

LOGISTIEK

zuid-holland / moerdijk

logistiek • bouwgrond • warehouses

2018 02

BUSINESSPARK
VREDENBURGH
Waddinxveen

TE HUUR 20.000M²

MODERN (AGRO) LOGISTIEK
DISTRIBUTIECENTRUM

Wayland Real Estate

www.waylandrealestate.nl

BusinessPark Vredenburg

- Groen ondernemen midden in de Randstad
- BusinessPark Vredenburg grenst aan LogistiekPark A12
- Onderdeel van de A12 Corridor Zuid Holland
- Duurzame energie en warmteoplossingen
- Glasvezelnetwerk aanwezig
- Directe toegang tot A12/A20

Wayland Real Estate ontwikkelt 2 logistieke gebouwen van elk +/- 10.000m²

Units te huur vanaf 3.800m²

Per gebouw:

- 10.015 m² distributieruimte • 1.150 m² mezzanine vloer • 620 m² kantoorruimte (verdeeld over 2 units)
- Specifieke indeling bedrijfshal en kantoren nog te bepalen • Vloerbelasting van 45kN/m², puntbelasting 80kN • Vloervlakheid volgens DIN 18202 Zeil 4
- Gecertificeerde ESFR sprinklerinstallatie • 10 docks, 2 overheaddeuren op maaiveld niveau • Dak geschikt voor maximaal PV panelen • LED verlichting

KICKERSBLOEM 3 HELLEVOETSLUITS
AANTREKKELIJKE LOCATIE VOOR NIEUW LOGISTIEK VASTGOED

TH DCAM MOERDIJK
MIDDENWEG 10 - HAVEN VAN MOERDIJK

TH WELPLAATKADE 19-23
ROTTERDAM - BOTLEK

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.**

KICKERSBLOEM 3 IN HELLEVOETSLUIS

De logistieke sector groeit enorm en heeft alleen al in het Rotterdamse havengebied 250.000 m² nodig om de behoefte aan extra opslagruimte op te kunnen vangen. Die ruimte is er niet en daarom wordt er uitgeweken naar mogelijkheden in de regio. Een van de alternatieven is het bedrijventerrein Kickersbloem 3 in Hellevoetsluis, waar in totaal 730.000 m² grond beschikbaar is.

Hellevoetsluis is centraal gelegen, want het ligt in de schaduw van Rotterdam. Het valt daardoor niet op, maar toch biedt het volop mogelijkheden voor zowel de Rotterdamse haven als grote bedrijven die op zoek zijn naar nieuwe distributiecentra. Zowel Europoort als Botlek liggen om de hoek en ook de Tweede Maasvlakte ligt op slechts een steenworp afstand. Vanaf Kickersbloem is de A15 binnen 8 minuten en de haven van Antwerpen binnen een uur te bereiken. Volgens directeur Ton van der Schelde van het bedrijventerrein is Kickersbloem 3 de enige partij in de gehele regio met grote grondkavels tegen een aantrekkelijke prijs. Al met al biedt dit talloze voordelen voor zowel de Rotterdamse haven als bedrijven die door willen groeien op een aantrekkelijke vestigingslocatie.

Kwalificaties Kickersbloem 3

Bedrijventerrein Kickersbloem 3 zelf is opgedeeld in een drietal fases. Kickersbloem 3 beschikt over ruim 53 hectare uitgeefbare grond. Het totale aantal hectare bedraagt 73. De maximale bouwhoogte bedraagt 18 meter en de milieucategorie is vastgesteld op maximaal 4.2. Ruime kavels zijn over het algemeen schaars, maar dit is bij Kickersbloem 3 zeker niet het geval. Fase 1 bestaat namelijk uit kavels variërend van 2.000 m² tot meer dan 10.000 m². Dit zijn ideale kavels voor onder meer productie- en servicebedrijven. Fase 2 en 3 beschikt over grotere kavels. Fase 2 heeft bijvoorbeeld een kleine 10 hectare beschikbaar, terwijl fase 3 beschikt over een riant oppervlak van maar liefst 18 hectare. Bovendien zijn de kavels ook nog eens naar eigen wens in te vullen. Daarmee is het de ideale locatie voor onder meer transportbedrijven en distributiecentra. In totaal biedt Kickersbloem 3 ruimte voor ongeveer 200 bedrijven en dit betekent een toename van ongeveer 6.000 arbeidsplaatsen voor de regio Voorne-Putten.

AANTREKKELIJKE LOCATIE VOOR NIEUW LOGISTIEK VASTGOED

Samenwerking Colliers

Juist voor grote partijen die veel grond nodig hebben is Kickersbloem 3 een aantrekkelijke vestigingslocatie. De verkoop van kavels is inmiddels van start gegaan en de heer Van der Schelde is hiervoor een samenwerking aangegaan met Colliers, een makelaar die internationaal werkzaam is en zichzelf 'dé expert op de toekomst van vastgoed' noemt. Colliers richt zich specifiek op bedrijven die veel grond nodig hebben voor bijvoorbeeld hun distributiecentra en doet er verder alles aan om verschillende partijen zoveel mogelijk met elkaar te laten samenwerken. Internationaal makelaar Colliers roept daarom gemeenten, ontwikkelaars en beleggers op om de handen ineen te slaan zodat logistieke bedrijven in deze regio probleemloos kunnen uitbreiden. Het tekort wordt namelijk steeds nijpender en het is van belang dat men in actie komt om dit probleem structureel op te lossen.

