

Jurgen W. Bose
Editor

Handbook of Terminal Planning

Springer

Contents

Part I Introduction

1	General Considerations on Container Terminal Planning	3
	Jiirgen W. Bose	
• 1.1	3-Level-Model	3
1.2	Basic Aspects: Technologies & Instruments	8
1.3	Main Planning Areas	13
1.3.1	Quayside	13
1.3.2	Yard	15
1.3.3	Landside & Hinterland	16
1.4	Challenges of Terminal Planning	20
	References	22

Part II Basic Aspects: Technologies & Instruments

2	Operations Systems of Container Terminals: A Compendious	
•	Overview	25
	Birgitt Brinkmann	
2.1	Functional Areas of Terminal Operations	25
2.2	Operations Systems	29
2.2.1	Determinants of Operations System Choice	29
2.2.2	Reachstacker System with Tractor-Trailer Units	31
2.2.3	Straddle Carrier System	32
2.2.4	Rubber-Tyred Gantry Crane System with Tractor-Trailer Units	34
2.2.5	Rail-Mounted Gantry Crane System	36
2.3	Summary of Main Data	38
	References	39

3	Automated Shuttle Carrier® Concept	41
	Jari Pirhonen	
3.1	Introduction	41
3.2	Automated Shuttle Carrier® Operations.	42
	3.2.1 Operations Concept.	42
	3.2.2 Automatic Stacking Cranes.	43
	3.2.3 Automated Shuttle Carriers®.	44
	3.2.4 Operational Benefits.	45
3.3	Rubber-Tyred Gantry Crane and Yard Tractor Operation.	45
	3.3.1 Operations Concept.	45
	3.3.2 Rubber-Tyred Gantry Cranes.	46
	3.3.3 Yard Tractors.	47
	3.3.4 Operational Characteristics.	47
3.4	Operational Simulation	48
	3.4.1 Input Data.	48
	3.4.2 Rules and Assumptions.	49
	3.4.3 Simulation Results.	51
3.5	Terminal Level Comparison (Yard Equipment).	53
3.6	Environmental Impact Comparison.	54
3.7	Conclusions.	57
	References.	59
4	Sustainable Container Terminals: A Design Approach	61
	Joan C. Rijsenbrij and Armin Wieschemann	
4.1	Introduction	61
4.2	Sustainability and the Container Handling Industry.	63
4.3	Design Approach for a Sustainable Container Terminal.	65
4.4	Stacking and Transportation, Dominant for Sustainable Designs ..	67
	4.4.1 Waterside and Landside Handling Systems.	67
	4.4.2 Stacking Systems.	68
	4.4.3 Terminal Transportation.	75
4.5	Selection of Sustainable Stack Handling Systems.	76
4.6	Conclusion.	80
	References.	82
5	Modeling Techniques in Planning of Terminals: The Quantitative Approach	83
	Yvo A. Saanen	
5.1	Introduction.	83
5.2	A Modeling Approach - Why?.	84
5.3	When to Apply Models?.	86
	5.3.1 The Modeling Cycle.	87
	5.3.2 Dimensioning the Container Terminal.	87
	5.3.3 Handling System Design.	89
	5.3.4 Design of the Logistic Concept	94
	5.3.5 Optimize Day-to-Day Operation.	96

- 5.4 How to Apply a Modeling Approach (Successfully)? 97
- 5.5 Concluding Remarks 100
- References 102

- 6 Simulation Technology in Planning, Implementation and Operation of Container Terminals 103**
 HolgerSchiitt
 - 6.1 Simulation in Logistics 103
 - 6.2 The Planning Phase of a Container Terminal 104
 - 6.2.1 Terminal Capacity 105
 - 6.2.2 Simulation and Analysis of Container Terminal's Operations System 107
 - 6.3 Terminal Start Up and Optimization 108
 - 6.4 Evaluating Ecological Impacts 111
 - 6.5 Conclusion 114
 - References 115

- 7 Step by Step Towards the Goal 117**
 ma-co maritimes kompetenzzentrum (in collaboration with Daniela Stohn)
 - 7.1 A European Educational Concept for the Logistics Industry 117
 - 7.1.1 International Educational Standards and Modularization 118
 - 7.1.2 The European Qualifications Framework 118
 - 7.1.3 Modularization of Vocational Education and Training 119
 - 7.2 Qualification Based on Modularization: The Competence Management System 121
 - 7.2.1 The History of the Competence Management System 121
 - 7.2.2 The Functionality of the Competence Management System 122
 - 7.2.3 Using the Competence Management System to Define the Job Qualification for *Port Logistics Specialist* 123
 - 7.2.4 Using the Competence Management System to Create the Training for *Certified Ship Planner* 125
 - 7.2.5 Qualification Options of the Competence Management System - Example: German Container Terminal Operators 126
 - 7.3 Beneficial Impact of the Competence Management System 128
 - 7.4 Conclusion 130
 - References 132

