
Notiziario C.I.S.Co. 18 Gennaio 2013

notiziario

newsletter

bulletin

mitteilungen

noticiario

C.I.S.Co.
Council of Intermodal Shipping Consultants
Via Garibaldi, 4
16124 Genova GE (Italia)
Tel. 010 2518852
Fax 010 2518852
e-mail info@ciscoconsultant.it
www.ciscoconsultant.it

Notiziario C.I.S.Co. 18 Gennaio 2013

ANNO XXXI
Numero del 18 Gennaio 2013

PORTI

SINGAPORE IN TESTA AI RISULTATI DELLA PSA….. Pag. 3

TRASPORTO MARITTIMO

IL RINA SUPPORTA UNA NUOVA SOCIETÀ DI CLASSIFICAZIONE
NEGLI EMIRATI ARABI UNITI .. “ 5

TRASPORTO FERROVIARIO

IL TRASPORTO MERCI FERROVIARIO NON È IN GRADO DI
CONSEGUIRE PROFITTI DUREVOLI ... “ 7

TRASPORTO INTERMODALE

GRIMALDI INVESTE 20 MILIONI DI EURO A BARCELLONA .. “ 9

TRASPORTO FLUVIALE

LA DANSER ACQUISISCE LA BRANCA CONTAINERIZZATA DELLA CNFR “ 11

INDUSTRIA

LA KONECRANES INTRODUCE LA PRIMA REACH STACKER IBRIDA “ 13

LOGISTICA

LA UPS RINUNCIA AL PROPOSITO DI RILEVARE LA TNT... “ 15

LEGISLAZIONE

SANZIONATO IL PORTO DI BARCELLONA PER UN CARTELLO SULL’AUTOTRASPORTO “ 17

PROGRESSO E TECNOLOGIA

AUMENTA LA POPOLARITÀ DELLA TECNOLOGIA AUTOMATIZZATA PER GLI ORMEGGI “ 19

STUDI E RICERCHE

CRESCE ANCORA LA FLOTTA CONTAINERIZZATA GLOBALE “ 21

Notiziario C.I.S.Co. 18 Gennaio 2013

2

IN CALENDARIO …………………………………………….. “ 22

18 Gennaio 2013

Il contenuto del Notiziario C.I.S.Co. viene anche pubblicato sul quotidiano “inforMARE”
raggiungibile su Internet all’indirizzo http://www.informare.it

Notiziario C.I.S.Co. 18 Gennaio 2013

3

PORTI

SINGAPORE IN TESTA AI RISULTATI DELLA PSA

La PSA International, operatore con sede a Singapore, afferma che i suoi
risultati pari a 60,06 milioni di TEU hanno rappresentato lo scorso anno un
aumento del 5,2% rispetto al 2011, per lo più grazie al fatto che la sua
ammiraglia PSA Singapore Terminals ha conseguito prestazioni eccellenti.

I suoi terminal di Singapore hanno movimentato 31,26 milioni di TEU, con un
incremento del 6,4%.

Molti potrebbero sostenere che ciò è avvenuto poiché l’Asia ha dovuto subire
un livello minore della recessione mondiale.

Di conseguenza, i terminal della PSA situati al di fuori di Singapore hanno
movimentato 28,80 milioni di TEU, con un aumento del 3,9%, il che forse

rappresenta un sintomo delle
condizioni commerciali più
difficili in Europa ed in
America.

Tan Chong Meng,
amministratore delegato del
gruppo PSA International,
afferma al riguardo: “Il 2012
è stato un’altra annata di
sfide da affrontare per i
settori del trasporto
marittimo e dei porti, dal
momento che la crescita
globale dei traffici ha

continuato ad essere debole, minacciata dalle volubili condizioni del mercato,
che includono la persistente crisi del debito sovrano in Europa, la fiacca ripresa
dell’economia americana, il subbuglio in Medio Oriente ed il rallentamento della
crescita economica in Cina”.

Peraltro, malgrado ciò, Meng ha confermato che la PSA continuerà nel 2013 ad
investire in nuovi progetti portuali ed a migliorare le proprie attuali
infrastrutture; questa, forse, è un’altra ragione per cui i risultati di Singapore
continueranno ad incrementarsi.

