

The Role of Ports in Intermodal Transport Chains

Susanne Milberg, HPC Hamburg Port Consulting GmbH

Agenda

1. Ports in the Logistics Chain
2. Port of Hamburg
3. Vertical Integration as Market Strategy
4. Hinterland Transport Network
5. Inland Railway Hub Terminals
6. Benefits from Intermodal Hinterland Transport
7. Environmental Aspects

Port: Gateway Function in Logistics Chain

Port of Hamburg

Port of Hamburg: Existing Terminals & Extension Areas

HHLA in the Port of Hamburg

2010: 5.8 Mill. TEU (total Hamburg : 7.9 Mill. TEU)

Hamburg Hinterland Population

Transit Times: HAMBURG GATEWAY TO EUROPE

Example: Transport Chain Far East to Europe

Modal Split in the Port of Hamburg

Feeder Departures from Hamburg

(2010)

Hub Function of Hamburg Port

Source: HHLA

- Hamburg's geographic advantage regained importance in volume allocation
- Strong recovery of feeder traffic to/from Baltic Sea
- Rail transport to/from the hinterland partially above pre-crisis levels
- Double digit growth of long-haul overseas traffic

Market Strategy Vertical Integration

HHLA Market strategy focussing on :

Market Strategy Vertical Integration

Main Characteristics of Market Strategy:

High service quality at container terminal

- Achieve high **productivities** in quay operations
- Significantly improve **communication** flow with customers
- Increase **complementary and value-added services** offerings

High-performance hinterland transportation system

- Efficient **interfaces** rail/truck
- Provision of **transportation services** by intermodal subsidiary companies
 - Block trains
 - Inland terminals
 - Trucking services
- Optimized **information flow**

HHLA Hinterland Transport Network

Source: HHLA

Example for Hinterland Transport Chain

Source: HHLA

Europe's largest shoe retailer collaborating with HHLA subsidiary railway company (Metrans) in the optimisation of its transport chain from the Port of Hamburg to their retail stores, e.g. in Vienna

- Main transport distance by railway
- "Last mile" by truck

Change in logistics concept for hinterland transport:

2000: 70% of all shoes imported via Antwerp
hinterland distribution mainly by truck

2010: 75% via Hamburg / Bremerhaven
intermodal hinterland transport
(railway / truck)

Development of High Performance Terminal Interfaces Enable Efficient Hinterland Transport

Rail terminal development

- Final solution: **State-of-the-art on-dock rail facility** to serve full block trains by (partly) integrating adjacent shunting yard
- Interim solution: Container loading on **two existing terminal tracks**, usage of adjacent shunting yard

Truck gate improvement

- **Sufficient capacity**, e.g. 4 truck lanes
- Introduction of **intelligent truck gate solutions**. Examples:
 - Optical character recognition (OCR)
 - Pre-gate procedures (e.g. from off-dock terminal)
 - Video monitoring

Development of Inland Terminals as Hubs for Hinterland Traffic

Examples (Metrans operated)

Terminal
Prague

Terminal
Dunajska-
Streda

Approach

- Establishment of a comprehensive and high-performing **terminal network in the hinterland**
- Objective: Transfer of **high service quality** standards from seaports to the hinterland
- HHLA terminal development currently **in progress**:
 - Germany: via Joint Venture with Eurogate
 - Poland: construction in progress, e.g., in Posnan and Katowice
 - Further locations being examined
- **Potential additional terminal locations in the hinterland** (to be decided)

Inland Railway Hub Terminal System

- Increasing rail transport volumes enable port companies to establish inland railway hub terminal (e.g. Polzug Poznan Terminal)
- Cooperation of port companies possible (e.g. Joint Venture HHLA & Eurogate in Germany)
- Additional market potential in Central & Eastern Europe and Russia

Benefits from Intermodal Hinterland Transport

Benefits

- Lower transport cost
- Less road congestion
- Widening of customer base
- Increase of port's hinterland coverage
- Improve reliability of transport
- Environmental friendly railway transport

Environmental Aspect of Highly Integrated Logistics Chain

Automated guided vehicles (AGVs) emit 30 per cent less CO₂ thanks to hybrid diesel-electric engines. The next generation of vehicles could be battery powered if the trial proves successful.

The container rail terminal with seven tracks ensures that more goods can be transported by rail, which is better for the environment. Block container trains can be marshalled directly without shunting.

The adjacent logistics centre means traffic is reduced due to the short distances involved. Several logistics companies (such as HHLA Logistics) are establishing a freight traffic centre nearby.

An automated block storage facility opens up new possibilities for the efficient use of space at the terminal. It requires only half the yard space conventional needed per container.

Semi-automatic double-trolley container gantry cranes have engines which recover electricity when the container is lowered, saving 20 to 25 per cent of their energy needs.

SUSTAINABLE TRAVEL

HIGH-TECH CLIMATE PROTECTION

Technological innovations and a high level of electrification are working hand in hand to protect the environment at the HHLA Container Terminal Altenwerder (CTA). Electricity from renewable sources is being used to reduce the terminal's carbon footprint by around 60 per cent.

As well as being the world's most highly automated container terminal, Hamburg-Altenwerder can also boast the highest level of electrification. This is great news for the environment, as the terminal's energy requirements – over 60 million kWh of electricity – have been generated entirely from renewable resources since 2010. Use

of carbon-neutral energy reduces the terminal's carbon footprint by around 60 per cent. But this has not stopped the terminal from further trying to save energy and automated processes are constantly being optimised with the aid of special algorithms. Special software calculates the shortest and therefore most energy-efficient routes

across the terminal and minimises the number of stacking manoeuvres in the container store. In 2010, the "Multiple Load" project alone led to a saving of 292,000 kWh of electricity and 334,000 litres of diesel. The initiative focused on transporting and handling two standard containers at the same time.

Management Consulting for the Transport Sector

HPC Hamburg Port Consulting GmbH is a specialised consulting company, offering tailored solutions in the fields of port and transport logistics.

Our Focus:

- Ports
 - Container Terminals
 - Bulk Terminals
 - Cruise Terminals
- Logistics Facilities
 - Rail Terminals
 - Inland Ports

Our Clients:

- Private terminal operators, port authorities and public institutions
- Logistics Companies, Banks and private investors
- International organisations such as World Bank, IDB etc.

HPC HAMBURG PORT CONSULTING GMBH

Contact Address:

HPC Hamburg Port Consulting GmbH
Susanne Milberg
Partner, Business Development and Strategy
Container-Terminal Altenwerder
Am Ballinkai 1
21129 Hamburg
Germany

Phone: +49 40 74008 144

Fax: +49 40 74008 133

s.milberg@hpc-hamburg.de