

Amsterdam Your Superyacht Destination

DISCLOSURE:

All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted, in any form, by any means, mechanical photocopying, recording or otherwise, without the prior permission of the publisher. All information is provided in good faith. Port of Amsterdam and HISWA Holland Yachting Group take no legal responsibility for the accuracy, truthfulness or reliability of the information provided.

Introduction

Dear reader,

The appeal of Amsterdam as a destination for superyachts – both in its own right and as a port of call enroute to Scandinavia and beyond – is increasingly on the radar of superyacht owners and captains. Port of Amsterdam and HISWA Holland Yachting Group are working closely together with other parties turning Amsterdam into the superyacht hub of Northern Europe and beyond.

Amsterdam's prime geographical location and friendly regulatory environment for large yachts is backed up by superb mooring spots in the heart of the city and the rich diversity of leisure opportunities on offer. The city is ideally situated as a start or ending point for the Northern European Route. Moreover, the options for refits are growing fast and there is a dense web of superyacht building yards, designers and suppliers in close proximity of the city.

Amsterdam is a city of great traditions and has a rich history. One of the traditions we embrace is the hand-over of the plaque and key of the city to ships during their first call. We continue this tradition for visiting superyachts. Captains and owners are pleased to receive this warm welcome and at the same time it gives us the opportunity to explain more about Amsterdam and the Northern European Route.

We are looking forward to welcome you!

Alma Prins-Droog
Port of Amsterdam

Jeroen Sirag
HISWA Holland Yachting Group

Content

3	Amsterdam, your superyacht destination	26	Refit/Maintenance locations
6	Welcome to Amsterdam	28	Eggerding
10	History & Culture	28	Orange Nautical Services
11	Wine & Dine	29	Westerhoofd
12	How to get there	29	Amsterdam Multipurpose Terminal USA
14	Superyacht facilities in Amsterdam	30	Northern European Route
16	Superyacht berth locations	32	Amsterdam, The Netherlands
16	The National Maritime Museum	33	London, United Kingdom
18	Passenger Terminal Amsterdam	34	Bergen, Norway
20	Amsterdam Marina	35	Norwegian Fjords
22	De Ruijterkade West	36	Stockholm, Sweden
24	Superyacht yard locations	37	Copenhagen, Denmark
25	Feadship (Royal Van Lent)	38	Hamburg, Germany
25	Royal Huisman	39	Contact
25	Damen Shiprepair Amsterdam	39	Port agents
		40	Port of Amsterdam & HISWA Holland Yachting Group

Amsterdam, your superyacht destination

Westerkerk

Amsterdam, the capital of the Netherlands is one of the world's most unique city destinations. With more than 800 years of history to discover, Amsterdam is rich with fascinating sights. From ancient churches to magnificent museums, secret courtyards, a vibrant cultural scene, and, of course, the city's world-famous canals, there's an overwhelming amount of things to see and do in Amsterdam. The diversity of berths in the hearth of the city centre, combined with excellent newbuild, refit and maintenance facilities in the port area, make Amsterdam a unique destination and hub for superyachts.

The Rijksmuseum Amsterdam

Traditional canal houses

Bridges in Amsterdam

Welcome to Amsterdam

Amsterdam is perfectly placed, in terms of geography as well as regulations and newbuild and refit facilities. The city has unbeatable secure docking options for superyachts right in the city centre – including the iconic National Maritime Museum and the Passenger Terminal Amsterdam – as well as a UNESCO World Heritage city centre. Amsterdam is a vibrant city with world class musea, luxury shopping, culinary restaurants and famous festivals, truly a unique destination to explore. There is never a shortage of things to see and do in Amsterdam!

Alma Prins-Droog
Commercial Manager Superyachts at Port of Amsterdam

“Already for seven centuries we are building ships in the Amsterdam area. The region has always been known for its craftsmanship and the highest quality standards when it comes to newbuild and refit. We know what it takes to facilitate superyachts and look forward to welcoming more superyachts to Amsterdam.”

‘We know what it takes to facilitate superyachts’

PC Hooftstraat

Dutch Design week

A quiet transformation has been underway in the superyacht world now.

