

Prologis Park Venlo DC1

The Netherlands

Highway

A67
A73

Airport

DUS 55 km
AMS 180 km
BRU 170 km

Barge terminal

ECT 5 km

Rail terminal

ECT 0 km
NS Station
8 km

Clear height

10.00 m

Floor load

Warehouse
30 kN/ sqm

Location

Prologis Park Venlo is a modern logistics platform located in Trade Port West .

Venlo is an excellent base for businesses across all sectors due to its dynamic residential environment and exemplary infrastructure. These include modern and well-equipped business parks, outstanding rail and road links, and strategic rail and barge terminals.

The park is strategically situated between three urban clusters: Randstad in the west of the Netherlands, the ‘twin towns’ of Antwerp-Brussels and the belt of cities in North Rhine-Westphalia with a population of 18 million.

Prologis Park Venlo is situated near the intersection of the A67 and A73 motorways which connect westbound to Rotterdam and Antwerp, eastbound to the German Ruhr (Duisburg/Düsseldorf), northbound to Arnhem/Nijmegen and southbound to Maastricht, Liège and Brussels. Prologis Park Venlo can be reached via exit 39 on the A67 motorway and is connected to the Port of Rotterdam, the Port of Antwerp and the Port of Amsterdam via daily rail shuttles. The park is adjacent to airports of Düsseldorf, Eindhoven, Maastricht, Liège, Amsterdam and Brussels which all have cargo facilities.

Venlo has an inland barge container terminal, operated by European Container Terminal (ECT), which connects the park to Rotterdam, Amsterdam and Antwerp.

TOTAL AREA OVERVIEW

Prologis park Venlo DC1

	UNIT 1	UNIT 2	UNIT 3	UNIT 4	UNIT 5	Total
Warehouse	3,721 sqm	4,059 sqm	3,861 sqm	4,074 sqm	3,948 sqm	19,663 sqm
Office	1,489 sqm	301 sqm	421 sqm	-	443 sqm	2,654 sqm
Total	5,210 sqm	4,360 sqm	4,282 sqm	4,074 sqm	4,391 sqm	22,317 sqm

Prologis Park Venlo DC1 Specifications

Building description

Warehouse

- Clear height warehouse 10.00 m
- Floor slab: Capability area loads of 30 KN/ m² and point loads of 54 KN per shelf post with a base plate of 200x200 mm. concrete =18 cm, flatness according to DIN 18202. Table 3. line 4. Order picking area according to DIN 18202. Table 3 line 3.
- Dock levelers: 30 pcs. - w/h = 2.5 · 2.0 m - 60 KN dynamic telescopic lip with under-passages
- Steel sectional gate. electrical operated: 30 pcs. - with = 2,6' 3.0 m.
- Insulated with sight window
- Buffer each dock leveler 2 pcs. rubber puffers -25x50x14 cm
- Gate sealing: each dock leveler one sealing - head- and side flaps of PVC. concrete wheel guides.
- Sliding fire gates· 1 or 2 pcs. per lire wall - with = 4.0 / 4.5 m
- Fire door: according to the fire protection requirements
- 5 ground level access doors - with = 4.0 / 4.5 m
- LED lighting

Office/Mezzanine

- Reception area. corridors and social rooms and stairs equipped with tiles 30x30 cm. sanitary facilities 15x15 cm. all with a skirting board h= 5 cm
- Office rooms equipped with anti-static. with standing chair rolls carnet. wear class 4
- Clean-off zone: 1.50x2.50 m at the main entrance
- Kitchenette: 2 times in the building.
- Windows. aluminum windows with insulating glazing $U_w < 1.1 W / m^2 K$
- Inside doors: made of aluminum with glass-insert and a glass canopy.
- Inside doors: tubular chipboard door leaves. steel frame. Door stops.
- Inside walls: office- double planked gypsum board. Whit Hpainted. Wallpaper - sanitary facilities - tiles up to edge of door frame-15x 15 cm. existing (new space with equal standard)
- Ceiling: suspended mineral-fiber plate ceiling 60x60 cm
- Office 21° C: profiled flat,-/valve radiators. step less thermostat valves according to the local work place legislation and infrared heaters.
- Cooling HVAC in office

Site/Exterior

- Fencing: mesh-wire fence h=2.00 m. flagpoles in front of the office
- Entrance gates: Width = 10 m. with staff entrance door - manual operated (one truck area. one on left side of the building)
- Loading area: -1.20 m FFL warehouse, paving. suitable tor heavy loads SLW 60: max. slope of 4% (including concrete trailer plates)
- Access roads: cobblestones suitable for heavy leads SLW 60
- lawn: according to the requirements of the zoning plan

Welcome to Prologis Essentials Marketplace

When it comes to getting your warehouse up and running, we've got you covered.

Prologis Essentials Marketplace conveniently brings you all the set-up and operational equipment needed for a cost effective, quick and carefree start.

Already a customer? That's great. Prologis Essentials Marketplace is your source for replacements, upgrades or temporary solutions as well - making life easier and giving you back valuable time.

FOR QUICK WAREHOUSE SETUP AND SMOOTH OPERATIONS

Your Prologis Essentials Marketplace

An evolving supply line of essential products to help with your warehouse operations

Forklifts your partner to equip, expand or upgrade your fleet quickly.

Racking flexible solutions to help you structure or restructure an efficient facility layout.

Prologis SolarSmart discover the benefits of generating environmentally friendly solar energy.

LED lighting easy to install, low maintenance fixtures for brighter, safer workspaces.

The Prologis Essentials Marketplace selection is available in select countries only. For more information on this, please get in contact with our team or visit our website www.prologis.nl/en/prologis-essentials.

FORKLIFTS

An easy and cost-effective solution for preconfigured forklifts, reach- and pallet trucks, from our word-class partners.

RACKING

The right racking system to suit your needs – a fast and easy service that makes arranging racking simple.

PROLOGIS SOLARSMART

Harness green energy and benefit from onsite power while reducing your carbon footprint

LED LIGHTING

Efficient and reliable- upgrade to 'smart' lighting with movement and daylight controls at an incredibly low price.

PROLOGIS BENELUX

Symphony Offices
Gustav Mahlerplein 17–21
1082 MS Amsterdam
The Netherlands
T + 31 (0)20 655 19 24
www.prologis.nl

YOUR CONTACTS**Gina Helmold**

VP, Head of Capital
Deployment
T +31 (0)20 6551916
M +31 (0)6 52360527
ghelmold@prologis.com

No warranties or representations, expressed or implied, are made as to the accuracy or completeness of the information contained herein. All sizes are approximate. Prologis makes no commitment to update the information contained herein, and may make changes to these materials at any time without notice.