Notiziario C.I.S.Co. 18 Gennaio 2013

4

Attualmente, la PSA Singapore Terminals sta investendo 2,84 miliardi di dollari
USA ai fini dello sviluppo delle Fasi 3 e 4 della sua infrastruttura di Pasir
Panjang.

Lo sviluppo, il cui completamento è in programma nel 2020, includerà 15 nuovi
ormeggi, 6.000 metri di banchina con 18 metri di pescaggio, nonché un
piazzale contenitori automatizzato con sistemi intelligenti di programmazione
ed operativi brevettati e con gru a cavaliere su rotaia senza gruista.

La PSA afferma che Pasir Panjang ha bisogno di essere sviluppato in termini di
capacità necessaria e resa al fine di far fronte alla crescita futura dei traffici
globali.

Al di là di questo, la PSA ha ancora sott’occhio il quadro generale, vale a dire il
piano a lungo termine per consolidare tutta l’attività di movimentazione
contenitori presso il nuovo porto, quello di Tuas, che dovrebbe diventare
operativo nel giro dei prossimi 10 anni.

(da: portstrategy.com, 16.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

5

TRASPORTO MARITTIMO

IL RINA SUPPORTA UNA NUOVA SOCIETÀ DI CLASSIFICAZIONE NEGLI
EMIRATI ARABI UNITI

Il gruppo RINA, società di classificazione internazionale con sede in Italia, è
stato selezionato al fine di supportare lo sviluppo di una nuova società di
classificazione negli Emirati Arabi Uniti.

La Tasneef (Emirates Classification) è stata costituita ad Abu Dhabi e ha in
programma l’istituzione di una rete di uffici in tutto il mondo.

Lavorando in partenariato con il RINA, l’obiettivo è quello di sviluppare la
Tasneef quale società di classificazione internazionale in grado di soddisfare le
esigenze tecniche e di
classificazione del settore
marittimo della regione,
della bandiera degli
Emirati Arabi Uniti e dello
shipping commerciale
internazionale.

“Noi siamo entusiasti per
essere stati scelti allo
scopo di assistere lo
sviluppo della Tasneef in
seguito ad un
procedimento di gara cui
avevano partecipato tutte le principali società di classificazione.

Lavoreremo in stretto contatto con la Tasneef in ordine ad un certo numero di
progetti di nuove costruzioni e ad un certo numero di navi in servizio al fine di
sviluppare le loro procedure e la loro competenza tecnica” ha dichiarato Andrea
Di Bella, dirigente zona Medio-Oriente del Gruppo RINA.

Rashed Al Hebsi, responsabile della commissione costitutiva della Tasneef, ha
dichiarato che il RINA è stato prescelto per assistere la Tasneef in ragione della
sua provata competenza e della buona collaborazione in precedenza
sperimentata in occasione del programma di costruzioni navali (classe
corvette) degli Emirati Arabi Uniti.

Notiziario C.I.S.Co. 18 Gennaio 2013

6

“Il modo in cui la Tasneef guarda al RINA è quale socio strategico a lungo
termine in relazione ad un’attività in cui entrambe le società soddisferanno la
domanda di servizi di classificazione in settori potenziali di questa regione noti
per essere quelli che alimentano le necessità energetiche mondiali di petrolio e
gas” afferma Al Hebsi.

La Tasneef ed il RINA stanno attualmente finalizzando un portafoglio
consistente in 44 progetti di classificazione nel 2013, che spaziano dalle navi di
nuova costruzione e da quelle in servizio al supporto dell’amministrazione di
bandiera degli Emirati Arabi Uniti con migliaia di certificazioni a norma di legge.

(da: worldcargonews.com, 14.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

7

TRASPORTO FERROVIARIO

IL TRASPORTO MERCI FERROVIARIO NON È IN GRADO DI
CONSEGUIRE PROFITTI DUREVOLI

Un nuovo studio commissionato dall’operatore statale francese SNCF in
relazione al trasporto merci ferroviario trae la conclusione che alla luce delle
attuali condizioni operative il settore non è in grado di conseguire profitti
durevoli.

Lo scopo dello studio, elaborato dalla Bain & Co, era quello di mettere in
prospettiva le persistenti difficoltà dell’unità statale Fret SNCF.

