig.

Bedrijfsruimte:
Begane grond ca. 3.120 m² v.v.o.

Kantoorruimte:
Begane grond: ca. 123 m² v.v.o.
1e verdieping: ca. 392 m² v.v.o.
Totaal: ca. 3.635 m² v.v.o.

Huurprijs: € 199.000,- p.j. excl. BTW

Bijsterhuizen 2107
Wijchen

TE HUUR

No nonsens opslagruimte met 7 loading docks, laad- en 2 overheaddeuren op maaiveld niveau. In totaal heeft het complex een verhuurbaar vloeroppervlak van 12.700 m² welke in twee delen kan worden gehuurd.

Deelverhuur is mogelijk vanaf ca. 5.200 m².

Vloeroppervlakte:

- bedrijfsunit 1 ca. 6.950 m²
- bedrijfsunit 2 ca. 5.200 m²
- kantoorruimte ca. 550 m²
- totaal ca. 12.700 m²

Opleveringsniveau:

- 7 Loadingdocks met dock-levellers en laadkuil, verdeeld over 5 en 2 loadingdocks;
- 2 overheaddeuren op maaiveldniveau;
- Diverse (kracht)stroomaansluitingen;
- Servicekosten: € 2,50 per m² per jaar.

Huurprijs: € 35,- per m² per jaar

Nieuweweg 271-275
Wijchen

Interesse? Bel **024 365 10 10**
Bekijk ons aanbod op **stmakelaars.nl**

Welkom in de Dutch TechZone Regio van excellent vakmanschap

De grootste industriële
concentratie van Noord-
Nederland

Waar ruimte voor logistiek,
maakindustrie en innovatie
hand in hand gaan

Binnen twee uur rijafstand
meer dan 20 miljoen
mensen

Centraal ligt de A37-E233, de kortste en snelste
verbinding tussen de Randstad, Bremen-Hamburg,
Scandinavië en de Baltische Staten

A37
E233

Over water uitstekend
bereikbaar via de
Euroterminal Coevorden
en Eurohaven Emsland

Railverbindingen met
Rotterdam, Amsterdam,
Duitsland, Zuid-Europa en
de Scandinavische landen

Centrum van biobased
chemie en research

Breed scala aan logistieke
en technische opleidingen,
van VMBO tot HBO

Samen op weg naar de
meest innovatieve corridor
van Noordwest-Europa

Volop ruimte voor
logistieke bedrijven en
maakindustrie in de regio
met een scherp oog voor
duurzaamheid

Gemeente Coevorden
Rieja Raven
tel. 14 0524 / +31(0)6-51593933
r.raven@coevorden.nl

Gemeente Emmen
Astrid Brinkman en Martin Fiddelaers
tel. 14 0591/ +31 6 52091507 of +31 6 52490218
a.brinkman@emmen.nl of m.fiddelaers@emmen.nl

Gemeente Hardenberg
Ger Pesman
tel. 14 0523 / +31(0)6-53962045
ger.pesman@ommen-hardenberg.nl

Gemeente Hoogeveen
Edwin Claassen
tel. 14 0528 / 31(0)6-52376330
e.claassen@dewoldenhoogeveen.nl

www.dutchtechzone.nl

FRESH PARK VENLO

FASTLANE FOR FOOD INTO EUROPE

LOGISTIEK 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.

FROM A BUSINESS PARK FOR COMPANIES IN FRUITS AND VEGETABLES, FRESH PARK VENLO IS MAKING A TRANSITION TO A BUSINESS PARK FOR THE ENTIRE FOOD SECTOR. WHAT HAS STAYED THE SAME ARE THE MULTI-MODAL CONNECTIONS WITH ROTTERDAM, ANTWERP AND THE EUROPEAN HINTERLAND AND THE FLEXIBLE ACCOMMODATION POSSIBILITIES.

