
CITRUS LOGISITICS FORUM

PORT OF DURBAN

VIJAN CHETTY: REGIONAL
MANAGER KZN

The port of Durban has historically
handled 70% of South Africa’s
containers, with Cape Town handling
20%, and Port Elizabeth 10%.

Durban handled 2.5 million TEU in
2009, out of a national total of 3.5 TEU.
It is anticipated that Durban will retain
its position as South Africa’s premier

container port.

53%

17%

17%

4% 9%

CITRUS EXPORTS FROM SA

DURBAN

PE

CPT

MAPUTO

NCT

CONTAINERS LOADED PORT OF DURBAN

0

5000

10000

15000

20000

25000

30000

INLAND
LOADED

PORT
LOADED

TOTAL
CONTAINERS

2008

2009

2010

Nov-11

CONVENTIONAL SHIPMENTS

302520

236561

257886

181605

0

50000

100000

150000

200000

250000

300000

350000

2008 2009 2010 2011

PALLETS

COLD STORAGE SPACE

COLD STORAGE STANDARD PALLET H-CUBE TOTAL PALLETS

FPT 12 740 3 900 16 640

333 0 10 000 10 000

328 2 500 2 500 5 000

COLD HARVEST 800 1 700 2 500

DURBAN SOUTH 6 500 1 200 7 700

TRU CAPE - 360 360

MWCS 1 644 2 980 4 624

MFT - 6 000 6 000

ECS 5 025 4 235 9 260

MARKET 1 614 - 1 614

SOMERSET 1 800 600 2 400

BAYHEAD C/S 3900 3900

TOTAL 32 623 37 375 69 998

COLD STORAGE: PROBLEMS ENCOUNTERED

 INADEQUATE COLD STORAGE SPACE – PEAK PERIODS

 CONSTRAINTS – STORAGE HIGH CUBE PALLETS

 SPACE PARKING OF TRUCKS (INTAKES,CONTAINER, VESSEL)

 SPACE CONSTRAINTS WITHIN MOST COLD STORES: MULTIPLE

ACTIVITIES CREATES DELAYS (LOAD FOR VESSEL; INTAKES;

CONTAINER LOADING; INSPECTION OF CONSIGNMENTS)

 LIMITED STORAGE FACILITIES WITH FORCE AIR COOLING

 EFFECTIVELY LOAD TWO CONTAINERS SIMULTANOUSLY

 SOME COLD STORAGES/CONTAINER DEPOTS DO NOT

OPERATE 24 HOURS

 HIGH DWELL TIME OF PALLETS

 LATE BOOKINGS & SPECS

 CONTAINERS MISSING SLOT PACK TIMES

HEAVY VEHICLE CRASHES N3

380

326

416

0

50

100

150

200

250

300

350

400

450

HEAVY VEHICLES ONLY

2008

2009

2010

ROAD WORTHY/WEATHER/FATIGUE/ALCOHOL

OTHER COMMODITIES

• IMPORTS

27,097,597 TONS

Vehicles/wheat/fertilizer major commodities

EXPORTS

9,797,960 TONS

Maize, Manganese ore, Vehicles

GRAIN EXPORTS FROM DURBAN(RBT/DBS/AGRIPORT)

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

2010

2011

NUMBER OF VEHICLES HANDLED

425870 424349 416616

158000

250000

450000

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

2006 2007 2008 2009 2010 2011 YTD

DCT KPI

Indicator April May June July Aug Sept Oct Target

Vessel Turn

Around

53.0 51.2 54.1 61.8 72.8 70.7 64.1 40 hrs

Port Turn Around 165.4 131.8 141.1 128.2 183.7 194.3 137.8 40 hrs

Ship Working HR

Rate

32.0 39.1 39.5 39.6 40.9 42.0 43.0 56

moves

Crane Working

HR Rate

17.2 19.6 19.9 18.6 20.4 20.8 20.0 27

moves

Rail Turn Around

Time

7.44 6.59 6.43 6.38 6.37 6.49 6.36 6 hrs

Truck Turn

Around Time

85 72 46 37 44 44 39 30

mins.

Berth Occupancy 84% 90% 88% 82% 91% 87% 83% <70%

TPT PROJECTS

• Durban container terminal will lose the use of one berth for

extended periods of time over the next five years in order

to:

• Build new crane rails

• Deepen berths

• Rectify Quay

• Commission new cranes

• The loss of capacity needs to be compensated for,

through the use of Point and Maydon Wharf Terminals as

well as the diversion of cargo to other ports where

possible.

TPT PROJECTS

• The loss of a berth at Durban

container Terminal will result

in a loss of 400 000 TEU

which is equivalent to 276,

000 containers to be handled

elsewhere.

EFFECTS

• Volumes required to be handled during berth outage program:

 400,000 TEU

• Inter Terminal within Durban: Point 150, 000 TEU

• Maydon Wharf 60, 000 TEU

• Total 210, 000 TEU

• Volumes required to be diverted to other ports: 190,000 TEU

• Diversion of Europe Rail Cargo to PE/NCT 60,000 TEU

• Diversion of transshipments to NCT 100, 000 TEU

• Balance of cargo to be absorbed by DCT & Pier 1 30, 000 TEU

CURRENT OLD AIRPORT SITE

2015

RECOMMENDATIONS

• Realistic Accurate Forecasts by Industry

• Convert cargo moving from Road to Rail

• Convert cargo to conventional modes (where possible)

• Effective Use of other ports PE/Maputo/NCT/CPT

• Truck Stop Outside Durban to prevent congestion

• Industry to operate 24 hours

• Pack through out the 24 hour period – reduce bottle necks

• Adequate containers available

• Pre-staging of containers (pack prior to stack)

• Up grading – cold store infrastructure (loading bays/forced

air cooling)

• Increase plug points at container depots for full containers

• Adherence to TPT stack times and slot times

• Reliable Transportation

DURBAN PRESEASON 26 MARCH 2012

CONTACT DURBAN REGIONAL OFFICE

CHARMAINE

031 467 2719

THANK YOU

