

PIANC

MarCom WG Report n° 185 - 2019

POR TS ON GREENFIELD SITES – GUIDELINES FOR SITE SELECTION AND MASTERPLANNING

The World Association for Waterborne Transport Infrastructure

PIANC
The World Association for
Waterborne Transport Infrastructure

PIANC REPORT N° 185
MARITIME NAVIGATION COMMISSION

**POR TS ON GREENFIELD SITES – GUIDELINES
FOR SITE SELECTION AND MASTERPLANNING**

2019

PIANC has Technical Commissions concerned with inland waterways and ports (InCom), coastal and ocean waterways (including ports and harbours) (MarCom), environmental aspects (EnviCom) and sport and pleasure navigation (RecCom).

This report has been produced by an international Working Group convened by the Maritime Navigation Commission (MarCom). Members of the Working Group represent several countries and are acknowledged experts in their profession.

The objective of this report is to provide information and recommendations on good practice. Conformity is not obligatory and engineering judgement should be used in its application, especially in special circumstances. This report should be seen as an expert guidance and state-of-the-art on this particular subject. PIANC disclaims all responsibility in the event that this report should be presented as an official standard.

PIANC Secrétariat Général
Boulevard du Roi Albert II 20, B 3
B-1000 Bruxelles
Belgique

<http://www.pianc.org>

VAT BE 408-287-945

ISBN 978-2-87223-263-5

© All rights reserved

TABLE OF CONTENTS

0	PREFACE.....	1
0.1	Introduction	1
0.2	Target Audience.....	1
0.3	Scope.....	2
0.4	Terms of Reference	2
0.5	Structure of this Report	2
0.6	Related PIANC Reports	2
0.7	Members of the Working Group	3
0.8	Meetings	3
0.9	Acknowledgements	4
1	The Site Selection and Masterplanning Process for Greenfield Ports	5
1.1	Definitions	5
1.1.1	What is a Greenfield Site?	5
1.1.2	This Guide Addresses the Site Selection Process. What is Site Selection?	5
1.1.3	What is a Port Masterplan?.....	5
1.2	Types of Greenfield Port and Marine Terminal Developments.....	5
1.3	Overview of Site Selection and Masterplanning Process	8
1.4	Typical Timeline for Masterplanning and Implementation	9
1.5	Detailed Site Selection and Masterplanning Process.....	10
2	Developing the Port Vision and Strategic Plan	12
2.1	Sustainability as a Guiding Principle	12
2.1.1	Working with Nature (WwN) Philosophy	12
2.1.3	Steps from a Port Vision to a Masterplan.....	13
2.2	Developing a Port Vision and Strategy.....	14
2.2.1	Why is a Port Vision Required?	14
2.2.2	What is a Port Vision?.....	15
2.2.2.1	Defining Strategic Objectives	16
2.2.2.2	Defining Basic Assumptions	17
2.2.2.3	Understanding Current Situation, Risks and Opportunities	17
2.2.3	Stakeholder Consultation.....	18
2.2.3.1	Early Context.....	19
2.2.3.2	Stakeholder Engagement.....	19
2.2.3.3	Identifying Stakeholders	20
2.2.3.4	Stakeholder Consultation Process	21
2.2.3.5	Timeframe for the Engagement Process	21
2.2.4	Setting a Strategic Plan with a Common Working Agenda	21
2.3	Developing a Commercial Plan.....	22
2.3.1	Market Assessment	23
2.3.2	Understanding the Complete Logistics Chain	23
2.3.2.1	Identifying the Logistics Chain.....	23
2.3.2.2	Logistics Chain Links.....	24
2.3.2.3	Competitor Analysis	24
2.3.3	Fleet Analysis.....	25
2.3.4	Traffic Forecasts	25
2.3.5	Revenue Forecasts.....	26
2.4	Defining the Scope and Extent of the Port Development	26
2.4.1	General	26
2.4.2	Levels of Assessment	27
2.4.3	National Level	27
2.4.3.1	Regional Level.....	27
2.4.3.2	Port Level 27	
2.4.3.3	Terminal Level.....	28
2.4.3.4	Asset Level.....	28
2.4.4	Timeframe Horizons.....	28
2.4.5	Phasing of the Development	29
2.4.6	Project Constraints.....	29
2.5	Commissioning the Masterplan	31
2.5.1	The Planning Cycle	31
3	Setting the Functional and Performance Requirements	35
3.1	Setting the Functional Requirements	35
3.2	Setting the Operational Performance Requirements.....	36
3.2.1	Design Vessel Definition	37
3.2.2	Types/Volumes of Cargo to be Handled	38

