

Namibian Ports Authority

“Developing Port infrastructure to Strengthen Hinterland Connectivity”

By ELIAS MWENYO

Maputo 23 January 2015

CONTENTS

1. Namport at a glance
2. The Market Environment
3. Link to National Strategy
4. Growth
5. Ports and Hinterland Links
6. Successes
7. Major Projects

Namport at a Glance

- } State owned entity that Manages the ports of Walvis Bay and Luderitz
- } Established in 1994 by an Act of Parliament
- } Linked to the SADC Region via various transport corridors
- } ISO 9001, 14001 and OSHSAS 18001 certification
- } Ports ISPS compliant
- } Predominantly serves as a Hub Port

THE MARKET ENVIRONMENT

Map 4.1 Busy seafaring in the North, little landfall in the South
Intensity of shipping routes during one year beginning October 2004

Source: Data from the World Meteorological Organization (WMO) 'voluntary observing ships' (VOS) scheme, processed by Halpern and others 2006.
Note: Container ports shown are the 20 largest by TEU of total containers handled in 2005 (Rakheeff and Zacharia 2006).

NDP 4 GOALS

PROGRAMMES TO ACHIEVE LOGISTICS OUTCOME 6

Walvis Bay Infrastructure Development

- New Container Terminal

Infrastructure Capacity Creation

- Walvis Bay SADC Gateway
- Luderitz Deep Water Port Area Angra Point

Port Automation

- NAVIS TOS
- Port Community System

Port Capacity Building

- Cargo Ops and Seafarer Training

Port PPP Promotion

- Ship Repair
- Waterfront
- Car Terminal
- Bulk Terminal SADC Gateway
- Deep water port area Luderitz

Sub-Saharan Africa Projected Real GDP Growth

Source: IMF, World Economic Outlook database.

Namport Volume Growth

Containers
contribute 41%
of Total
Revenue

TEU growth forecast

2025

1 Million
TEUs

2045

3 Million
TEUs

Our Ports & Hinterland Links

Our successes

- **Maximised existing capacity at Walvis Bay Port**
 - Increased TEU capacity from 250,000 to 355,000 TEUs
 - Increased draft at Berths 1 to 3 from -12.8 m to -14 m
 - Enabled Berths 1 to 3 to handle 4500 TEU container vessels – berth 2 x 250 m vessels at same time
 - Relocated a shed on the quay to provide additional stacking space
- **Increasing future container handling capacity at Walvis Bay**
 - Commenced building a New Container Terminal with capacity of 750,000 TEUs p.a. with 16m draft and 600 m quay length

Our Successes !

Increased Ship Repair / Dry Docking Capacity

- Current Syncrolift (dry-dock) has lifting capacity of 2000 t
- In 2006, established floating dock with 8000 t lifting capacity in a PPP
- In 2008, second floating dock commissioned
- In 2013, third floating dock – lifting capacity of 15,000 t – commissioned
- In 2014 awarded tender to establish a third ship repair facility in Walvis Bay

Namport Major Projects

Medium-Term Projects – Port of Walvis Bay

PORT OF WALVIS BAY NEW CONTAINER
TERMINAL ON RECLAIMED LAND
PROJECT PICTURE ALBUM NOVEMBER 2014

CURRENT PROGRESS OF THE
BUND WALL CONSTRUCTION

PORT OF WALVIS BAY NEW CONTAINER
TERMINAL ON RECLAIMED LAND
PROJECT PICTURE ALBUM NOVEMBER 2014

CURRENT PROGRESS OF THE BUND WALL CONSTRUCTION

PORT OF WALVIS BAY NEW CONTAINER
TERMINAL ON RECLAIMED LAND
PROJECT PICTURE ALBUM NOVEMBER 2014

**CURRENT PROGRESS OF THE
BUND WALL CONSTRUCTION**

Long-Term Projects

PORT OF WALVIS BAY SADC GATEWAY

- 1330 HA of port land
- 10,000 m of quay walls & jetties
- 30 large berths
- Coal Terminal connected to Trans-Kalahari Railway

Phase 1 : Tanker Jetty (2016)

Government Project

Phase 2 : Multi-purpose dry bulk terminal - 30 Million tonnes p.a

Phase 3 : Coal Terminal

5 berths – 65 million tons per annum

30 Berths

Trans-Kalahari Railway Line

Mining

Commissioning
2019 to 2021

CAPEX approx
US\$ 11 billion

+ another
US\$ 30 billion in
OPEX over 30 years

Mine-to-Port Logistics

Ports & Shipping

Illustration from: <http://www.quintiq.com/industries/mining.html>

Port of Walvis Bay Waterfront and Marina Development

- 5 HA
- Adjacent and connected to the local authority's waterfront development
- Feasibility Study
- Tender for Developer will be issued early 2015

Port Community System

Information Management on Collaborative Tool

Advanced Connectivity for Extended Supply Chain

- Will issue tender for Port Automation Consulting Services in 2014
- Implementation Partner to be appointed early 2015

Port Capacity Building Programme

- Marine Pilots
- Tugmasters
- Productivity
- Cargo MLE Operators
- Pool Cargo MLE Operators

Consequences of dilapidated infrastructure

A Porthole view of our future

THANK YOU