

The road to automation – a user perspective

Update presentation of CTB terminal development (TOC Hamburg 2006)

C. Blauert , Managing Director HHLA Container Terminal Burchardkai GmbH
17.06.2009

AGENDA

➔ **CTB and Project Background**

Terminal Development and Current Status

Next Steps and Main Challenges

HHLA GROUP

HHLA CONTAINER TERMINALS

Brief Project History

Pilot Study (2002):	Planning Parameters, Applicable Technologies, Layout Variants
Study Phase 1 (2003):	Reduction of Variants, Dimensioning & Layout Planning
Study Phase 2 (2003):	Phasing Concepts & Sensitivity Analysis
Study Phase 3 (2004):	Safeguard Planning Results, Decision-Making Document
End of 2004:	Concept's Approval by CTB's Supervisory Board

Existing Facility / Starting Position

Functional Layout (End of 2004)

Terminal Extension Measures

Measures Excluding Changes of the Full Container Storage Concept

Terminal Development Concept

New CTB Yard Design

AGENDA

CTB and Project Background

➔ **Terminal Development and Current Status**

Next Steps and Main Challenges

CTB November 2005

CTB March 2007

CTB November 2007

CTB Mai 2008

Quayside: commissioning of new Twin 40 Quaycranes

Yard: finishing of construction work is started (roll out of blocks)

TOS: first operation of feeder vessel since June 2009

AGENDA

CTB and Project Background

Terminal Development and Current Status

➔ Next Steps and Main Challenges

Next Steps

- Setting-up operation with TWIN 40 Cranes
- Finishing and Go Live of Automated Yard System
 - > First 5 Yard Blocks
 - > Next 3 Yard Blocks
- Further commissioning and Go Live of new TOS
- Integration of new TOS and Automated Yard System
- Implementation of new Control Tower
(operational procedures and work flow)

Main Challenges

- Capacity Expansion under Full Operation
 - Ongoing existing operation has priority
 - Fall Back Options
 - Risk Management
- Human Factor
 - Changes within the existing terminal organization
 - Implementing new operational procedures
 - Qualification of the terminal crew

END

