

DP World at a glance

DP World is a global marine terminals operator with a portfolio of more than **78 terminals** across six continents, including new developments underway in India, Africa, Europe and the Middle East.

Container handling is the company's core business with a focus on origin and destination cargo and faster growing emerging markets. DP World handle more than **174,000 containers/day.**

36,500 people

that's 130 countries

1,600 cranes

DP World is one of the largest marine terminal operators in the world by throughput

Our Portfolio consists of

78
marine and inland terminals

We serve around

66,000

vessels/year

that's

180

vessels a day

Shareholders

security operation requirements

CFM is the parastatal authority that operates the railway system of Mozambique and its connected ports.

Terminal

- 308m Berth
- 4 x 375m Rail Siding
- 12m c.d Draft
- 3 Mobile Harbour Cranes
- State-of-the-art RTG container terminal operation
- 196 Reefer plugs
- 300'000 TEU capacity

Performance

- ✓ Zero vessel waiting time
- ✓ Productivity 44-57 BMPH
- ✓ Truck Turn time 19 mins
- √ 24/7 operation
- ✓ Fixed Berthing Windows available

Terminal Development

2017

- Capacity: 150'000 TEU
- 10 ha of yard refurbished
- 6 new RTG cranes installed
- 4 x 375m new rail siding

2018

- Capacity: 300'000 TEU
- 5 ha of new yard added

Next Phase

- Capacity: 500'000 TEU
- 300m of quay refurbished
- 355m of new quay added
- 3 new STS cranes
- New RTG cranes added

Final Capacity

- Capacity: 1'000'000 TFU
- 13 ha of new yard added
- New RTG cranes added
- Rail siding extended to 4 x 750m

2016/2017 at 150'000 TEU capacity

DP World's infrastructure development plan will continue to bring capacity in line to meet market demand

Capacity has already more than **doubled.** DP World can now suitably handle Transit Hinterland volumes

Terminal Capacity Development

Our Current Services

Shipping Line	Route
MAERSK LINE	Joint weekly service with CMA: MAPUTO → BEIRA → NACALA → PORT LOUIS → SINGAPORE → TANJUNG PELEPAS → PORT REUNION → MAPUTO
CMA CGM	Joint weekly service with MAERSK: MAPUTO \rightarrow BEIRA \rightarrow NACALA \rightarrow PORT LOUIS \rightarrow SINGAPORE \rightarrow TANJUNG PELEPAS \rightarrow PORT REUNION \rightarrow MAPUTO
≋PIL	$\textbf{Weekly service} \\ \textbf{MAPUTO} \rightarrow \texttt{BEIRA} \rightarrow \texttt{NACALA} \rightarrow \texttt{PORT KELANG} \rightarrow \texttt{SINGAPORE} \rightarrow \texttt{PORT LOUIS} \rightarrow \texttt{REUNION} \rightarrow \texttt{TAMATAVE} \rightarrow \textbf{MAPUTO}$
SC MEDITERRANEAN SHIPPING COMPANY	East Africa Service DURBAN → MAPUTO → BEIRA → MOMBASA → DAR ES SALAAM → NACALA → BEIRA Middle East/ India Service MAPUTO → MOMBASA → MUNDRA → ABU DHABI → JEBEL ALI
1921 A Ignazio Messina & C.	15 day Rotation GENOA → SALERNO → JEDDAH → DJIBOUTI → MOMBASA → DAR ES SALAAM → DURBAN → MAPUTO
OCEAN AFRICA	Fortnightly Feeder
	$\begin{tabular}{ll} \textbf{Mozambique/Europe Service} \\ \textbf{MAPUTO} &\rightleftarrows \texttt{EUROPE} (\texttt{ROTTERDAM}, \texttt{HAMBURG}, \texttt{IMMINGHAM}, \texttt{ANTWERP}, \texttt{LEIXOES}) \\ \textbf{MAPUTO} &\to \texttt{CAPE TOWN} &\rightleftarrows \texttt{USA} \\ \end{tabular}$

*Additional Direct Services being developed

Transit Market Potential

Market: Hinterland markets in South Africa, Swaziland, Zimbabwe with a potential of <u>1.2 mill TEl</u> geographically close to Maputo.