Part III Planning Area
Terminal Quayside

- 8 Simulation of Container Ship Arrivals and Quay Occupation 135**
 Sonke Hartmann, Jennifer Pohlmann, and Axel Schonknecht
 - 8.1 Introduction 135
 - 8.2 Container Terminal Capacity and Quay Wall Length 136

8.3	Simulation Model	138
8.3.1	Overall Structure	138
8.3.2	Generation of Ship Arrivals	140
8.3.3	Berth Allocation	142
8.3.4	Performance Measures	143
8.4	Experiments	144
8.4.1	Basic Settings	144
8.4.2	Impact of Workload	145
8.4.3	Impact of Strategy Parameters	146
8.4.4	Limitations of the Model	148
8.5	Extensions	149
8.5.1	Schedules of Container Ships	149
8.5.2	Shape and Structure of the Quay	150
8.5.3	Quay Crane Allocation to Ships	150
8.5.4	Berth Allocation	151
8.6	Conclusions and Impact on Terminal Planning	152
	References	154
	A Technique to Determine the Right Crane Capacity for a Continuous Quay	155
	Frank Meisel and Christian Bierwirth	
9.1	Introduction	155
9.2	The Relevancy of Crane Capacity Decisions for Terminal Planning	157
9.3	Literature	158
9.4	Drivers of Crane Capacity Decisions	159
9.4.1	Liner Service Schedules	160
9.4.2	Seaside Layout	161
9.4.3	Crane Assignment Strategies	162
9.4.4	Quay Crane Productivity	163
9.4.5	Cost Types	165
9.5	Joint Planning of Crane Deployment and Service Operations	166
9.5.1	Assumptions	166
9.5.2	Notation	166
9.5.3	Optimization Model	168
9.5.4	Solution Methods	170
9.6	Computational Study	170
9.6.1	The Number of Cranes to Deploy at the Quay	172
9.6.2	The Impact of Crane Assignment Strategies	174
9.6.3	The Interdependency of Quay Crane Capacity and Quay Space Capacity	175
9.7	Conclusions	176
	References	177

10 Planning Approach for Dimensioning of Automated Traffic Areas at Seaport Container Terminals179

- Michael Ranau
 - 10.1 Introduction179
 - 10.2 Operational Functions of Quayside Works.....180
 - 10.2.1 Twist-Lock Handling and Other Materials.....180
 - 10.2.2 Handling of Out Of Gauge Cargo.....181
 - 10.2.3 Quayside/Vessel Access and Additional Services.....181
 - 10.2.4 Preparing of Break Bulk Cargo.....181
 - 10.2.5 Transportation of Standard Containers to/from the Container Yard.....182
 - 10.3 Dimensioning of Quayside Traffic Area.....182
 - 10.3.1 Fields of Automation.....183
 - 10.3.2 Quay Crane Portal.....183
 - 10.3.3 Quay Crane Backreach.....186
 - 10.3.4 Waiting/Holding Area.....186
 - 10.3.5 Main Driveways.....188
 - 10.3.6 Planning Results.....189
 - 10.4 Conclusion.....191
 - References.....193

11 Cost and Performance Evaluation Impacts of Container Vessels on Seaport Container Terminals195

Gunther Pawellek and Axel Schonknecht

- 11.1 Introduction195
- 11.2 Placement of Container Ships on the Transport Chain.....196
- 11.3 Cost and Revenue Model of a Container Ship in Liner Shipping ..198
 - 11.3.1 Cost Model.....198
 - 11.3.2 Earnings Model.....206
 - 11.3.3 Evaluating Return and Performance.....209
- 11.4 Repercussions of the Development of Ship Size on the Transport Chain.....213
- References.....215

Part IV Planning Area
Terminal Yard

12 Planning Container Terminal Layouts Considering Equipment Types and Storage Block Design219

Jorg Wiese, Leena Suhl, and Natalia Kliewer

- 12.1 Introduction.....219
- 12.2 Equipment Types and Terminal Layout.....221
 - 12.2.1 Seaside.....221
 - 12.2.2 Storage Yard.....223
 - 12.2.3 Landside.....226
 - 12.2.4 Terminal Layout Planning Problem and Impact Factors ..226