Nel corso di un periodo quinquennale (2007-2011), i principali operatori statali
nel continente europeo – Germania, Francia, Belgio, Paesi Bass, Svizzera, Italia
e Spagna – hanno accumulato perdite nette per 5 miliardi di euro inerenti al
trasporto merci ferroviario.

La Fret SNCF è stata responsabile di più della metà di questo importo, mentre
la Deutsche Bahn è in rosso sin dal 2009, avendo fatto registrare un deficit di
122 milioni di euro.

Le croniche prestazioni con cifre in rosso dell’operatore francese sono state in
gran parte da attribuirsi alla sua carenza di competitività a causa di una
struttura organizzativa che ingenera elevati costi del lavoro.

Questa situazione viene sottolineata nel rapporto, che stima che “il divario del
costo del salario unitario” fra la Fret SNCF ed i suoi concorrenti delle società
private è del 35% per i macchinisti e fra il 20 ed il 30% per l’altro personale
impegnato in attività operative.

Una percentuale oscillante fra il 60 ed il 70% del “divario” è attribuibile
all’organizzazione del lavoro e, principalmente, al numero delle giornate in cui
il personale della Fret SNCF è disponibile per le attività lavorative nel contesto
dei vantaggi derivanti dall’impiego di cui esso usufruisce in conseguenza del
suo status di ferroviere di holding statale.

Pierre Blayau, responsabile della SNCF Geodis, alla quale appartiene la Fret
SNCF, ha dichiarato ai media locali che la questione dell’armonizzazione della
regolamentazione del lavoro in Francia fra l’operatore statale ed i suoi
concorrenti nel mercato nazionale – quale la consociata francese della DB, la

Notiziario C.I.S.Co. 18 Gennaio 2013

8

Euro Cargo Rail, e l’unità della Eurotunnel, la Europorte – è diventata “una
questione di sopravvivenza” per la Fret SNCF.

Il rapporto, peraltro, prosegue sottolineando come la vera minaccia per il
settore derivi dall’autotrasporto la cui concorrenza “è insostenibile per il

trasporto merci
ferroviario”.

Nel rapporto si dice che la
differenza fra
l’autotrasporto di merci e il
trasporto ferroviario su un
singolo carro può essere
almeno del 25% in alcuni
casi, e che il divario
potrebbe allargarsi.

Fra il 2008 ed il 2010, le tariffe di trasporto merci ferroviario nei principali
mercati quali Germania, Francia ed Italia sono in genere aumentate al
contrario di quelle del trasporto stradale che sono diminuite, aggiunge il
rapporto.

La strada è anche più affidabile del trasporto merci ferroviario in termini di
rispetto della scadenza per la consegna.

L’apertura del settore nell’Unione Europea nel 2006 non ha comportato per il
trasporto merci ferroviario l’incremento della sua quota di mercato (rispetto a
quella dell’autotrasporto), si afferma nel rapporto, e nel migliore dei casi i
nuovi concorrenti adesso stanno andando in pareggio ovvero stanno
realizzando minori profitti.

Blayau sostiene che ci vorrà “una politica estremamente proattiva” da parte
dell’Unione Europea a favore del trasporto merci ferroviario se si vuole che
esso produca profitti in Europa su una base sostenibile.

(da: lloydsloadinglist.com, 03.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

9

NO XXX

TRASPORTO INTERMODALE

GRIMALDI INVESTE 20 MILIONI DI EURO A BARCELLONA

La linea di navigazione italiana Grimaldi sta investendo circa 20 milioni di euro
in un nuovo terminal presso il porto spagnolo di Barcellona.

Il gruppo ha dichiarato che l’investimento “consolida il proprio forte impegno
nel rendere Barcellona l’epicentro dei propri servizi di short-sea nel
Mediterraneo Occidentale”.

L’Autorità Portuale di Barcellona ha rilasciato al gruppo con sede a Napoli una
concessione quindicennale, rinnovabile per altri 7 anni, per la gestione del
nuovo terminal presso il Muelle Costa.

Il direttore commerciale dell’unità camion e semirimorchi della Grimaldi, Guido
Grimaldi, afferma: “Il nostro obiettivo è quello di migliorare ulteriormente la
nostra ampia rete di autostrade del mare, rafforzando il ruolo di Barcellona
quale porto strategico per i
servizi offerti dal gruppo
Grimaldi”.