Where the Mediterranean and the Caribbean used to reign supreme in terms of both facilities and interest, a new generation of superyacht owners are increasingly looking for something more original. High latitudes are becoming ever more fashionable and northern Europe, with its superb nature, convivial culture and avant-garde art & design has been reaping the rewards.

In the past decade, Amsterdam has quietly become a luxury destination that measures up to any other. Drawn to the attraction of the beautifully preserved UNESCO World Heritage Canal Ring, the world's finest hotel have settled here. Michelin stars, the European standard of culinary excellence, have rained down on Amsterdam restaurants. And shopping definitely entered the glitzy stage, with PC Hooftstraat and Van Baerlestraat matching the likes of California's Rodeo Drive, but with added unique offerings from the world of renowned Dutch design.

History & Culture

From its humble beginnings as a 13th-century fishing village on a river bed to its current role as a major hub for business, tourism and culture, Amsterdam has had a strong tradition as a center of culture and commerce.

Alongside tulips and windmills, the global image of Amsterdam is one of a city entwined with water. From the 1500s onwards, Amsterdam gained a position square at the epicenter of global sea trade. Since its development in the 17th century, Amsterdam's Canal Ring has grown to be one of the world's most unique urban landscapes. The resulting wealth and knowledge of shipbuilding was instrumental in enabling the city to introduce pleasure sailing and open the world's first marina in 1622.

With 800 years of history, world-famous museums and galleries and a packed "what's on" agenda, Amsterdam's cultural life never fails to excite, inspire and surprise. There's something new to experience every day and night of the week in Amsterdam. Learn more about Dutch Master Painters like Rembrandt, Van Gogh and Vermeer. Enjoy music at The Royal Concertgebouw or visit the Amsterdam Dance Event. Or enjoy the picture-postcard beauty of the city aboard a luxury saloon boat.

The Night Watch at The Rijksmuseum

Wine & Dine

Hotel Sofitel Legend The Grand Amsterdam

1: The Conservatorium Hotel, 2: MOS Amsterdam

Whether you're looking for Michelin standard cuisine or a cozy local restaurant, you'll find plenty to please your palate in Amsterdam. Make sure you check out the thriving bar scene too - watch the world go by from a canal side terrace, or head to a stylish cocktail bar if you're after something a little more shaken and stirred.

Amsterdam certainly holds its own on the restaurant front, offering a culinary melting pot reflective of the city itself. Restaurants offer everything a hungry visitor craves: from Indonesian to tapas, and from Mediterranean to modern Dutch. When it comes to bars, it's impossible to walk for more than 150ft in the city without stumbling across a cozy café or specialty bar, and indeed watching the world go by from the comfort of a canal side terrace bar is one of the most pleasurable ways to while away an afternoon in Amsterdam.

When it comes to eating out in Amsterdam, there's always something new and unique to try. With 16 Michelin-rated restaurants in Amsterdam carrying one (or two) of the coveted stars, the choices are as diverse as the city itself.

How to get there

By plane

Amsterdam Schiphol Airport:

VIP Service at Amsterdam Schiphol Airport

The Schiphol VIP service is an exclusive way to travel through Schiphol. They offer you privacy and personal service, regardless of which airline you are flying with. Their VIP service is separate from the regular passenger process at Schiphol. The team will take care of all practicalities of air travel, while you relax in peace and privacy with your guests.

[schiphol.nl/en/page/schiphol-vip-service](https://www.schiphol.nl/en/page/schiphol-vip-service)

VIP Terminal and Summum Lounge

Private and business jet travellers bypass the main airport, flying in and out of the stylish and exclusive VIP terminal. The multifunctional offices, the Summum Lounge and the striking architectural design make the VIP terminal unique. The Summum Lounge is a highly exclusive meeting venue offering the ultimate in hospitality and anonymity. This has been translated in all aspects of the venue: design, service, food and beverages.

[summumlounge.nl/en](https://www.summumlounge.nl/en)

By superyacht

Sealock:

At the moment, Amsterdam has 3 locks at IJmuiden. A new large sealock is being constructed at the entrance of the North Sea Canal at IJmuiden that will provide access to the Amsterdam port region. The new lock will be 500 metres long, 70 metres wide and 18 metres deep, making it the world's largest sea lock. The new lock will be available for shipping early 2022.