3.2.3	Facilities Operational Criteria.....	39
3.2.3.1	General Definitions.....	39
3.2.3.2	Berth Availability.....	39
3.2.3.3	Berth Occupancy/Berth Commitment.....	39
3.2.3.4	Downtime 40	
3.2.3.5	Landside Operational Requirements.....	41
3.2.4	Orientation and Proximity.....	41
3.2.5	Storage and Auxiliary Areas	41
3.2.6	Hinterland Access.....	42
3.2.7	Future Proofing, Flexibility and Adaptability	42
3.3	Setting the Engineering Performance Requirements	43
3.3.1	Engineering Criteria	43
3.3.2	Constructability Considerations.....	43
3.3.3	Utility Provisions.....	44
3.4	Establishing the Land Requirements and Limitations	44
4	Outlining the Spatial Needs	47
4.1	Introduction	47
4.2	Marine Areas and Depth	48
4.2.1	Overview	48
4.2.2	Vessels to be Accommodated (Design Vessels).....	49
4.2.3	Approach Channel Horizontal Alignment	49
4.2.4	Channel Depth	50
4.2.5	Channel Width	51
4.2.6	Quay/Berth Depth	52
4.2.7	Anchorage Areas	52
4.2.8	Harbour Entrance, Berthing and Manoeuvring Areas	53
4.2.9	Clearance for Passing Vessels	54
4.2.10	Port Basins, Piers and Berthing Areas.....	55
4.2.11	Small Craft Harbour Area.....	57
4.2.12	Construction or Marine Offloading Facility (MOF)	57
4.2.13	Summary of Marine Area Requirements	57
4.3	Requirements for Providing Shelter and Avoiding Resonance.....	58
4.3.1	Operational Environmental Limitations	59
4.3.2	Limit State Environmental Limitations	60
4.3.3	Harbour Basin Resonance	61
4.3.4	Effects of Winter Navigation on Channel Design	62
4.4	Land Areas.....	62
4.4.1	General	62
4.4.2	Quay Lengths and Apron Widths	62
4.4.3	Storage Area.....	63
4.4.3.1	General Formula	63
4.4.3.2	General Cargo Terminals	63
4.4.3.3	Dry Bulk Terminals	64
4.4.3.4	Liquid Bulk Terminals	64
4.4.3.5	Container Terminals	66
4.5	Land Access Requirements	66
4.5.1	Roads	66
4.5.2	Rail.....	67
4.5.3	Inland Waterways	67
4.5.4	Pipeline and Conveyor Systems	67
4.6	Construction Needs.....	68
4.7	Environmental Provisions.....	68
5	Identification and Characterisation of Potential Sites.....	71
5.1	Introduction	71
5.1.1	Importance of Site Identification and Characterisation.....	71
5.1.2	Context within the Screening Process	71
5.2	First-Level Site Characteristics	73
5.2.1	Context	73
5.2.2	Type of Port Location (Baseline Conditions and Sheltering).....	73
5.2.3	Access to Deep Water	74
5.2.4	Need for Breakwaters for Coastal Ports.....	74
5.2.5	Capital and Maintenance Dredging	75
5.2.6	Exposure to Extreme Conditions and Events.....	76
5.2.7	Environmental Value Identification	76
5.2.8	Existing Land Use and Infrastructure	76
5.3	Detailed Site Characteristics	76

