
CASE STUDY

Konecranes boosts
sustainability,
safety and efficiency
for MSC terminal
VLC with Spain’s first
RTG busbar retrofit

Konecranes RTGs at MSC Terminal VLC have been
retrofitted with a busbar system that’s providing
environmental, safety and efficiency benefits.

3KonecranesMSC Terminal Valencia Case Study 2 Konecranes MSC Terminal Valencia Case Study

The Port of Valencia on Spain’s east coast has implemented the country’s first busbar
retrofit of its reliable Konecranes Rubber Tyre Gantry (RTG) cranes to enhance
their sustainability, safety and efficiency as they handle more than 4.2 million TEUs
(Twenty Foot Equivalent Units) annually.

MSC Terminal VLC (MSCTV) is a major terminal within the
Port of Valencia, which is Spain’s largest port and the fifth
busiest container port in Europe. MSCTV converted its
existing Konecranes RTGs to fully electric operation with a
busbar retrofit, in addition to purchasing new Konecranes
RTGs that came fully busbar-ready.

With a busbar system, the power is supplied by a low
electrified fence that provides the physical contact. RTG
operation is quiet and there are no diesel emissions. It also
eliminates the need for refuelling, so RTGs can spend more
time shifting containers.

Konecranes RTGs tick all the boxes
Konecranes RTGs are designed to be industry benchmarks
of safety and reliability for container handling operations.
The combination of an intelligent steel structure, Active
Load Control (ALC) technology and technology-enabled
‘smart cabins’ provides market-leading safety and
productivity benefits.

“In addition to their outstanding safety and productivity
benefits, the 16-wheel Konecranes RTGs are generally
preferred by the stevedores and dockworkers due to
operator comfort, ease of operation and stability features,
and we therefore achieve better results than with other
brands,” says Mr Valentin.

“The cranes have been working very well in operations,
and our operators have provided good feedback on the
comfort of the cabin and the value in having such a stable
spreader when lifting and moving containers,” he said.

Pioneering mindset

Mr Valentin says that MSCTV is constantly striving for
innovation through simple and efficient methods, and
working with suppliers like Konecranes that share the same
pioneering mindset has led to genuine benefits.

“The challenge for us is implementing new methods and
procedures – to improve sustainability for example –
and instilling them in the minds and mentality of each
MSCTV employee and every dockworker. The simplicity of
Konecranes’ solutions has been a great help in this area,”
he said.

“For example, our team thought of a ‘single push button’
system to simplify the RTG operator’s requirements and
make the busbar retrofit easier to introduce and accept.
Konecranes turned our idea into a reality and implemented
it seamlessly.”

Service partnership

MSCTV has a service agreement in place with Konecranes,
to ensure that all cranes are maintained and serviced
regularly and kept Standards compliant.

In addition to regular maintenance, Konecranes also
provides MSCTV with dedicated service technicians

on a daily basis, who work closely with the terminal’s
maintenance department.

“Having dedicated service technicians that are familiar
with our operations and can work harmoniously with our
engineers is a major benefit. It’s helpful for providing us
with a quick diagnosis from an expert and proceeding
with the best solution. Importantly for us, this shows
our dockworkers that we will efficiently and proactively
address any issues, and this reflects very positively on the
company,” says Mr Valentin.

As the world’s largest crane service organisation, with
more than 600,000 pieces of lifting equipment under
service worldwide, Konecranes is uniquely equipped to
provide proactive advice and suggest improvements that
can benefit a company’s operations.

“MSCTV strives for transparency across its operations,
including company changes, working methods and new
technology, but we need help from our suppliers. While
we focus on our operations and ensuring our workers are
taken care of, we expect companies like Konecranes to
actively invite us to improve our equipment. Konecranes
has truly gone above and beyond in this regard,” says
Mr Valentin.

Additional safety retrofits

In addition to the major busbar retrofit, MSCTV requested
that Konecranes also add further features to the RTGs to
enhance their safety and performance, by adding the latest
technology, including:
• Trailer lift prevention, which automatically stops

hoisting if it detects that a trailer is being lifted up with
the container.

• Auto-steering, which creates virtual rails for the
RTGs to follow. This helps the operators guide the RTG
to avoid hazards. It improves safety in all weather
conditions and provides greater driving accuracy, even
on uneven yard surfaces.

Konecranes’ dedicated team is consistently listening to
feedback from MSCTV about areas where they want to
enhance operations and safety. Retrofits are often a cost-
effective way to incorporate the latest safety and efficiency
features into a crane that is still performing well and has
not reached the end of its design life yet.

“The busbar retrofit provides us with a CO2 emissions
reduction of approximately 20%, as well as producing less
noise, requiring less maintenance and operating at higher
levels of productivity and reliability,” says Mr Sven Valentin,
Terminal Manager, MSCTV.

“MSCTV has a strong company focus on sustainability,
and we believe that using ‘clean’ equipment to reduce our
environmental impact is imperative to continuing to work
harmoniously with our local communities. Konecranes not
only supplies the technology to make this happen, but they
share the same environmentally conscious mindset, which
makes them a valued supplier to work with,” he said.

20
19MSC Terminal Valencia, S.A.U.

Moll MSC, s/n. Port de València.
46024 València. Spain.
www.msctv.es

© 2019 Konecranes. All rights reserved. 'Konecranes', 'Lifting Businesses' and are
either registered trademarks or trademarks of Konecranes.

This publication is for general informational purposes only. Konecranes reserves the right
at any time, without notice, to alter or discontinue the products and/or specifications
referenced herein. This publication creates no warranty on the part of Konecranes,
express or implied, including but not limited to any implied warranty or merchantability
or fitness for a particular purpose.

konecranes.com

Konecranes is a world-leading group of Lifting Businesses™, serving a
broad range of customers, including manufacturing and process industries,
shipyards, ports and terminals. Konecranes provides productivity enhancing
lifting solutions as well as services for lifting equipment of all makes. In 2018,
Group sales totaled EUR 3.16 billion. The Group has 16,100 employees at 600
locations in 50 countries. Konecranes shares are listed on the Nasdaq Helsinki
(symbol: KCR).

4 Konecranes MSC Terminal Valencia Case Study