Superyacht shipping

Part of the facilities in Amsterdam is providing yacht transportation oversees before or after a refit or maintenance works. This way we make it more convenient to choose for Amsterdam as a refit or maintenance location instead of the overcrowded facilities in de Mediterranean or the Caribbean.

BBC Yacht Transport

[bbc-yachttransport.com](https://www.bbc-yachttransport.com)

Sevenstar Yacht Transport

[sevenstar-yacht-transport.com](https://www.sevenstar-yacht-transport.com)

We Ship Yachts

[weshipyachts.com](https://www.weshipyachts.com)

Superyacht facilities in Amsterdam

Facilities

Port of Amsterdam offers a range of city-centre berths along with superb newbuild and refit facilities. Easily accessible with connections to major European cities, Amsterdam is a truly unique superyacht port.

SUPERYACHT BERTHS

- 1 The National Maritime Museum
- 2 Passenger Terminal Amsterdam
- 3 Amsterdam Marina
- 4 De Ruijterkade West

SUPERYACHT YARDS

- 1 Royal Huisman
- 2 Damen Shiprepair Amsterdam
- 3 Feadship (Royal Van Lent)

REFIT/MAINTENANCE

- 1 Eggerding
- 2 Orange Nautical Services
- 3 Westerhoofd
- 4 Amsterdam Multipurpose Terminal USA

Superyacht berths

The National Maritime Museum

The National Maritime Museum

The National Maritime Museum is located in the Amsterdam city centre. It showcases one of the world's largest maritime collections. There is an exclusive superyacht berth in front of this beautiful iconic building. This berth is ideally situated for a visit to Amsterdam.

het scheepvaart
national maritime
museum

Het Scheepvaartmuseum
Kattenburgerplein 1
1018 KK Amsterdam
T +31 (0)20 523 2222
hetscheepvaartmuseum.nl

Specifications berth:

The National Maritime Museum

Berth technical information

- Length of quay: 43 metres, suitable for vessels up to 76 metres long
- Width of quay: 10.5 metres
- Height of quay: 0.90 metre
- Depth: -4.8 metres
- ISPS: yes
- Tidal movement: none

Services and facilities

- Electricity: 2x32A, 2x16A 3 phase 5 pole, 2x230v16A (CEE)
- Waste and waste water facility: no
- Bunkering facility: no
- Supply facilities: yes
- Distance to Amsterdam city centre: in the centre
- Distance to Schiphol Airport: 20 min
- Distance to port helicopter platform: 20 min

Bimhuis concert hall and Muziekgebouw aan het IJ

Passenger Terminal Amsterdam

Passenger Terminal Amsterdam (PTA) is a unique building on the IJ River. The undulating roof of this building symbolises the connection between land and water. Passenger Terminal Amsterdam is the perfect starting point for a visit to Amsterdam thanks to its central location and transportation within easy walking distance. Next to concert halls: Muziekgebouw aan het IJ and Bimhuis.

PASSENGER
TERMINAL
AMSTERDAM

PTA

Piet Heinkade 27
1019 BR Amsterdam
T +31 (0)20 509 1000
ptamsterdam.nl

Sean James
Chief Officer of 60m+ M/Y Jubilee

**“We recently stayed at the
Passenger Terminal Amsterdam.
Great facility and great location. We
were made to feel most welcome by
Port of Amsterdam and I would use
this berth again!”**

Specifications berth:

Passenger Terminal Amsterdam (PTA)

Berth technical information:

- Length of quay: 660 metres
- Height of quay: 2 metres
- Depth: -10.5 metres
- ISPS: yes
- Tidal movement: none

Services and facilities:

- Electricity: none
- Waste and waste water facility: via water side
- Bunkering facility: via water side
- Supply facilities: via water side or from the quay
- Distance to Amsterdam city centre: in the centre
- Distance to Schiphol Airport: 20 min
- Distance to port helicopter platform: 20 min

Amsterdam Marina

The modern Amsterdam Marina, with 350 berths for yachts and superyachts is located on the north bank of the IJ river near the Amsterdam city centre. It once was an old shipyard site that has been developed into a trendy hotspot.