	5.3.1 Existing Physical Conditions	76
	5.3.1.1 Bathymetry	76
	5.3.1.2 Topography	77
	5.3.1.3 Geology 77	
	5.3.1.4 Geotechnical/Geophysics and Contaminant.....	77
	5.3.1.5 Seismicity 78	
	5.3.1.6 Materials Sourcing and Disposal Studies	78
	5.3.1.7 Waves and Metocean Aspects (Including Wave Disturbance and Resonance)	78
	5.3.1.8 Water levels.....	78
	5.3.1.9 Currents 78	
	5.3.1.10 Wind 79	
	5.3.1.11 Extreme Events (Hurricanes/Cyclones/Typhoons and Tsunamis).....	79
	5.3.1.12 Other Meteorological Parameters (Fog, Rain, Snow, Ice)	79
	5.3.1.13 Geomorphology, Sedimentation, Sediment Transport and Coastal Impacts	79
	5.3.2 Existing Ecological/Environmental Conditions	80
	5.3.2.1 Baseline Environmental Conditions.....	80
	5.3.3 Existing Social Conditions.....	81
	5.3.4 Existing Land Use Designations and Planning Restrictions.....	81
	5.3.5 Existing Infrastructure	81
	5.4 Data Collection, Inspection, Investigation and Survey: When and Where to Get It.....	82
6	Evaluating and Screening Potential Options.....	85
	6.1 Introduction	85
	6.2 The Evaluation Process	85
	6.2.1 Establish Scope and Objectives of Assessment	85
	6.2.2 Define the Level of Assessment.....	86
	6.2.3 Consider Alternative Evaluation Techniques	86
	6.2.4 Establish the Critical Input Data	88
	6.2.5 Basis of Assessment.....	88
	6.3 Multi-Criteria Analysis	89
	6.3.1 General.....	89
	6.3.2 Participants	89
	6.3.3 Evaluation Process	90
	6.3.3.1 The Process of Identifying Criteria	90
	6.3.3.2 Gate 1 Criteria: Long List to Shorter List that Meets Minimum Requirements	93
	6.3.3.3 Gate 2 Criteria: Refine to Preferred Options.....	93
	6.3.4 Weighting Criteria	94
	6.3.4.1 Subjective 94	
	6.3.4.2 Pairwise Comparison	94
	6.3.4.3 Swing Weightings	96
	6.3.4.5 Option Scoring Methods	96
	6.3.5.1 Basis of Scores	96
	6.3.5.2 General 97	
	6.3.5.3 Use of Financial and Economic Criteria	97
	6.3.5.4 Evaluation of Ecosystem Services	98
	6.3.5.5 Discounting.....	101
	6.3.5.6 Evaluation of Subjective Criteria.....	101
	6.3.5.7 Range of Scores.....	101
	6.3.5.8 Dominance and Duplication.....	103
	6.3.6 Option Evaluation and Preferred Option Selection.....	105
	6.4 Risk Assessment.....	106
	6.4.1 Determine Level of Risk.....	106
	6.4.2 Risk Analysis and Mitigation	108
	6.5 Defining and Optimising the Preferred Option.....	108
7	Planning the Management, Permitting and Procurement	109
	7.1 Institutional Management.....	109
	7.2 Financing	110
	7.3 Permits, Consents and Approvals.....	110
	7.4 Land Acquisition.....	110
	7.5 Procurement of Infrastructure	111
	7.5.1 General.....	111
	7.5.2 Client-Led (Traditional)	111
	7.5.3 Contractor-Led	111
	7.5.4 Dredging	112
	7.6 Implementation Process.....	112
	7.6.1 General	112
	7.6.2 Risk Reduction.....	112