FRESH PARK VENLO: FOOD PARK

Fresh Park Venlo is een businesspark van 130 hectare groot. Het heeft een ongekende **clustering van foodbedrijven, foodproducten en logistieke ervaring**. Fresh Park Venlo is thuisbasis van zo'n 100 foodbedrijven en toeleveranciers, gelegen midden in een van de grootste agrofood-productiegebieden van Nederland. De gehele fresh/food supply chain is aanwezig: handelsbedrijven, service-providers, verwerkings- en verpakkingsbedrijven, warehouse's, logistieke dienstverleners en transporteurs. Daarnaast zijn er bedrijven die ondersteunende diensten verlenen. Of het gaat om groenten en fruit, zuivel, vlees, vis of sierteelt: dit kan allemaal via de foodhub Fresh Park Venlo. Al deze bedrijvigheid worden uitgevoerd in geconditioneerde bedrijfsruimtes die in totaal meer dan 300.000 m² beslaan.

24/7 YOUR FLEXIBLE REAL ESTATE PROVIDER
ONS TEAM STAAT ELKE DAG VOOR U KLAAR.

**DIRECTE AANSLUITING
SNELWEG**
A67, A73/A61 (D)

2 TREIN TERMINALS
< 1KM

HAVEN
ROTTERDAM 170KM
ANTWERPEN 140KM

2 BARGE TERMINALS
2 KM
24 KM

VLIEGVELD
EINDHOVEN 64KM
DÜSSELDORF 75KM

MEER INFORMATIE?
WWW.FRESHPARKVENLO.NL

CONTACT:

Fresh Park Venlo
Venrayseweg 102
5928 RH Venlo
Tel: 077-323 9588
info@freshparkvenlo.nl

FRESH PARK | venlo

TE HUUR: (GECONDITIONEERDE) BEDRIJFSRUIMTES

VENRAYSEWEG 106 A, VENLO

VENRAYSEWEG 140, VENLO

VENRAYSEWEG 126, VENLO

Object 3813 TE HUUR DISTRIBUTIE/ VERWERKINGSLOCATIE (CA. 8.655 M²)

SPECIFICATIES COMPARTIMENT A

- ✓ Hal totaal ca. 5975 m²
- ✓ Hoogte hal ca. 8-9 m
- ✓ Parkeergelegenheid Voldoende
- ① Kantoor (2 verdiepingen) ca. 848 m²
- ② 8 koel/vriescellen
- ③ 8 docks
- ④ 2 overheaddeuren

SPECIFICATIES COMPARTIMENT B

- ✓ Hal totaal ca. 2680 m²
- ✓ Hoogte hal ca. 5-6 m
- ✓ Parkeergelegenheid Voldoende
- ① Kantoor ca. 286 m²
- ② 3 koelcellen
- ③ 5 docks
- ④ 1 overheaddeur

TECHNISCHE SPECS:
Vloerbelasting: 2.000 kg per m²

BESCHIKBAAR:
Deels in overleg, deels Q1 2019

Aan deze gegevens en plattegrond kunnen geen rechten worden ontleend.

Object 3816 TE HUUR DISTRIBUTIE/ VERWERKINGSLOCATIE (CA. 3.385 M²)

SPECIFICATIES:

- ① Entree en kantoor (op verdieping) ca. 750 m²
- ② Opstel/overslag ruimte 6 docks (geconditioneerd)
- ③ Verwerkingsruimte ca. 700 m² met afvoerdrains (geconditioneerd)
- ④ Overige ruimtes 2 koelcellen 1 vriescel

TECHNISCHE SPECS:
Hoogte: 6,5 - 8 meter
Vloerbelasting: 2.000 kg per m²
Bouwjaar: 1999

BESCHIKBAAR:
Q1 2019

Aan deze gegevens en plattegrond kunnen geen rechten worden ontleend.