Destinato ad entrare in
servizio quest’estate, il
Grimaldi Terminal Barcelona
disporrà di un’area
complessiva do 63.000 metri
quadrati.

La Grimaldi attualmente effettua operazioni giornaliere fra Barcellona e
Civitavecchia, offrendo nel contempo un servizio settimanale per passeggeri e
merci alla volta dei porti di Livorno e Tangeri ed un servizio tre volte alla
settimana solo merci alla volta di Livorno e Savona.

La Grimaldi, specialista di trasporto di automobili e carichi ro-ro, a novembre
ha dato il via ad un servizio trisettimanale di “autostrade del mare” per le
merci fra i porti italiani di Ravenna, Brindisi e Catania.

Le sue due navi ro-ro, la Eurocargo Catania e la Eurocargo Brindisi, dispongono
ciascuna di una capacità di carico di circa 240 semirimorchi.

Notiziario C.I.S.Co. 18 Gennaio 2013

10

Da Brindisi e Catania, le merci possono essere trasbordate alla volta di
destinazioni in Grecia, nei Balcani, a Malta ed in Libia attraverso i servizi
programmati dalla Grimaldi.

(da: lloydsloadinglist.com, 18,01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

11

TRASPORTO FLUVIALE

LA DANSER ACQUISISCE LA BRANCA CONTAINERIZZATA DELLA CNFR

L’acquisizione della branca containerizzata della CNFR da parte della Danser
consoliderà i traffici containerizzati fluviali sull’asse dell’Alto Reno, con l’area
fiamminga di Francia e Belgio e con le connessioni con i porti marittimi del
Reno.

Il direttore del gruppo Danser Ben Maelissa ha confermato che l’operatore
fluviale di chiatte con sede nei Paesi Bassi sta rilevando tutta l’attività
containerizzata di origine fluviale del gruppo francese CFNR.

L’accordo si riferisce alle operazioni nell’area dell’Alto Reno, nella Francia
settentrionale, nel Belgio meridionale e nella regione di Bruxelles.

Tutti i servizi di linea sono collegati con i porti del Mare del Nord di Anversa,
Rotterdam e Zeebrugge.

La CFNR, con sede a Strasburgo, è il principale gruppo di trasporto fluviale
della Francia.

La Danser rileverà tre uffici della CFNR ed il personale di Strasburgo e di
Ottmarsheim, così come un certo numero di addetti ai container presso gli
uffici di Anversa e Dordrecht, nei pressi di Rotterdam.

Le due parti interessate all’accordo impiegano cinque motonavi oltre a convogli

di chiatte senza motore, quattro dei quali
appartengono alla Danser.

Il convoglio appartenente ad entrambe denominato
ALSACE-HOLLANDE adesso sarà di esclusiva
proprietà della Danser.

Complessivamente, sei partenze settimanali

collegano Strasburgo/Kehl, Ottmarsheim/Mulhouse e Basilea/Weil con Anversa
e Rotterdam.

Mannheim è un porto di primaria importanza per la Danser.

Le operazioni della CFNR nell’angolo nord-occidentale della Francia ed in Belgio
comprendono servizi fluviali su chiatte di linea containerizzati dalla Francia e

Notiziario C.I.S.Co. 18 Gennaio 2013

12

dai porti belgi del bacino del fiume Schelda agli scali marittimi del Mare del
Nord di Anversa, Zeebrugge e Rotterdam.

La CFNR gestisce altresì il terminal container di Bruxelles ed offre un
collegamento giornaliero con Anversa e due partenze settimanali per
Zeebrugge.

Mons-Anzin, nel Belgio meridionale, dispone di tre viaggi andata e ritorno
settimanali Anversa/Zeebrugge.

Lilla, Halluin e Dourges nel nord della Francia sono collegati con
Anversa/Zeebrugge e Rotterdam.

“Le operazioni della CFNR in Belgio e Francia costituiscono un perfetto
complemento per la nostra rete in Belgio e nei Paesi Bassi” dichiara Ben
Maelissa.

L’operatore olandese ha già in atto servizi che collegano Willebroek (a sud di
Anversa) e Moerdijk a Venlo, nonché Duisburg con Anversa/Rotterdam.