7.6.3	Outline Design	112
7.6.4	Developed and Detailed Design.....	113
7.6.5	Construction.....	113
References		118

LIST OF FIGURES

Figure 0.1	This publication covers the planning of traditional harbours and terminals (front cover) as well as exposed jetties and berths as illustrated above	4
Figure 1.1	High-level masterplanning process for greenfield ports	8
Figure 1.2	Screening process – Qualitative and increasing level of detail	9
Figure 1.3	Indicative timelines for a simple terminal development at a greenfield location and a major new port development	10
Figure 1.4	Detailed masterplanning process.....	11
Figure 2.1	Step 1 – Identifying the needs and vision	12
Figure 2.2	From a Port Vision (Strategic Planning) to a Masterplan (Technical Planning enclosed by red dashed line).....	13
Figure 2.3	Growth-of-the-port by creating added value for business, clients and stakeholders on a proactive approach and based on Strategic Stakeholder Management (Port of Rotterdam, 2014)	14
Figure 2.4	Possible sections for a Port Vision.....	15
Figure 2.5	General structure for a Strategic Plan.....	22
Figure 3.1	Step 2 – Setting the functional and performance requirements	35
Figure 4.1	Step 3 – Outlining the spatial needs	47
Figure 4.2	Key spatial needs	47
Figure 4.3	Channel depth factors for concept design	51
Figure 4.4.	Anchorage area schematic [PIANC WG 121, 2014]	53
Figure 4.5	Stopping procedure and channel dimensions [PIANC WG 121, 2014]	53
Figure 4.6.	Schematic of basin width [Ligteringen, 2012].....	55
Figure 4.7	Indicative planning of finger piers [Thoresen, 2018]	56
Figure 4.8.	Dredged area around a berth (based on Thoresen (2018))	57
Figure 4.9	Providing shelter	59
Figure 4.10	Indicative schematic for the quay length [Thoresen, 2018].....	63
Figure 5.1	Step 4 – Identification and characterisation of potential sites.....	71
Figure 5.2	Illustration of coastal impact.....	75
Figure 5.3	Hierarchy of data uses	82
Figure 6.1	Step 5 – Evaluating and screening potential options	85
Figure 6.2	The MCA Process.....	91
Figure 6.3	Port masterplanning values tree (i.e. MCA criteria and inputs)	92
Figure 6.4	Example of a multi-criteria analysis for a port project	100
Figure 7.1	Step 6 – Planning the management, permitting and procurement	109

LIST OF TABLES

Table 0.1	Target audience	1
Table 0.2	Relevant PIANC reports.....	3
Table 0.3	Members of PIANC WG 185.....	3
Table 1.1	Application of Working Group publication WG 158 and this publication WG 185	7
Table 1.2	Integrating WG 158 and WG 185.....	7
Table 2.1	Understanding the key issues, risks and opportunities	18
Table 2.2	Benefits of stakeholder engagement	20
Table 2.3	Typical project constraints (for Type 1 ports see WG 158)	30
Table 3.1	Typical necessity for different functionalities according to the purpose of development	36
Table 3.2	Orientation and proximity requirements for most common terminal types	41
Table 4.1	Typical dimensions of required marine areas (for initial planning only).....	58
Table 4.2	Limiting environmental operating conditions	60
Table 4.3	Approximate bulk storage requirements. (Source: Agerschou).....	64
Table 4.4	Minimum separation distances for small tanks. (Source: HSG 176).....	65
Table 4.5	Minimum separation distance for large tanks. (Source: HSG 176)	65
Table 5.1	Summary list of parameters related to site characterisation	84
Table 6.1	Alternative evaluation techniques	87
Table 6.2	Recommended typical option evaluation process.....	88
Table 6.3	Example of pairwise comparison count distribution	95

Table 6.4	Example of cost benefit analysis.....	98
Table 6.5	Example of nonlinear scoring.....	101
Table 6.6	Example likelihood quantification.....	106
Table 6.7	Example consequence quantification	107
Table 6.8	Assessment of risks.....	108

LIST OF APPENDICES

Appendix A	Terms of Reference for PIANC Working Group 185	114
Appendix B	Relevant publications and guidelines.....	118
Appendix C	Glossary of terms and abbreviations	122