**AMSTERDAM
MARINA**

Amsterdam Marina
Werfkade 4
1033 RA Amsterdam
T +31 (0)20 631 0767
amsterdammarina.com

Specifications berth:
Amsterdam Marina

Berth technical information:

- Length of quay: 50 metres, suitable for vessels up to 60 metres long and 12 metres wide
- Height of quay: 0.5 metre
- Depth: - 8.0 metres
- ISPS: yes
- Tidal movement: none

Services and facilities:

- Electricity: 32A/ 63A
- Waste and waste water facility: yes
- Bunkering facility: yes
- Supply facilities: yes
- Distance to Amsterdam city centre: 15 min
- Distance to Schiphol Airport: 30 min
- Distance to port helicopter platform: 15 min

Jordaan, Eye Museum and A'DAM Tower

De Ruijterkade West

The Ruijterkade West in the center of Amsterdam, next to the Central Station, is an exclusive berth for superyachts. A quiet place within walking distance of the citycenter. It is an ideal location for visiting the old 'Jordaan'.

Port of Amsterdam
De Ruijterkade 7
1013 AA Amsterdam
T +31 (0)20 5234500
portofamsterdam.com

Specifications berth:
De Ruijterkade West

Berth technical information

- Length of quay: 43 metres, suitable for vessels up to 67 metres long
- Width of quay: 10.5 metres
- Height of quay: 0.90 metre
- Depth: -4.8 metres
- ISPS: on request
- Tidal movement: none

Services and facilities

- Electricity: 2x32A, 2x16A 3 phase 5 pole, 2x230v16A (CEE)
- Waste and waste water facility: yes, via water side
- Bunkering facility: yes, via water side
- Supply facilities: yes
- Distance to Amsterdam city centre: in the centre
- Distance to Schiphol Airport: 20 min
- Distance to port helicopter platform: 20 min

Jeroen Sirag
Export Director HISWA Holland Yachting Group

“Amsterdam is an ideal destination for superyachts due to its unique DNA. There is a dense web of yards (newbuild/refit/maintenance), designers and suppliers in close proximity to the city. We will make sure we will create an impeccable Dutch experience for all involved.”

Superyacht yards in Amsterdam

Superyacht yards (newbuild/refit/maintenance)

Amsterdam Heliport B.V.
Hornweg 24
1045 AR Amsterdam
T +31 (0)20 407 7577
amsterdamheliport.com

Royal Huisman
Vredeweg 32
1505 HH Zaandam
T +31 (0)527 243 131

Damen Shiprepair Amsterdam
Tt. Vasumweg 125-131
1033 SG Amsterdam
T +31 (0)20 631 8218
damenshiprepair.com

Feadship (Royal Van Lent)
Basisweg 60
1043 AP Amsterdam
T +31 (0)252 547 123
feadship.nl

Amsterdam Airport Schiphol

Amsterdam

Refit/Maintenance locations

Amsterdam has a variety of excellent refit and maintenance locations. The port area has outstanding accessibility, no tidal movement and a heliplatform in the port. Amsterdam Schiphol Airport, Europe's third largest airport, is only 15 minutes away. And a sea trail on the North Sea can be reached in just over an hour.

REFIT/MAINTENANCE

- 1 Eggerding
- 2 Orange Nautical Services
- 3 Westerhoofd
- 4 Amsterdam Multipurpose Terminal USA

Eggerding

A perfect place for sea trials, completion/conversion, re-adjust, maintenance, (dis)assembly parts, crew change, truck deliveries. There is also an adjacent storage space available. Next to the A10 motorway, an easily accessible but secure location. Closed/secured ISPS site with port full camera surveillance, access gate opens with personal tag.

Specifications:

- Length of the quay: 410 meters
- Width of quay: 60 meters
- Height of the quay: +/- 2 meters
- Depth: 10.5 m
- ISPS: yes
- WiFi: yes
- Electricity
- Bunkering/waste: yes
- Fresh water: yes
- Distance to Amsterdam city centre: 10 min
- Distance to Schiphol Airport: 15 min
- Other services: assistant equipment available

Eggerding B.V.

