

Port of Koper

SHORTER > SMARTER > PARTNER

The maritime port on Amber RFC

September 2019

About the Company

established in

1957

- public limited company listed on the Ljubljana stock exchange
- terminal operator of all 12 specialized terminals in the port

maritime
throughput in 2018

24

million tons

- container throughput in 2018: 988.499 TEU
- cars throughput: 754.409 units

1,600

employees in the Luka Koper Group

- concession granted for the management of the port area until 2043
- invests in infrastructure and suprastructure in the port area
- national spatial plan for the development of the port adopted in 2011

1st container terminal in the Adriatic

Among largest port for cars in the Mediterranean

- EU core port of the TEN-T network
- important gateway for supply of CEE markets

Evolution through decades

The port in numbers

12 specialized terminals

26 berths

3.4 km of operative quays

35 km of railway tracks

Maritime throughput history

ton

total maritime throughput

Containers (TEU)

Cars (units)

Hinterland markets

Poland
Containers, Cars,
General cargo

Czechia
Containers, Cars,
General cargo

Germany
Containers, Cars

Romania
Containers

**Croatia, Bosnia &
Herzegovina, Serbia**
Containers, cars, general
cargo

Bulgaria
Containers

Austria:
Absolute market leader - more than
7 M tonnes of various goods handled
every year

Slovakia:
Container market leader

Hungary:
Container market leader
+ cars, electronics,
agro/food/fodder

Slovenia:
Domestic port

Port of Koper modal split

Trains arrivals/departures

Multi-purpose port

Containers

The largest terminal in the Adriatic

Cars and Ro-Ro

Among top terminals in Med

Break bulk

Diversity of products is the motto

Perishables

Over 50 years of experience

Coal and iron ore

Gateway for power and steel industry supply

Project cargoes

Big cranes and experienced staff

Alumina and other minerals

Specific facilities for raw materials

Timber

Top timber terminal in the region

Livestock

Export and staging point for cattle and sheep

Liquid bulk

Handling fuels, chemicals and vegetable oils

Cereals and fodder

Grains, seeds, soya and other agro-food products

Passengers

Terminal located just 200 m from old city center

General cargo terminal

- metal and non metal products
- foodstuff: coffee, sugar, rice,...
- paper cellulose
- project cargo
- reefer cargo
- timber
- livestock

The Dry Bulk Terminal

Flat stores for minerals

Flat stores for minerals

Flat stores for soya

Silo for grain/cereals

Silo for alumina

Flat stores for soya

Iron ore and coal terminal

- 18 meters of quayside depth
- Cellulose anty-dust system
- Automated transshipment

Liquid bulk terminal

- Fuels and chemicals
- 45 shore tanks with 200.000 m3 of total capacity

Car and RO-RO terminal

- among largest port for cars in the Mediterranean
- gateway for more than 20 global car producers
- import and export flows

Container terminal in numbers

432 reefer points

4 berth

14,5 m max allowed draft

600 m operational quaysides

5 x 700m
2 x 270 m of railway tracks
2 x 300 m

Leading container terminal in North Adriatic

Developing efficient and competitive container railway services

Block Container trains:

12-13 arrivals-departures /daily

80-90 trains/week

New capacity on the terminal: **125 trains/week**

Container terminal modal split

Transshipment 1%

99%

50 % Rail (2018)

53 % Rail (2017)

50 % Road (2018)

47 % Road (2017)

Top 6 foreign container markets

Full TEUs + stuffing + stripping in Koper, estimated volumes

Direct Services from Far East

2M
alliance

Maersk Line + MSC
> Koper as 1st port of call

Ocean
alliance

CMA-CGM, COSCO, EVERGREEN, OOCL
> Koper as first and last port of call

Future challenges

Port of Koper today-up to 15.000 TEU's vessels

Tomorrow => cascading effect + alliances => over 20.000 TEU's vessels

What will port infrastructure need to change to accomodate such ships?

- Nautical access & manoevrability in port
- Pilotage
- Tug boats
- Water depth
- Quay front reinforcement
- STS Gantry cranes
- Yard capacity
- **Hinterland logistics capacity**

Activities for improving performance of the railway

Infrastructural measures:

- new railway capacity on the container terminal with new 3 RMG cranes (in operations)-4th RMG to be delivered
- substantial investments on the whole SLO railway network (in progress)
- adjustments of internal railway network

Operational measures:

- improved coordination and cooperation between the Port and shunting area located out of the port (under SŽ management)
- simplified and improved technical procedures

IT measures:

- ongoing analysis of current solutions and identification of common future IT data Exchange for carriers/forwarders/other

Ongoing investments on Car terminal

**New railway access 4x 700 m track + loading ramps.
To be operational in 1Q 2020**

Planned/ongoing investments

Thank you for your attention