Esso effettua altresì un servizio navetta di raccordo con chiatte fluviali da
Anversa a Rotterdam.

L’Alto Reno è un’area commerciale difficile per gli operatori di chiatte
containerizzate e la Contargo,
concorrente della Danser, ha già
rafforzato la propria salda posizione nel
settore mediante l’acquisizione del
patrimonio terminalistico della
Wincanton e del suo operatore di chiatte
fluviali Rhinecontainer.

Anche la Danser e la CFNR (i membri
residui dell’ex-consorzio Penta) sono
operatori importanti del settore, così
come lo sono l’operatore olandese
Dubbelman e la Blue Arrow, un servizio congiunto fra Ultrabrag e Haeger &
Schmidt.

La CNFR (Communauté de Navigation Française Rhénane) appartiene alla Atic,
una consociata della Arcelor-Mittal.

Il gruppo Danser è stato costituito nel 1981 dalla Hein Danser e comprende la
Danser Containerline, la Danser Benelux e la Danser Switzerland.

(da: worldcargonews.com, 15.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

13

l 15 Ottobre 2012

 INDUSTRIA

LA KONECRANES INTRODUCE LA PRIMA REACH STACKER IBRIDA

La Konekranes, fornitore di attrezzature per il sollevamento di carichi a livello
globale, ha sviluppato ciò che essa definisce la prima reach stacker ibrida al
mondo per la movimentazione di contenitori.

La SMV 4531 TB5 HLT, che dispone di una capacità di sollevamento carichi pari
a 45 tonnellate, è caratterizzata da una trasmissione ibrida diesel-elettrica, da
un sistema di sollevamento idraulico elettrificato e da una disponibilità di
energia basata su un super-condensatore.

La Konecranes afferma che il nuovo prodotto, che elettrifica tutti i flussi di
energia lungo la trasmissione, il sistema idraulico di sollevamento ed il sistema
di immagazzinamento di energia, ridurrà il consumo di carburante e le
emissioni di almeno il 30%, migliorando nel contempo le prestazioni di
accelerazione.

La sua trasmissione ibrida consiste in un motore diesel, che funziona ad un
ritmo costante di giri al minuto al fine di ottimizzare l’efficienza del carburante,
in un generatore elettrico ed in un motore a trazione elettrica che fornisce la

propulsione e genera
l’energia elettrica
quando frena.

Ciò minimizza la
necessità di frenata

meccanica,
risparmiando così
energia.

A differenza di una
reach stacker
convenzionale, il
prodotto della
Konecranes guida e

controlla elettricamente le pompe idrauliche, la velocità delle quali può essere
controllata indipendentemente dalla velocità del motore.

Notiziario C.I.S.Co. 18 Gennaio 2013

14

Il flusso di ritorno dei cilindri idraulici viene poi immesso nuovamente nel
circuito per mezzo delle pompe al fine di rigenerare l’energia elettrica, invece
di essere convertita in calore.

Inoltre, il suo sistema di super-condensatore per l’immagazzinaggio
dell’energia è connesso al sistema elettrico del trattore, consentendogli di
immagazzinare energia elettrica e di dare impulso al generatore elettrico a
trazione diesel nei momenti di punta della domanda di potenza.

La nuova reach stacker ibrida è attualmente sottoposta a collaudi sul campo
presso il terminal container del Porto di Helsingborg.

(da: portstrategy.com, 14.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

15

LOGISTICA

LA UPS RINUNCIA AL PROPOSITO DI RILEVARE LA TNT

La UPS ha rinunciato al proposito di rilevare per 5,2 milioni di euro la TNT
Express in seguito all’avviso pervenuto alle due società in ordine all’intenzione
della Commissione Europea di respingere l’accordo in questione.

Nel contesto di una dichiarazione, la TNT ha dichiarato: “Il gruppo di lavoro
dedicato alla vicenda ha informato le società che, sulla base dell’attuale
proposta di risanamento della UPS, esso stava indirizzandosi verso una
decisione negativa.

Di conseguenza, la UPS ha informato la TNT Express di non ravvisare alcuna

reale prospettiva di poter
ottenere il via libera da parte
della Commissione Europea ed
inoltre che la UPS non porterà
avanti la transazione su altre
basi”.

