Hamburg Port Railways

Harald Kreft, Head of HPR, B-1

1

Railway infrastructure of HPR

in the Port of Hamburg

Railway infrastructure of HPR

principle sketch of the net

Hamburg Port Railway

rail infrastructure 281 (+ 289 km private sidings)

bridges

switches **881** (+ 800 on private tracks)

switching and marshaling yards 3 systems with 7 railway control centres

trains per day

220

freight cars per day > 5.500

rail transport companies 57

Liberalisation

of the rail market

yesterday

net and transportation in charge of the HPR

today

- only one owner and operator of the net = HPR
- many several railways for transportation

Today 57 different rail transport companies are using the infrastructure of the HPR.

Freight Transport Volume

main hinterland routes

Quayside railway

key data

Port of Hamburg

main hinterland routes

Cargo handling

Port of Hamburg total

doubling of container handling from 2006 to 2015

container handling in Mio. TEU

total cargo handling in Mio. t

Hamburg Port Authority

development paths

 new handling areas are generated by redeployment of areas not being used efficiently anymore

poured since 1962

2. improvement and customization of existing areas

3. extension into the port expansion areas

Cargo and Wagon Handling

prognosis Masterplan 2015

→ doubling of container handling in total from 2006 to 2015 → triplication of container transport on rail from 2006 to 2015

Masterplan 2015

expansion of the rail system

HABIS

IT-system for the Port of Hamburg and HPR

HPR

changes in the facility condition

basics

- basic components for allocation of infrastructure
- components for individual usage of infrastructure
 - a. usage-dependent components for the use of service facilities (tracks of categories I – III, marshaling humps, customs)
 - b. time-dependent components as incentive for the effective use of facilities (exceeding standing times on tracks of categories I III)

Hamburg Port Authority

Charging System

principals / time flow

- the use of the infrastructure incurs a fee
- if freight cars are using the infrastructure longer than the standard time, they are charged additional time-dependent fees

improvement approaches and potentials

RTC with obviously better development than the average

- average standing times of freight cars on category I are strongly decreasing
 - reach a level far below the average
- hardly ideal split-up of freight cars on all categories
 - short standing times on category I
 - categories II and III used for average and long standing times

improvement approaches and potentials

adjustment of standing times from extreme timeouts

the best 95 % of freight cars in category I reach standing times < 5 h

If the cycle of 5 % of the freight cars was designed like the cycles for the other 95 %, the standing times in 2009 will stick to the average.

improvement approaches and potentials

structure of standing times in track category I - HHO

- 63 % of freight cars very good (ø 2,3 h) to the standard standing time (5 h)
- share on time allocation
 ≈ 20 %
- heavy trial by 5 % of freight cars
- produce 42 % of temporal rail occupancy (ø 56,6 h)
- 1/3 of freight cars (32 %) reaches average timeouts
- temporal rail occupancy
 ≈ 38 %

Masterplan 2015

Hamburg Port Authority

coordinated solutions and results

- 1. <u>implementation stage short-term / to be realised promptly, examples:</u>
- three track extension Stelle/Lüneburg
- extension of Hausbruch
- outrun tracks for rail freight transport Hamburg / Berlin
- **2.** <u>implementation stage realisation until 2015</u> necessary, examples:
- new building Y-Trasse Hamburg / Bremen / Hannover
- two track extension Uelzen/Stendal
- 3. <u>implementation stage long-termlang / beyond 2015, examples:</u>
- three to four track extension Stelle/Uelzen
- extension Harburg/Lauenbrück

Thank you for your attention!

Harald Kreft Head of HPR B-1

Hamburg Port Authority AöR Hafenbahn Alter Wandrahm 14 / 15 20457 Hamburg

Development in Shipping

Modal Split 2007

Port of Hamburg

Hamburg Port Authority

multimodal logistics hub

Of 100 containers, going through the Port of Hamburg...

10 containers

are loaded or unloaded in the port (LCL).

45 containers

are being transported either from Hamburg to the hinterland or from the hinterland to the Port of Hamburg.

(70 % by train in long distance transports)

15 containers

are being transported to the economically important area of Hamburg.

(80 % by trucking)

30 containers

are transit cargo to the area around the baltic sea or to Scandinavia.

(ca. 80 % by feeder)

Cargo handling

reference period January - April 2007 / 2008

Port of Hamburg total

Hamburg Port Railways

Adjustment of rail share

reason: doubling of cargo handling by 2015

seagoing vessel / feeder

2006: 8,9 Mio. TEU 2015: 18.1 Mio. TEU

inland water vessel

Hafen

2015: 4,7 Mio. TEU

2006: 1,6 Mio. TEU **2015: 4,5 Mio. TEU**

Port of Hamburg

extension of terminal capacities

Organisation chart

Hamburg Port Authority

S Strategie, Marketing

App. 2204

und Kommunikation

Hr. Meier (kommissarisch)