Connectivity – Distances

DISTANCES

Road	ЈНВ	Witbank	Lydenburg	Steelpoort	Polokwane	Nelspruit	Phalaborwa	Mbabane
Maputo	561 ✓	420 ✓	299 ✓	369 ✓	680 ✓	214√	412 ✓	216√
Durban	567	557	680	731	788	575	768	542

Rail	Maputo	Durban	Richards Bay
City Deep (SA)	581 ✓	741	647
Witbank (SA)	437 ✓	819	627
Polokwane (SA)	550 ✓	935	802
Gweru (Zimbabwe)	967 ✓	1764	1684
Bulawayo (Zimbabwe)	1083 ✓	1880	1800
Matsapha (Swaziland)	228 🗸	544	371

Maputo is geographically **closer** to the hinterlands of Johannesburg and Swaziland versus Durban port.

Offering shippers/consignees a better alternative with vastly **lower overall transit times**

Connectivity - Road & Rail

Rail Network to South Africa / Swaziland / Zimbabwe / Zambia (through Zimbabwe)

Maputo is ideally connected to South Africa, Swaziland & Zimbabwe by **Road and Rail**

Cost Saving

- <u>10 days</u> free storage (export)
- <u>7 days</u> free storage (import)

Reliability

- Zero vessel waiting time → no vessel delays
- No congestion
- Terminal truck turn time <u>18-25 mins</u>
- Consistent high crane productivity

Transit Time

- Direct vessel to rail discharge → No interterminal transfer required
- Rail 160km <u>closer</u> to JHB vs DUR-JHB
- Road is same distance to JHB vs from DUR

Private Terminal Operator

- <u>Flexibility</u> to develop tailored solutions
- Always available key touch point
- Global best practices

Supply Chain Opportunities

Growth of the Maputo Corridor demands development of various Intermodal suppliers

- 1. New Shipping Services
- 2. Trucking Companies
- 3. Container Depots
- 4. Container stuffing/de-stuffing facilities
- 5. Distribution Centres
- 6. Cold Stores/Temperature controlled warehouses
- 7. Corridor Agencies
- 8. Logistics Parks & Free Zones

DP WORLD Komatipoort

Location:

□ Next door to SARS inside 'Kilometre 7' (SA truck border post)

18'000 m² Depot
1'000 m² Warehouse
2 Reach Stackers
3 Fork Lifts

ICD Capabilities:

- ✓ Warehouse
- ✓ Customs/Border Police exams/inspections
- ✓ Empty Container Depot
- √ Cargo cross docking
- ✓ Export packing
- **✓ Bonded Depot**

Transport Modes:

- ROAD
- RAIL to Komatipoort siding, DP World can then arrange discharge and transfer operations to the ICD

dpworldkomatipoort.com

DP World Komatipoort ICD

South Africa Volumes

Opportunities:

IMPORTS

- 1) RSA Imports final clearance
 - a) Container is cleared from DP World Komatipoort bonded depot as per usual procedures
 - Full Container is then transported directly to customer door OR possible to destuff container and cross dock at DP World Komatipoort
 - c) Empty container turn in depot

EXPORTS

- 1) Empty container collection point for regional export packing
 - a) Timber
 - b) Chrome
 - c) Citrus
 - d) Paper/Pulp
 - e) Macadamia Nuts
 - f) Steel
 - g) Bananas
- 2) Cargo can be cross docked and packed into containers at the ICD

dpworldkomatipoort.com

Service Offering - Maputo **I**ntermodal **C**ontainer **D**epot

Minerals Packing

Warehousing

Cargo Packing

Container Depot

Facility - Maputo Intermodal Container Depot

Maputo Intermodal Container Depot (MICD)

We offer a wide variety of container related services

1. Handling, storage and warehousing of export and import cargo

- 200 000 t of mineral products outside storage per annum
- 120 000 t of general cargo warehouse storage per annum

2. Handling and storage of full and empty containers.

- Empty 20' containers will mainly be stored for the packing of cargoes
- Full containers will be transported to DP World into stack for shipping after packing

3. Packing and un-packing of containers.

• This operation will be done according to client specifications and needs

4. Washing of containers

 Containers will only be washed if requested by Shipping Lines to meet client needs

5. Container repairs

• Only minor repairs, no structural

Capacity		
Warehouse	8′000 m²	
Empty Container Yard	2′500 TEU	
Full Container Yard	300	
Bulk Packing Slab	8′000 m ²	

Security			
Access Control	Full Access		
Security Staff	24/7		
Perimeter	Perimeter fence control		
Fence	3m high / 8mm thick steel		
Alarms	Electric fence with alarms		

Thank you

Mark Neel

General Manager Commercial

Maputo – Mozambique

M: +258 84 3370431

T: + 258 21 305722

E: mark.neel@dpworld.com

Tejas Nataraj

Director & CEO Maputo

T. +258 21900386/7

T. +258 21 305 721

E: tejas.nataraj@dpworld.com