Object 3821 TE HUUR (2 UNITS)

SPECIFICATIES (PER UNIT):

- ① Kantoor Begane grond en verdieping (124 - 190 m²)
- ② Mezzanine ca. 430 m²
- ③ Bedrijfsruimte ca. 2160 m²
- ④ Overig
 - 4 docks (2 extra mogelijk)
 - Overheaddeur
 - Halkoeling mogelijk
 - Optie tot inbouw koelcellen of diepvriescellen

OPMERKINGEN:

- ✓ Parkeergelegenheid Ruime mogelijkheden
- ✓ Onderdeel van Units zijn onderdeel van object 3821
- ✓ Mogelijkheid tot
 - Uitbreiding kantoor op mezzanine
 - Koppelen van meerdere units
 - Huurdersspecifieke wensen (b.v. inzake foodprocessing)

TECHNISCHE SPECS:
Vrije hoogte: 10.7 meter
Vloerbelasting: 5.000 kg per m²

BESCHIKBAAR:
In overleg Q1 2019

Aan deze gegevens en plattegrond kunnen geen rechten worden ontleend.

Goodman

GOODMAN AMSTERDAM LOGISTICS CENTRE

Land your business and get connected

Op een centrale zichtlocatie aan de A9 tussen Amsterdam, Haarlem, Alkmaar, Schiphol, de haven van Amsterdam, biedt Goodman u de mogelijkheid om een eerste klas logistieke bedrijfsruimte op maat te ontwikkelen. De 60.000 m² kan flexibel worden opgedeeld in verschillende units vanaf 7.500 m² en is kant-en-klaar inclusief mezzanines en kantoorruimtes. De units zijn geschikt voor diverse soorten opslag, showroom, VAS activiteiten en Tapa A.

Met meer dan 30 jaar ervaring in het ontwikkelen van hoogwaardig logistiek, industrieel en bedrijfsvastgoed wereldwijd, begrijpen wij de behoeften van onze klanten en vertalen wij deze in het ontwikkelen van hoogwaardige logistieke ruimtes die voldoen aan hun specifieke eisen.

**Wilt u meer weten over de mogelijkheden?
Neem dan contact met ons op:**

Goodman Nederland

0800 333 33 44

amsterdam-nl@goodman.com
www.goodman.com/nl

 Kuijs Reinder Kakes
DYNAMIS Makelaars & Adviseurs

020 44 000 44

amsterdam@krk.nl

UNITS BESCHIKBAAR
VANAF 7.500 M² TOT
60.000 M²

STRATEGISCHE
LIGGING TUSSEN
SCHIPHOL EN HAVEN
VAN AMSTERDAM

NABIJ DE A9 EN
DE A200

RUIMTE EN
SPECIFICATIES NAAR
WENS AANPASBAAR

BCTN Nijmegen

Op 24 november 1987 is de eerste terminal van BCTN opgericht in Nijmegen, de eerste binnenlandhaven van de Benelux. De Nijmeegse terminal heeft een optimale ligging tussen de internationale corridors op de afsplitsing tussen Maas en Rijn (Waal). Met 7 terminals en een 8e op komst in Beringen (België) is BCTN de grootste Inland Terminal groep van de Benelux dat meer dan 700.000 TEU aan containers behandelt. Vanwege het varen van dit enorme volume zijn er 585.000 vrachtwagens minder op de weg.

BCTN staat voor de kleuren blauw en groen: blauw van de Waal, de Maas en het Albertkanaal, waar onze barges varen en de terminals verbinden met de havens van Rotterdam en Antwerpen. Per week hebben we 7 afvaarten van en naar de havens van Rotterdam en Antwerpen.

Groen van de natuur, een belangrijke factor in ons bedrijf. We ontwikkelen ons als een zeer energiebewuste organisatie. Onlangs heeft BCTN als eerste en als enige in haar sector het certificaat voor de 3e Lean & Green ster gekregen voor het reduceren van emissies.

Duisport en BCTN

Sinds kort biedt BCTN vanuit de terminal Nijmegen een energie reducerende en snellere verbinding aan met China in samenwerking met onze partners in Duisport. BCTN is verbonden met Duisport via de drukst bevaren rivier (Waal en Rijn) van Europa.

