

Logistics Centres: Best Practice of Logistics Nodes in International Networks

UNECE Working Party on Intermodal Transport and Logistics (WP.24)

Geneva, 19-20 March 2009

Henrike Koch

Institut für Seeverkehrswirtschaft und Logistik Institute of Shipping Economics and Logistics

Universitätsallee 11-13 28359 Bremen

Tel. +49/4 21/2 20 96-0 Fax +49/4 21/2 20 96-55

Agenda

- Definition Logistics Centres
- Logistics Centres Networking in Germany links to the Freight Transport and Logistics Masterplan
- The main advantages of Logistics Centres as nodes in international logistics chains
- Examples of Best Practice

Agenda

Definition Logistics Centres

- Logistics Centres Networking in Germany links to the Freight Transport and Logistics Masterplan
- The main advantages of Logistics Centres as nodes in international logistics chains
- Examples of Best Practice

Logistics Centre definition

- 1. Settlement of transport-oriented (independent) companies, logistics service providers and logisticsintensive trade and production enterprises in a commercial area
- 2. Freight Villages should contain an intermodal road/rail or inland waterway/road/rail terminal with open access to every potential user
- 3. To support synergy potentials, the establishment of suitable organisational structures (i.e. FV development company) is recommended

The FV Bremen

Agenda

- Definition Logistics Centres
- Logistics Centres Networking in **Germany – links to the Freight Transport** and Logistics Masterplan
- The main advantages of Logistics Centres as nodes in international logistics chains
- Examples of Best Practice

Shipping Economics and

Freight Transport and Logistics Masterplan

The Federal Government

Especially links to following measures:

C2 Increase funding for combined transport

C3 Evolve handling technologies and organization in combined transport

Upgrading more transport arteries and hubs

Logistics Shipping Economics and

Logistics Centres Networking in Germany

Logistics Shipping Economics and

Position in the "banana"

Some facts about the German Network

There are about 1.300 enterprises in German FV

The current number of employees is about:

45.000 employees

Existing political support

- Federal Ministry of Transport and regional governments have supported FV initiatives through feasibility studies.
- Furthermore, direct financial support is provided through the following instruments:
 - Gemeindeverkehrsfinanzierungsgesetz (GVFG)
 - GA Gemeinschaftsaufgabe zur Verbesserung der regionalen Wirtschaftsstruktur (common programme for improvement of the regional economic structure)
 - Bundesschienenwegeausbaugesetz (investment law for federal rail transport infrastructure).
 - Förderrichtlinie Kombinierter Verkehr (grant scheme for intermodal terminals)

Agenda

- Definition Logistics Centres
- Logistics Centres Networking in Germany links to the Freight Transport and Logistics Masterplan
- The main advantages of Logistics Centres as nodes in international logistics chains
- Examples of Best Practice

The main advantage (1)

- high-level road/motorway access and proximity to conurbations (short reaction and delivery times)
- intermodality increases commercial flexibility and investment security (present bonus or future option)
- low conflict potential (24h operation)
- Co-operative activities I. (between logistics providers) and logistics intensive production and trade companies in one specific area)

Shipping Economics and

The main advantage (2)

cooperative activities II. (cost savings for telecom, energy etc.)

 wide service spectrum (truck service, customs clearance, etc.)

direct financial support by the national transport minstry for Freight Villages

Agenda

- Definition Logistics Centres
- Logistics Centres Networking in Germany links to the Freight Transport and Logistics Masterplan
- The main advantages of Logistics Centres as nodes in international logistics chains
- Examples of Best Practice

Logistics **Economics and** Shipping

Source: Foto GVZe Bremen, 2006

23.03.2009

FV Bremen

Logistics and Economics Shipping

FV Berlin West/South/East

23.03.2009

Logistics and **Economics** Shipping

FV Berlin West/South/East

Logistics **Economics and** Shipping

Feasibility Study Logistics Centre Minsk

 Feasibility study and investment dossier "Logistics Centre Prilesie"

Logistics and Economics Shipping

Feasibility Study Logistics Centre Minsk

Contact

Thank you for your attention!

Institut für Seeverkehrswirtschaft und Logistik Institute of Shipping Economics and Logistics

Henrike Koch

Dipl.-Jur., project manager

Universitätsallee 11-13 **Logistics Systems**

28359 Bremen

Germany

Fax +49/4 21/2 20 96-55

Tel. +49/4 21/2 20 96-28

koch@isl.org www.isl.org

23.03.2009