


As a producer of specialty chemicals, you know how vital it is to provide innovative and individual technical solutions for your customers. To create a profile that differentiates you from your competitors. Broekman Logistics understands the complexity of your market and the call for targeted customer service. That's why we provide the same kind of service: customised, innovative and distinctive.

WHAT MAKES OUR SERVICE INDIVIDUAL AND DISTINCTIVE?

We do far more than store, distribute and add value to specialty chemicals. We treat your products and your customers as if they were our own. From kitting and just-in-time distribution to mixing paints and co-packing, you can be confident we'll keep your agreements with your customers. Use our logistics services and you'll get in return:

- ▶ Freedom from the burden of meeting stringent safety requirements
- ▶ Visibility of stock levels and order/delivery status at your fingertips at all times
- ▶ Scale and flexibility to meet unpredictable market demand with speed
- ▶ Ability to unlock working capital by reducing inventory levels substantially
- ▶ Direct and easy access to the European market by sea, air and road

BE CLOSE TO YOUR CUSTOMERS

Take advantage of our strategically-positioned global locations and of our presence at the Port of Rotterdam, the gateway to Europe. Add to that our knowledge of EU customs & excise and VAT, and our ability to act as your fiscal representative, and you have the perfect partner for establishing your presence in Europe and around the world.

PLACE YOURSELF IN OUR HANDS AND ENJOY THE BENEFITS

Reduce your inventory footprint and increase your cash flow by delaying the mixing, packing and labelling of your products until the moment your customers place their orders. Let us store your goods and prepare them for delivery on your behalf. This cost-effective supply chain strategy gives you flexibility over your stock and shortens your lead time, leaving you with satisfied customers and lower total cost of ownership.

OUR SERVICES INCLUDE:

- ▶ Dedicated, shared-user warehouses located strategically around the world
- ▶ 24/7 distribution across Europe; track and trace
- ▶ Kitting and co-packing; fine picking and packing
- ▶ Labelling and tagging; quality control
- ▶ Customs compliance and bonded warehousing
- ▶ Fiscal representation and supply chain solutions


WE THINK SAFETY, WE DO SAFETY

Safety and reliability are paramount when it comes to storing specialty chemicals, especially in large volumes. To provide the safest possible storage of chemicals and prevent costly accidents, we invest continually in modern facilities and in a highly-trained workforce. And to ensure reliability, we hold all the necessary permits to deal with hazardous products and to comply with the toughest safety regulations at all times. It's why we're audited as best in class in safety, reporting and overall quality.

WORKING SMARTER FOR YOU

To give you the competitive edge you're looking for, our people are quick to react to sudden changes, skilled in the latest logistics technology and well-versed in best practices. And because our processes are supported by an industry-specific IT platform, we can give you maximum flexibility and accurate, instantaneous information whenever you need it. In fact, you'll probably have a much better overview of your entire supply chain than before. That leaves you in control and ahead in the market.


As a full-service logistics provider, we offer global reach with a personal touch. If you'd like to learn more about us or discuss your specific logistics requirements, please get in touch. We're ready to help.

A COMPANY BUILT ON LOGISTICS EXPERTISE

Specialty Chemicals Logistics is part of the well-respected Broekman Logistics, which offers tailor-made logistics solutions to producers of high-value, hazardous products. Established in 1960 in Rotterdam, where it is still headquartered, the group has expanded by building on the reliability, flexibility and logistics expertise for which it is well known. It has an excellent reputation in forwarding & shipping, warehousing & distribution and break bulk. Broekman Logistics employs more than 800 staff in the Netherlands, Belgium, the Czech Republic, Poland, India, Singapore and China.

WHO ARE OUR CUSTOMERS?

We serve mainly producers and exporters of specialty chemicals in sectors such as (but not limited to) pharmaceutical and cosmetic ingredients, fragrance and flavour chemicals, biocides and catalysts. Products are diverse and include crop protection products, paints, inks and batteries. By specialising in hazardous products that come packed rather than in bulk, we have the ability to build long-term partnerships with our clients - partnerships that are built on trust and the flow of good ideas.

CREATING AN EXCELLENT MATCH

Before going into partnership with you, we'll ensure that Broekman Logistics is the right fit for your company and that we can merge seamlessly with your business operations. That includes site visits (yours and ours), a needs analysis, an SLA, agreed KPIs and staff training. You'll also be assigned an account manager and have access to our customer service desk day or night. We'll do what it takes to create that perfect match.


► HOW MAY WE HELP YOU?


Pieter Luijckx

General Manager Sales

T +31 (0) 10 487 32 44
M +31 (0) 6 41 28 21 05
E p.luijckx@broekmanlogistics.com


Paul Veraart

Sales Manager

T +31 (0) 10 487 33 63
M +31 (0) 6 53 32 12 99
E p.veraart@broekmanlogistics.com

Broekman Logistics

Waalhaven Zuidzijde 21 [Port number 2235]
3089 JH Rotterdam, The Netherlands

T +31 (0)10 - 487 39 11
E info@broekmanlogistics.com
W broekmanlogistics.com