Waarom ondernemers zich vestigen op Kickersbloem 3

Naast een snelle oplevering en aantrekkelijke prijzen zijn er nog meer voordelen voor ondernemers die zich willen vestigen op Kickersbloem 3 in Hellevoetsluis. Zo is er praktische hulp aanwezig van een zogenaamd service-team. Dit team bestaat uit specialisten van zowel bedrijvenpark Kickersbloem 3 als de gemeente Hellevoetsluis. Ondernemers worden ontzorgd middels een aantrekkelijk vergunningstraject. Bovendien zijn er rapporten en analyses beschikbaar over vestigingsmogelijkheden en de arbeidsmarkt. Er is serieuze belangstelling vanuit zowel de regionale als lokale hoek, maar juist ook grote partijen van buiten de regio hebben oprechte interesse om zich te vestigen op het bedrijventerrein.

Niet lullen, maar poetsen

De regio Voorne-Putten beschikt ook over een aantrekkelijk arbeidsmarktpotentieel. Zo is de bevolking niet vergrijsd en ook het opleidingsniveau is zeer divers. Mensen in de regio zijn daarnaast gewend om hard te werken: 'Niet lullen, maar poetsen,' aldus de heer Van der Schelde. Logistiek opleidingsinstituut STC bevindt zich in zowel Brielle als Rotterdam en dit is ideaal voor mensen die een stageplek zoeken of net zijn afgestudeerd en op zoek zijn naar een baan. Bedrijven die zich hier vestigen, hoeven dan ook niet bang te zijn voor personeelstekort. Er is namelijk voldoende potentie in de regio Voorne-Putten aanwezig om bedrijven structureel van werknemers te voorzien.

Kickersbloem 3 voor ondernemers met ambitie

Kortom, zowel de vestigingsmogelijkheden als de arbeidsmarkt zijn aantrekkelijke voordelen voor ondernemers op zich te vestigen op Kickersbloem 3 te Hellevoetsluis. Kickersbloem 3 is hét nieuwe bedrijventerrein van Voorne-Putten en wacht op ondernemers met ambitie. Het ligt op slechts een steenworp afstand van Rotterdam, maar met alle ruimte voor ondernemers die willen groeien. Kickersbloem 3 biedt graag ruimte aan ondernemers voor de toekomst. De kavels zijn zo groot als de ondernemer nodig heeft. Voor bedrijven die op zoek zijn naar ruimte om te ondernemen en te groeien, is Kickersbloem 3 daarmee de perfecte vestigingslocatie.

MEER INFORMATIE?

Bel de verkooporganisatie op 0181 - 32 10 93
of ga naar www.kickersbloem3.nl.

Uw bedrijf vestigen nabij de havens van Rotterdam? Kom naar Bedrijvenpark Hoeksche Waard!

Bedrijvenpark Hoeksche Waard ligt in Heinenoord, een strategisch goede plek in de driehoek Rotterdam, Moerdijk en Antwerpen. Op het Bedrijvenpark is er ruimte voor grote en kleine bedrijven, u bepaalt namelijk zelf de kavelgrootte en kiest zelf de locatie waar u wilt bouwen.

U kunt bij ons snel starten met bouwen en ons projectbureau staat u tijdens het gehele proces met raad en daad terzijde.

"Haar strategische ligging maakt ons bedrijvenpark interessant voor vele bedrijven"

Gert-Jan Metselaar,
directeur Bedrijvenpark Hoeksche Waard

**Bedrijvenpark
Hoeksche Waard**

Tel. (088) 647 13 80

www.bedrijvenparkhw.nl

DELIN CAPITAL
ASSET MANAGEMENT

DELIVERING LOGISTICS INNOVATION

TE HUUR

DCAM MOERDIJK
Middenweg 10 - Haven van Moerdijk

Direct beschikbaar

Warehouse
unit 1 ca.
14.300 m²

Warehouse
unit 2 ca.
11.700 m²

Ralph De Munnik
ralph.demunnik@cushwake.com
M +31 (0) 6 13 10 26 99

Dennis Van Gijtenbeek
dennis.vangijtenbeek@cbre.com
M +31 (0) 6 21 82 93 42

DC Makassarstraat Rotterdam
Purchased on behalf of HANSAINVEST Real Assets

Foto: ©Dudok/fotopaulmartens.nl

In need of more result?

More return on investment,
market value, expertise?

Our (international) clients require more than a standard approach. We are 24/7 dedicated to our clients and deal focused. We act as team in every deal. Over the past 20 years we have established long term partnerships with our clients. Our track record exceeds 2 billion of logistic investment.