Scott Davis, presidente ed
amministratore delegato della
UPS, ha dichiarato: “Siamo

estremamente delusi dalla posizione assunta dalla Commissione Europea.

Abbiamo proposto notevoli e tangibili rimedi atti a tranquillizzare la
Commissione Europea circa la transazione.

La società combinata sarebbe stata innovativa per il settore logistico,
apportando significativi vantaggi ai consumatori ed ai clienti di tutto il mondo,
supportando nel contempo la crescita in Europa in particolare”.

La UPS aveva dato il via alle procedure di revisione circa la concorrenza della
proposta di rilevamento della TNT con la Commissione Europea a marzo del
2012.

Aveva poi presentato una proposta di risanamento iniziale il 29 novembre
scorso ed aveva rivisto due volte la proposta sulla scorta delle persistenti
preoccupazioni antitrust.

Notiziario C.I.S.Co. 18 Gennaio 2013

16

Nel corso della prima settimana di gennaio Lloyds Loading List.com aveva
riferito che la UPS aveva effettuato un ultimo disperato tentativo di conseguire
l’approvazione dell’Unione Europea
ai fini del rilevamento del gruppo
olandese di consegne espresse.

Esso si era tradotto in approcci
informali alla FedEx allo scopo di
acquisire un pacchetto di beni
patrimoniali della TNT Express.

Peraltro, secondo fonti vicine alla
trattativa, la FedEx aveva chiarito
che si sarebbe seduta ad un tavolo con la UPS solamente se le trattative
avessero riguardato una porzione maggiore delle attività della TNT.

Contattato da Lloyds Loading List.com, un portavoce del Commissario Europeo
per la concorrenza Joaquin Almunia ha dichiarato: “La Commissione prenderà
le proprie decisioni al riguardo il 5 febbraio prossimo.

Questo è tutto ciò che possiamo dire”.

In una dichiarazione della TNT Express si legge: “La TNT Express si rammarica
per questa situazione, avendo ritenuto che la fusione fosse fattibile e
vantaggiosa per tutti gli interessati.

La UPS ha confermato alla TNT Express il pagamento della penale da 200
milioni di euro per la risoluzione del contratto” aggiungendo che il protrarsi del
procedimento di fusione aveva costituito “una distrazione per gli amministratori
della TNT”.

(da: lloydsloadinglist.com, 14.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

17

LEGISLAZIONE

SANZIONATO IL PORTO DI BARCELLONA PER UN CARTELLO
SULL’AUTOTRASPORTO

La CNC (commissione spagnola per la concorrenza) ha irrogato all’Autorità
Portuale di Barcellona una multa di 100.000 euro e ha sanzionato due
associazioni imprenditoriali per un totale di 20 milioni di euro in relazione ad
una denuncia riguardo ad un cartello sull’autotrasporto di contenitori operativi
per più di cinque anni.

L’amministrazione del porto di Barcellona ha respinto le accuse della CNC e sta
valutando se presentare appello.

A giugno del 2011, l’autorità antitrust spagnola aveva intrapreso un’indagine
approfondita sulle prassi anticoncorrenziali nel mercato del trasporto stradale
per i contenitori da e verso il porto.

Ciò, a seguito di ispezioni effettuate a marzo dello stesso anno da investigatori
della CNC presso le sedi delle associazioni di categoria attive nel settore.

In una dichiarazione, la CNC ha ora stabilito che è esistito un accordo da
gennaio 2006 a marzo 2011 per “fissare i prezzi le condizioni di traffico,

limitare o controllare la
produzione e ripartire il
mercato per
l’autotrasporto di
container con origine da
o destinazione al porto
di Barcellona”.

La CNC afferma che il
cartello operava
mediante un accordo fra
la Asociación Logística
de Transporte de
Contenedores (ALTC) e
la Asociación de Auto-

patronos y Empresarios de Transportes de Contendores y Afines por Carretera
de la Provincia de Barcelona (Transcont).

Notiziario C.I.S.Co. 18 Gennaio 2013

18

Le due associazioni, a detta della CNC, “hanno messo a punto le tariffe
congiuntamente” e stanno stabilito “prezzi, modalità e periodi pagamento e
sconti sui volumi per l’autotrasporto di contenitori presso il porto di
Barcellona”.