12.3	Container Terminal Yard Layouts	228
12.4	Storage Block Design	229
12.4.1	Cycle Distance of Gantry Movements	231
12.4.2	The Block Design Problem	232
12.5	Numerical Results and Interpretation	235
12.5.1	Distribution of Reefer Racks	235
12.5.2	Calculating Block Designs	239
12.6	Summary and Conclusion	243
	References	244
13	Container Rehandling at Maritime Container Terminals	247
	Marco Caserta, Silvia Schwarze, and Stefan VoB	
13.1	Introduction	247
13.2	Container Stacking	252
13.3	Remarshalling and Premarshalling	256
13.4	Relocation and Retrieval	261
13.5	Related Work in Different Fields	264
13.6	Conclusion and Future Challenges	265
	References	267
14	RMG Crane Scheduling and Stacking	271
	Nils Kemme	
14.1	Introduction	271
14.2	Storage Logistics with RMG Cranes	273
14.2.1	RMG Crane Systems and Operations	273
14.2.2	Stowage Plan	275
14.2.3	Online Situation	276
14.3	The Container Stacking Problem for RMG Container Yards	277
14.3.1	Problem Description	278
14.3.2	Literature Overview	279
14.3.3	Classification and Evaluation	281
14.4	The Crane Scheduling Problem for RMG Container Yards	286
14.4.1	Problem Description	287
14.4.2	Literature Overview	289
14.4.3	Classification and Evaluation	292
14.5	Strategical Relevance of Stacking and Scheduling Strategies	295
14.6	Summary and Conclusions	296
	References	298

Part V Planning Area

*Terminal Landside &
Hinterland*

15 Opportunities to Exploit Capacity Reserves of the Hinterland

15.1 Connection to Road Transport 305
 Stefan Geweke and Frank Busse

- 15.1 Challenges to Connect Seaport Container Terminals to Road
 Transport 305
- 15.2 General Process of Road Transport Starting or Ending at the
 Seaport Container Terminal 308
- 15.3 Capacity Analysis of the Hinterland Connection to Road Transport 309
 - 15.3.1 Terminal Capacity of Truck Handling 309
 - 15.3.2 Road Network Capacity 313
- 15.4 Measures to Improve the Processing of Trucks at a Seaport
 Container Terminal 315
 - 15.4.1 Organizational Changes and Partial Automation of
 the Process of Truck Handling at Seaport Container
 Terminals 315
 - 15.4.2 A Truck Guidance System for Seaport Container
 Terminals 319
 - 15.4.3 Shifting Freight to Other Transport Modes 320
- 15.5 Conclusion 321

References 322

**16 Improving Efficiency of Drayage Operations at Seaport Container
 Terminals Through the Use of an Appointment System** 323
 Nathan Huynh and C. Michael Walton

- 16.1 Introduction 324
- 16.2 Prior Research 325
- 16.3 Methodology and Framework 327
- 16.4 Experimental Design 333
- 16.5 Model Validation 335
- 16.6 Experimental Results 336
- 16.7 Conclusions 340
- 16.8 Benefit of Investigation for Terminal Planning 341

References 343

17 Data Flow Across the Maritime Value Chain 345
 Sebastian Jurgens, Roman Grig, Ralf Elbert, and Frank Straube

- 17.1 Background Situation and Formulation of the Problem 345
- 17.2 Theoretical Concept 347
 - 17.2.1 General Basis 347
 - 17.2.2 Basis with Focus on Maritime Networks 348
- 17.3 Case Study: Piloting of Advanced Actor Communication 350
 - 17.3.1 Introduction 350
 - 17.3.2 Discussion 351
 - 17.3.3 Results 352
- 17.4 Conclusion 356

References 357

18 The Contribution of the Dry Port Concept to the Extension of Port Life Cycles 359
Kevin Cullinane and Gordon Wilmsmeier
18.1 Introduction 359
18.2 The Dry Port Concept 363
18.3 The Product Life Cycle Concept 364
18.3.1 Theoretical Exposition 364
18.3.2 The Product Life Cycle Applied to Ports 369
18.4 Dry Port - a Solution? 372
18.5 Conclusion 374
References 377

19 Importance of Hinterland Transport Networks for Operational Efficiency in Seaport Container Terminals 381
Joachim R. Daduna
19.1 Developments in International Container Transport 381
19.2 Process Design and Basic Conditions 384
19.3 Dislocated Terminal Structures 387
19.4 Options to Use Rail Freight Transport 389
19.5 Conclusion and Outlook 393
References 395

20 Specialized Planning Issues 399
Orestis Schinas and Christos Dionelis
20.1 Introduction 399
20.2 Maritime Logistics and Intermodality 403
20.3 Logistic Chains - Intermodality 405
20.3.1 The Key-Nodes: Seaports 407
20.4 The Links: Rail Corridors and Inland Waterways 409
20.4.1 The Transport Corridors Concept 410
20.4.2 Railway Corridors 411
20.4.3 Inland Waterway 413
20.4.4 Policies for the Co-operation of Maritime Transport, Railways and Inland Waterways 418
20.4.5 Still Existing Problems 419
20.5 Insights and Recommendations for Terminal Planners and Operators 424
20.6 Conclusions 426
References 427

Index 431