BCTN Nijmegen als zeehaven

BCTN Nijmegen heeft een zeehavenstatus. Dit zorgt ervoor dat er gegarandeerd snelle turn around en extended gate mogelijkheden zijn.

- Zeehaven status
- Vervoeren en aansluiten van reefer containers
- Gasmeteren, fumigatie en de-fumigatie op de terminal
- VGM weging volgens Solas wetgeving
- Doorvoer naar Duits achterland

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

www.bctn.eu

BCTN
Connecting the Flows

LUMINAID[®]
ILLUMINATING INDUSTRIES

Lijnverlichting voor
logistiek vastgoed

Laagste kosten
Ongekend gelijkmatig licht
Maximaal duurzaam

Minimaliseer uw operationele kosten voor uw warehouses door de extreem duurzame verlichting van LUMINAID. Niet enkel in energieverbruik, maar ook qua levensduur. En dat gecombineerd met een uniek gelijkmatig lichtbeeld. DATA LUX lijnverlichtingsystemen zijn de nieuwe standaard voor distributiecentra en opslaglocaties. De armaturen zijn standaard stofdicht waardoor ze extreem lang meegaan. Door de toepassing van de vermogenselektronica buiten het systeem zijn de onderhoudskosten zeer laag. Indrukwekkend is het lage energieverbruik, zonder dat daarbij afbreuk wordt gedaan aan het benodigde lichtniveau voor optimale werkomstandigheden.

LUMINAID lichtlijnsystemen zijn verkrijgbaar via de betere elektrotechnische installateur
Geïnteresseerd? Neem contact op via www.luminaid.eu

groot, groter
groots
ondernemen op
A1 Bedrijvenpark Deventer

A1 Bedrijvenpark Deventer - met zichtlocaties direct aan de A1 - biedt ondernemers alle kansen om groot, groter, groots te ondernemen. Naast de goede aansluiting op verschillende Europese transportroutes en een binnenhaven aan de IJssel beschikt de regio over voldoende arbeidspotentieel. Kavels zijn direct beschikbaar. Van 0,5 tot 15 hectare of meer.

Onder meer de **strategische ligging**, de **flexibele verkaveling** en natuurlijk de **Hanzestad Deventer** maken A1 Bedrijvenpark Deventer een eersteklas vestigingslocatie. Voor ondernemers met grootse plannen én bedrijven die grootse ruimte nodig hebben.

- Direct beschikbare grote kavels, met een concurrerende prijsstelling en een flexibele kaveldeling.
- Strategische ligging en zeer goed bereikbaar voor (inter)nationale markt.
- Samen op weg naar een schone toekomst. Eigen windturbines, gasloos bedrijvenpark, energie neutraal. En uiteraard glasvezel.
- Actief en slagvaardig, sector overschrijdend ondernemersnetwerk.
- Samenwerking tussen bedrijven, onderwijs en overheid wordt gestimuleerd.
- Ontwikkeling voorzieningenniveau gericht op zowel hoger opgeleiden, maar ook op MBO en lager geschoold personeel.

A1
bedrijvenpark
deventer.nl

nag Barneveld **beter** **bereikbaar**

De gemeente Barneveld werkt aan een optimale bereikbaarheid. De aanleg van de Harselaartunnel is zo'n project om de bereikbaarheid en de verkeersveiligheid te verbeteren. Ook onze lobby voor de aanpak van de aansluiting A1/A30 en de aanleg van een oostelijke rondweg om Barneveld zijn daar voorbeelden van.

Het Ondernemersloket Barneveld wil ook bereikbaar zijn voor alle ondernemers met vragen over ondernemen in Barneveld. Wij staan u graag met raad en daad terzijde.

Ondernemers
loket Barneveld

Ondernemersloket Barneveld

Tel. 0342 - 495 888 | E-mail: ondernemersloket@barneveld.nl

Volg ons via

www.facebook.com/ondernemersloketbarneveld

Twitter: [@BedrijvigBveld](https://twitter.com/BedrijvigBveld)