La CNC ha multato la ALTC per 15,2 milioni di euro e la Cotraport – successore
della Transcont – per 5,3 milioni di euro.

Non è chiaro se la ALTC e la Cotraport decideranno di presentare appello.

Malgrado la relativamente piccola multa irrogata al porto, la CNC ha affermato
che “è stato dimostrato che, almeno a partire dal 2007, l’Autorità Portuale ha
partecipato all’organizzazione ed alle attività dell’osservatorio sui costi,
inizialmente mediante il subappalto del servizio e poi preparando internamente
i documenti di riferimento utilizzati per calcolare i costi del trasporto”.

Aggiunge la CNC: “C’è la prova che essa sia stata coinvolta in tutto il periodo
sotto esame, per lo più in relazione ai contatti fra ALTC e Transcont,
specialmente riguardo all’osservatorio sui costi”.

In una dichiarazione sul proprio sito web, il Porto di Barcellona ha dichiarato:
“Come già espresso in diverse occasioni, l’Autorità Portuale respinge le accuse
di avere portato avanti qualsiasi iniziativa potenzialmente restrittiva della
libera concorrenza nelle attività di trasporto merci in ambito portuale.

I comportamenti del porto di Barcellona in questo settore sono stati in ogni
momento indotti dalla ricerca del dialogo e della pace sociale fra i diversi
operatori del trasporto ed i professionisti nel porto”.

(da: lloydsloadinglist.com, 17.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

19

PROGRESSO E TECNOLOGIA

AUMENTA LA POPOLARITÀ DELLA TECNOLOGIA AUTOMATIZZATA PER
GLI ORMEGGI

I fornitori a livello mondiale di tecnologia marittima Cavotec e Cargotec hanno
assistito ad un costante flusso di ordinazioni per le proprie soluzioni
tecnologiche automatizzate MoorMaster e Kalmar SmartLanes OCR.

La Cavotec, che ha sede in Svizzera, ha conseguito un’ordinazione per la
propria tecnologia di ormeggio automatizzato MoorMaster 400 da installare

presso un attracco per traghetti
passeggeri nei Paesi Bassi.

Le operazioni presso l’ormeggio vengono
effettuate dalla compagnia privata di
traghettamento TESO.

Le unità, che consentono il fermo dei
motori delle navi per sette minuti nel
corso di ogni procedura d’imbarco di 10
minuti senza utilizzarli per mantenere la
nave al suo posto, verranno usate per

ormeggiare due dei traghetti della TESO.

Dati i quasi 6.000 scali portuali effettuati annualmente, la tecnologia potrebbe
migliorare in modo significativo la qualità dell’aria e far conseguire notevoli
risparmi sui costi.

La consegna delle unità è in programma per la fine del 2013, mentre i collaudi
dovrebbero iniziare all’inizio del 2014.

 Le unità MoorMaster della
Cavotec sono state ordinate
anche dalla SLSMC
(St.Lawrence Seaway
Management Cooperation)
per essere installate presso
una chiusa del Canale
Navigabile San Lorenzo in
Canada.

Notiziario C.I.S.Co. 18 Gennaio 2013

20

Le unità saranno adattate per soddisfare i requisiti fisico-ambientali del Canale
Navigabile, che è la prima idrovia interna del mondo ad introdurre l’ormeggio
automatizzato.

La finlandese Cargotec ha ottenuto un’ordinazione per l’installazione della
propria soluzione tecnologica Kalmar SmartLanes OCR presso il TVV (Terminal
de Vila Velha) a Espirito Santo in Brasile.

La soluzione SmartLanes, che consiste in un AGS (sistema automatizzato
varchi), acquisirà i numeri dei contenitori, le targhe dei camion, le targhe dei
telai ed i dati identificativi di tutte le transazioni in entrata ed in uscita,
assicurando il miglioramento della sicurezza e della produttività al varco.

(da: portstrategy.com, 03.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

21

STUDI E RICERCHE

CRESCE ANCORA LA FLOTTA CONTAINERIZZATA GLOBALE

Secondo la ditta di consulenze ed analisi Alphaliner, la capacità della flotta
navale globale di portacontainer è cresciuta del 6% l’anno scorso per attestarsi
a 16,3 milioni di TEU il 1° gennaio 2013.