Westpoort 1525

Coenhavenweg 22

1013 BL Amsterdam

T +31 (0)20 581 22 00

eggerding.com

Orange Nautical Services

Specifications:

- Length of the quay: 120 meters
- Width of quay: 30 meters
- Height of the quay: variable
- Draft: 3.50 / 5.00
- ISPS: no, on request
- WiFi: yes
- Electricity: 230-400V
- Bunkering / waste: yes, including separate collection & disposal. To drain oil, fuel, etc
- Distance to Amsterdam city centre: 8 min
- Distance to Schiphol Airport: 15 min

A full service location on open waterways on enclosed grounds on the outskirts of Amsterdam. The location is perfect for sea trials, finishing, maintenance, commissioning, supplies, training and refit activities.

Orange Nautical Services

Sluispolderweg 8a

1505 HK Zaandam

T +31 (0)75 670 30 23

nauticalservices.nl

Westerhoofd

Specifications:

- Length of the quay: 400 meters
- Maximum width: 37 meters
- Height of the quay: 2 meters
- Draft: 10.5 meters
- ISPS: on request
- WiFi: on request
- Electricity: on request
- Bunkering / waste: yes
- Distance to Amsterdam city centre: 15 min
- Distance to Schiphol Airport: 20 min

The Westerhoofd in the Coenhaven is an excellent location for sea trials, activities, maintenance / refit. Next the A10 motorway, it gives easy access for suppliers. And the spacious quay offers the potential to keep all machines including parking spaces and required materials.

Port of Amsterdam
De Ruijterkade 7
1013 AA Amsterdam
T +31 (0)20 523 45 00
portofamsterdam.com

Amsterdam Multipurpose Terminal USA

Specifications:

- Length of the quay: 350-500 meters
- Maximum width: 40 meters
- Height of the quay: 1.4 meters
- Draft: 11-15 meters
- ISPS: yes
- WiFi: yes
- Electricity: yes, with generator
- Bunkering / waste: yes
- Distance to Amsterdam city centre: 25 min
- Distance to Schiphol Airport: 20 min

The USA deep sea terminal offers sea trials, maintenance and refit. Everything is possible. USA even has "in-house railway transfer stations" which are connected to the European train network.

USA Terminal
Ruijgaardweg 80
1047 HM Amsterdam
T +31 (0)20 611 66 88
www.usaterminals.com

Fjords, Norway

Amsterdam is an obvious stop-off for superyachts heading to the increasingly fashionable cruising destinations in Scandinavia, the Baltic, the Fjords and the Arctic region. This new pathway is now known as the Northern European Route.

Northern European Route

NORTHERN EUROPEAN ROUTE

- 1 Amsterdam, The Netherlands
- 2 London, United Kingdom
- 3 Oslo, Norway
- 4 Bergen, Norway
- 5 The Fjords, Norway
- 6 Stockholm, Sweden
- 7 Copenhagen, Denmark
- 8 Hamburg, Germany

	Amsterdam	London	Bergen	Stockholm	Oslo	Copenhagen	Hamburg
Amsterdam	000	211	506	994	524	571	270
London	211	000	613	1127	666	705	428
Bergen	506	613	000	879	378	457	487
Stockholm	994	1127	879	000	694	427	587
Oslo	524	666	378	694	000	272	445
Copenhagen	571	705	457	427	272	000	252
Hamburg	270	428	487	587	445	252	000

Amsterdam

Amsterdam is in a fantastic position, between the Atlantic and the Baltic, making it the ideal starting point for superyacht to the UK, The Fjords, Scandinavia and the Baltic. It is a vibrant city with world class musea, luxury shopping, culinary restaurants and famous festivals, truly a unique destination to explore.

The Netherlands

London

The buzzing London is a non-stop celebration of colour, sound, art and diversity. No doubt an integral holiday spot for any discerning traveller, this captivating city will always draw lovers of the high-life from their cruising grounds. London has less rain than Rome and more Michelin star restaurants than Paris.

United Kingdom

Bergen

Bergen hums with a lively beat that belies its age, welcoming visitors to its narrow, colourful streets and beautifully sheltered harbour. Nautical spirit is well and truly alive in this scenic city where colourful markets demand attention and the seafood is unbeatable. The wharfside area of Bryggen is particularly charming, lined with bright warehouses surrounded by quirky restaurants, cafés and artists' workshops.

