The Port of Melbourne

[image:]
AUSTRALIA’S PORT OF CHOICE

Melbourne, Australia’s hub to Asia and beyond
Melbourne is home to Australia’s largest container and general cargo port, the Port of Melbourne,
serving as a hub connecting Australia directly
to the Asia Pacific, Europe and North America countries. Conveniently located just 2 kilometres
from Melbourne’s Central Business District (CBD),
the port is well connected by rail and road to
regional and interstate markets as well as by road
to Melbourne Airport. As well as Victoria, the port’s catchment also includes southern NSW and Adelaide. It also services domestic and international trade from Tasmania and an increasing volume of transit trade originating from smaller ports across New Zealand and the Pacific Islands.

The Port of Melbourne has grown with the city and
a shared history dating back before the discovery
of gold in the 1850s. In fact, Melbourne’s geography
and economy have been influenced by decades of planning and investment in the port:
Altering the course of the Yarra River to improve access for shipping
Developing Swanson Dock as an international container terminal from an existing swamp
The successful Channel Deepening Project allowing deeper draught vessels to call, delivering important economies of scale to the supply chain.

A large and diverse freight capacity
The port handles a diverse range of containerised, general and bulk cargo with a total berth length of nearly seven kilometres. The key features are:
The leading international container terminal in Australasia. It handles around 36 per cent of Australia’s container trade.
Australia’s largest automotive trade terminal is at the port and typically handles up to 1000 new motor vehicles per day.
Multipurpose terminals handle a variety of non-containerised pack types. These include farm equipment and machinery, and breakbulk commodities like timber, paper, iron and steel.

A tourism gateway
Heritage-listed Station Pier is Victoria’s cruise shipping gateway. It caters for the growing number of passengers and crew which have more than doubled in the past five years. The pier accommodates an increasing number of cruise ship visits, TT-Line’s Spirit of Tasmania passenger ferries and other
visiting ships including Australian and international navy vessels.

Port of Melbourne is Australia’s most important maritime trade hub which supports the prosperity of thousands of businesses and the daily lives of people across Victoria and south-eastern Australia. It shares its expertise and understanding of landslide transport connections to benefit customer’s businesses.

The Port of Melbourne Corporation
Port of Melbourne corporation’s strategic planning framework also incorporates the capacity requirements for various trades including:
	Containers
Motor vehicles
Bulk liquid
Dry bulk

	General cargo
Tasmanian trade
Cruise Vessels

	[image:]

	The Port of Melbourne is Australia’s largest container and general
cargo port.

Facts and Figures
Trade
Around 2.5 million containers handled annually (equivalent to around 36 per cent of Australia’s container trade).
Around 1000 new motor vehicles per day
on average.
Total trade of more than 85 million revenue tonnes.
Total trade value around A$84 billion.
It handles more general cargo trade than Adelaide, Brisbane and Fremantle ports combined, and around 13% per cent more
than Sydney.
The Port of Melbourne handled over 2.53 million TEU containers throughput or 85.4 million revenue tonnes in 2013-14.
		
2.5
million

	
		A$1.8b

	Containers handled annually. Accounting for 36 per cent of Australia’s total container trade
	
	Value-added contribution to the Victorian economy annually.

Economic contribution
Generates 15,700 Full Time Equivalent Jobs.
A$1.8 billion value-added contribution to the Victorian economy annually.
Contributes A$950 million of household income annually.
Around A$1 million contribution from each cruise ship visit (almost 80 visits scheduled in 2014-15).

Infrastructure
34 commercial booths.
7 kilometres of quayline.
Over A$1 billion invested in port infrastructure over the last decade.
Transport and logistics
Around 3050 ship visits annually.
Safe navigation supported by Melbourne VTS
and Lonsdale VTS.
Professional hydrographic survey.

Environs
100,000 hectares of port waters.
21 kilometres of waterfront.
Borders four municipal councils.

Current Development
The Port Expansion Project, currently underway,
will include the redevelopment of Webb Dock, together with infrastructure upgrades to Swanson Dock, to meet forecast container trade growth

The A$1.6 billion project represents the largest landside port project in a generation and will provide for additional container handling capacity of one million TEU and one million motor vehicles annual
at the purpose built automotive trade facility at
Webb Dock.

Freight costs
Sending freight overseas from Melbourne is very economical. The Port of Melbourne’s larger size and greater efficiencies allow it to offer the most competitive shipping rates in Australia. There are various options available, depending on variables such as time, price and the nature of the items
being delivered.

For further information on current freight rates, please visit the World Wide Customs and Forwarding Agents website: www.wwcf.com
[bookmark: _GoBack][image:]

	Invest Victoria is your single point of entry for investment in Melbourne and Victoria. We welcome the opportunity to discuss your business needs and provide services that will allow your company
to build a business future in Victoria.
Please contact your local VGBO or visit invest.vic.gov.au
Authorised by the Victorian Government, Melbourne, Australia. © Copyright State of Victoria 2015.
	[image:]@InvestVictoria
 [image:] #The Victorian Connection

image2.png

image1.jpg
Victoria
Austrdlia

INVEST ORIA

image3.jpg
INVEST “V!: ORIA

image4.emf

image5.emf