Circa un quarto dell’incremento netto di 921.100 TEU nella flotta cellulare nel
corso dell’anno è stato in eccesso rispetto alle richieste dei vettori,
incrementando così la flotta inutilizzata dai 595.000 TEU di gennaio 2012 agli
810.000 TEU dell’inizio 2013.

Secondo l’indagine annua sulla flotta di Alphaliner, nel 2012 sono state
consegnate 207 navi, per complessivi 1.255.900 TEU, mentre le cancellazioni
(comprese le unità rottamate, perdute e decellularizzate) hanno totalizzato 200

navi per una capacità di 351.000 TEU.

Circa 18.000 TEU sono stati aggiunti
mediante la riqualificazione di navi
esistenti, principalmente ad opera della

Maersk Line che ha incrementato la capacità delle proprie navi da 8.200-8.600
TEU della classe S a quasi 9.600 TEU.

La direttrice di traffico transpacifica ha assistito al maggiore aumento della
capacità complessiva impiegata nel corso degli ultimi 12 mesi, essendo
cresciuta del 10% da 2,4 milioni di TEU a 2,7 milioni di TEU.

Nel 2012 sono stati lanciati due nuovi servizi Estremo Oriente-Costa Orientale
USA e tre nuovi servizi Estremo Oriente-Costa Occidentale USA che hanno
aggiunto circa 150.000 TEU di capacità navale al traffico in questione.

Ulteriori 100.000 TEU di capacità sono stati assorbiti per mezzo dell’adozione
della navigazione super-lenta in quattro servizi Estremo Oriente-Costa
Orientale USA ed in 11 servizi Estremo Oriente-Costa Occidentale USA.

“Diversamente da quanto accaduto nel 2011, quando cinque vettori minori -
TCC, CSAV, Horizon Liners, Grand China Shipping e TS Lines – dovettero
ritirarsi strategicamente dai traffici transpacifici, nel 2012 c’è stata soltanto
una perdita, la Hainan POS” afferma la ditta di consulenza.

(da: lloydsloadinglist.com, 15.01.2013)

Notiziario C.I.S.Co. 18 Gennaio 2013

22

Numero del 15 Ottobre 2012

IN CALENDARIO

• 7th Philippine Ports and Shipping 2013

The Peninsula Manila, The Philippines
Wednesday 30 and Thursday 31 January 2013

• 7th Indian Ocean Ports and Logistics 2013

Rainbow Hotel, Beira, Mozambique
Wednesday 27 and Thursday 28 February 2013

• 11th Intermodal Africa North 2013

King Fahd Palace Hotel Dakar, Senegal
Wednesday 27 and Thursday 28 March 2013

• 1st Med Ports 2013

Hilton Alexandria Green Plaza, Egypt
Tuesday 23 and Wednesday 24 April 2013

• 9th Trans Middle East 2013

Phoenicia InterContinental Hotel, Beirut, Lebanon
Wednesday 29 and Thursday 30 May 2013

• 11th ASEAN Ports and Shipping 2013

Windsor Plaza Hotel, Ho Chi Minh City, Vietnam
Thursday 11 and Friday 12 July 2013

• 2nd Black Sea Ports and Shipping 2013

The Marmara Taksim, Istanbul, Turkey
Wednesday 11 and Thursday 12 September 2013

• 8th Southern Asia Ports, Logistics and Shipping 2013

The Leela Kempinski Hotel Mumbai, India
Wednesday 23 and Thursday 24 October 2013

• 11th Intermodal Africa South 2013

Feather Market Convention Centre, Port Elizabeth, South Africa
Thursday 21 and Friday 22 November 2013

• 12th Intermodal Africa North 2014

Lagos, Nigeria
Wednesday 26 and Thursday 27 March 2014

• 3rd Black Sea Ports and Shipping 2014

The Marmara Taksim, Istanbul, Turkey
Wednesday 03 and Thursday 04 September 2014

Notiziario C.I.S.Co. 18 Gennaio 2013

23

La Segreteria del C.I.S.Co. è in grado
di comunicare notizie dettagliate sui
programmi di tutte le manifestazioni
nonché sulle modalità di