We are open to do more!

Drs. Hans van den Bergh

+31 (0)6-50 67 10 81

h.vdbergh@tlfrealestate.com

Drs. Hans van den Reek MRICS

+31 (0)6-53 11 46 22

h.vdreek@tlfrealestate.com

Foto: ©Dudok/fotopaulmartens.nl

DC Middenweg Moerdijk

Purchased on behalf of HANSAINVEST Real Assets

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: (GECONDITONEERDE) BEDRIJFSRUIMTES

VENRAYSEWEG 106 A, VENLO

VENRAYSEWEG140, 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
 - Halakoeling 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
 - Huurderspecifieke 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.

BCTN Container Transferium Alblasserdam

- Barge hub en consolidatie punt
- Strategische ligging in het congestie-armgebied
- VGM wegen op de terminal
- Vaste vensters bij diverse havens in Rotterdam
- Twee maal per week afvaart naar Antwerpen
- CY voor diverse rederijen

Door de strategische ligging aan de ring van Rotterdam kunnen wegvervoerders hun lading afzetten en ophalen in een congestie armgebied. Dit zorgt ervoor dat het gebruik van wegtransport kan worden verminderd.

Het Container Transferium is uitgerust met reefer aansluitingen en mogelijkheid tot bepaalde uitvoering van service maintenance & repair op droge containers. Op de terminal is er ook de mogelijkheid tot gasmeten/fumigatie/de-fumigatie en het wegen van export containers (SOLAS wetgeving).

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

www.BCTN.eu

TE HUUR distributiecomplex

Distriport Bergen op Zoom

Centraal tussen Rotterdam en Antwerpen

TE HUUR 15.000 m² distributieruimte.

Distriport Bergen op Zoom is een nieuw, (deels nog) te realiseren distributiecomplex op bedrijventerrein Noordland. Het doortrekken van de nabijgelegen A4 heeft geresulteerd in een zeer snelle verbinding tussen Rotterdam en Antwerpen. De nieuwe containerterminal (MCT) aan de Buitenhaven waarborgt een goede multimodale ontsluiting.

- Vrije stapelhoogte van 12,2 meter;
- Vloerbelasting van 5.000 kg/m² en een maximale puntlast van 9.000 kg;
- Gecertificeerde ESFR K25 sprinklerinstallatie;
- 1 loadingdock per 700 m² (totaal 21);
- 2 overheaddeuren op maaiveldniveau;
- Entresolvloer gelegen boven de laad- en loszone;
- Kantoorruimte op maat te realiseren.

INDUSTRIAL
real estate partners
088 989 98 98
industrial.nl

www.cbre.nl
010 300 4800
CBRE

Conradweg 9 en 11, Bergen op Zoom

www.briq.nl

BRIQ
REAL ESTATE

Te huur

Welplaatkade 19-23 te Rotterdam - Botlek

Voor verhuur is 6.000 m² bedrijfs- / kantoorruimte met buitenterrein beschikbaar.

Beschikbaar vanaf 1.000 m² bedrijfs- / kantoorruimte.

De bedrijfsruimten beschikken verder onder meer over:

- deels afgewerkte betonvloeren en deel stelconplaten op een zandbed;
- vrije hoogte variërend van ca. 4,80 meter tot en met 8 meter;
- elektrisch bedienbare overheaddeur(en);
- heaters;
- krachtstroom;
- brandslanghaspels;

De kantoorruimte beschikt onder meer over:

- systeemplafonds met verlichtingsarmaturen;
- bouwkundige wanden schoon metselwerk, indeling middels systeemwanden;
- verwarming middels cv-installatie en radiatoren;
- toiletgroep met dames- en herentoilet;
- brandslanghaspel.

Aan de voorzijde van het gebouw zijn kan op de openbare weg geparkeerd worden.

Huurprijs € 315.000,-- excl. btw, per jaar

We build smiles.

Johan de Haan
Partner | director
Industrial & Logistics

E-mail: dehaan@briq.nl
Mobiel: +31 6 52 61 69 56

Roos van Voorden
Real estate agent
Industrial & Logistics

E-mail: vanvoorden@briq.nl
Mobiel: +31 6 15 60 14 40

BRIQ
REAL ESTATE

Westersingel 94 | 3015 LC Rotterdam
010 - 511 99 55 | info@briq.nl
www.briq.nl

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 bedrijfstvastgoed 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

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.

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

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

Geef uw ondernemerschappen innovatief vermogen de ruimte op Bedrijvenpark Kickersbloem 3. Kom vrijblijvend langs voor een kop koffie en het bespreken van de vestigingsmogelijkheden voor uw bedrijf.

- 53 hectare scherp geprijsde bouwgrond
- Kies zelf de afmeting van uw kavel
- Bouw tot 18 meter hoog
- Uniek op Voorne-Putten: milieucategorie 4.2
- Deskundige, efficiënte begeleiding

MEER INFORMATIE?

Bel de verkooporganisatie op 0181 - 32 10 93
of ga naar www.kickersbloem3.nl.