Norway

Norwegian Fjords

Away from the colourful mainland cities lie Norway's proudest treasures; a collection of tremendous fjords that are both humbling and awe-inspiring. The Sognefjord is Norway's longest, sweeping through the heart of the Norwegian fjord country where it is surrounded by glistening glaciers and the country's highest mountains.

Geirangerfjord is a striking region where cascading waterfalls, rugged cliffs and tremendous mountains are mirrored in the deep blue stillness of the water, while further north, the Lofoten islands are a spectacular network of inlets and isles. One of the most impressive of all is the Naeroyfjord, one of the narrowest in Europe and included on UNESCO's World Heritage List. Sail past towering mountains, traditional farms and perhaps even glimpse seals basking on the rocks.

Norway

Stockholm

The thriving capital of Stockholm is the major attraction on the Swedish landscape, a regal city of beautiful architecture, charming waterfront districts and stunning cultural attractions. Travellers are greeted with an archipelago of over 20,000 islands upon entering Stockholm's magnificent waters, making the city a truly diverse and scenic yachting adventure.

Sweden

Copenhagen

Denmark

Hamburg

Hamburg is Germany's most exciting waterfront City – and fascinates with its contrasts. Hamburg has it all – culture, architecture, nature and attitude. The magnificent Elbphilharmonie concert hall enchants beholders and already ranks among the most famous concert halls and architectural landmarks in the world. All the other attractions can be easily discovered within walking distance from the city centre: the museums, theatres, musicals, galleries as well as fancy restaurants and bars or flagship stores and elegant arcades. Hamburg is also the perfect hub for a tour to Berlin which is only 90 minutes away by train.

Germany

Contact

Port Agents

S5 Agency World

T +31(0)11 84 12 171

M yachts@s-5.org

Belkoned Marine Services

T +31(0)49 93 32 064

M info@belkoned.nl

Broekman Shipping BV

T +31 (0)10 48 73 395

M marine@broekmanlogistics.com

Dutch Maritime Partners

T +31 (0)6 17 33 69 12

M arne@dutchmaritimepartners.nl

Inchcape Shipping Services

T +31(0)10 75 08 500

M iss.amsterdam@iss-shipping.com

Kuhlman Repko Shipping BV

T +31 (0)251 - 74 50 04

M ams@krshipping.nl

Nautilus Port Services

T +31(0)10 82 02 230

M info@nps-eu.com

Steder Group Amsterdam

T +31 (0)20 50 60 365

M agency.amsterdam@stedergroup.com

VCK group

T +31 (0)20 58 77 877

M info@vck.nl

Find all suppliers and contact details for the superyacht industry on Portle, your guide to business in the port of Amsterdam.

portle.portofamsterdam.com/en

Port of Amsterdam
De Ruijterkade 7
1013 AA Amsterdam
T +31 (0)20 52 34 500
portofamsterdam.com/superyachts

HOLLAND
YACHTING
GROUP

HOLLAND YACHTING GROUP
Werfkade 2
1033 RA Amsterdam
T +31 (0)20 70 51 404
hollandyachtinggroup.com

More information

Are you interested in Amsterdam as your next superyacht destination? Or do you require certain information before considering Amsterdam as a superyacht destination? Our superyacht experts at Port of Amsterdam and HISWA Holland Yachting Group have the experience and knowledge to assist you and provide you with the correct information. If you have any questions, please feel free to contact us or to visit our website and follow us on social media.
portofamsterdam.com/superyachts

 @PortofAmsterdam.com

 www.facebook.com/portofamsterdamNL/

 www.linkedin.com/company/portofamsterdam/

 @portofamsterdam

Direct contact with our experts

For wishes, questions or more information on berth reservations Amsterdam.

Port of Amsterdam

Alma Prins-Droog
Commercial Manager Superyachts
T +31 (0)6 20 13 76 15
E alma.prins@portofamsterdam.com

HISWA Holland Yachting Group

Jeroen Sirag
Export Director
T +31(0)6 10 32 32 68
E j.sirag@hiswa.nl

