

International Taskforce

Port Call Optimization

Who is International Taskforce Port Call Optimization?

The Taskforce:

- Started in January 2014
- Comprises subject matter experts with hands on expertise in shipping, ports and standards
- Works together with Non-Governmental Organizations to make submissions to robust standardization bodies to improve and formalize existing industry practices
- Provides input to Chainport, DCSA, IAPH Data Collaboration, IMO GIA to Support Low Carbon Shipping, World Bank, WPCAP
- As a neutral body, consults but does not promote solution providers

Why did we start?

Initiator:

 Request from shipping to improve port call data quality and availability to IHMA

Followed by:

 IMO MEPC.323(74): call for action to improve quality and availability of data in ship-port interface

RESOLUTION MEPC.323(74) (adopted on 17 May 2019)

INVITATION TO MEMBER STATES TO ENCOURAGE VOLUNTARY COOPERATION
BETWEEN THE PORT AND SHIPPING SECTORS TO CONTRIBUTE TO REDUCING
GHG EMISSIONS FROM SHIPS

THE MARINE ENVIRONMENT PROTECTION COMMITTEE.

RECALLING Article 38(a) of the Convention on the International Maritime Organization concerning the functions of the Marine Environment Protection Committee conferred upon it by international conventions for the prevention and control of marine pollution from ships,

HAVING ADOPTED resolution MEPC.304(72) on the *Initial IMO Strategy on reduction of GHG emissions from ships* (hereinafter the Initial Strategy).

NOTING that the Initial Strategy calls for the encouragement of port developments and activities globally to facilitate reduction of GHG emissions from shipping, including provision of ship and shoreside/onshore power supply from renewable sources, infrastructure to support supply of alternative low-carbon and zero-carbon fuels, and to further optimize the logistic chain and its planning, including ports,

Why is port call data important?

- To improve safety, security and environmental performance to address financial concerns, and encourage innovation and efficiency (IMO)
- Most cost-efficient way to do it, to ensure global outreach

ŀ

What is the scope of port call data?

Focus: movement of the vessel:

- Realizing safe and sustainable berth to berth navigation
- Important for shipping, shippers, terminals and ports

- Realizing reliable and sustainable end to end supply chain
- Important for shippers

Why is a global approach important?

Many different parties per vessel per port call:

- Shipping operates in a global network of up to 8.000 (1) different ports
- Each port has many different suppliers of cargo and ship services
- Ports can receive up to 98.000 (2) different ships
- Each ship can have many different cargo owners, especially containers ships with 24.000 TEU
- Data owners like to share data one to many globally, to minimize administrative burden, errors, delays in updates

For a global approach, we need a strong and global road map

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

, hlic

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

Agree on business process of port calls

Accomplishments: port and trade agnostic business process and appendix

Appendix to Port Call Process Last update July 18 2022

- Agree on business process of port calls
- Agree on minimum scope of data 2)
- 3) Agree on robust standardization bodies
- Agree on non-technical standards 4)
- Agree on technical standards 5)
- Develop incentives for data owners 6)
- 7) Develop guidance for data owners
- 8) Implementation

Accomplishments: identified data sets based on IMO resolutions and BIMCO contracts

Accomplishments: identified data elements within data sets

Nautical data

- a) Port depths and water levels
- b) Port infrastructure
- c) Port information

Administrative data

- a) IMO FAL forms data
- o) IMO Port facility number

Operational data

-) Arrival / Departure times at berth and pilot boarding place
- o) Starting / Completion times of vessel and cargo services

Accomplishments: rationale based on use cases with most impact on IMO objectives (according SME's of ITPCO & IMO GIA)

Nautical data

- a) Port depths and water levels:
 berth to berth navigation is
 difficult if local depths and
 water levels are different from
 Nautical Charts and
 Publications
- b) Port infrastructure: berth to berth navigation is difficult if local ID is different from Nautical Charts Publications
- c) Port information: berth to berth navigiation is difficult if Local Port Information Books are different from Nautical Publications

Administrative data

- a) IMO FAL Forms: reporting notifications and declarations is an administrative burden when data cannot be exchanged but must be re-typed in different formats
- b) IMO Port Facility No.: reporting ISPS is difficult if the data of the Port Facility in the Nautical Chart is different from IMO GISIS data base

Operational data

- a) Arrival / Departure times:
 optimization of speed and
 planning rest hours is difficult
 if the Requested Time of
 Arrival Pilot Boarding Place or
 Departure Berth are not
 available
- just In Time Arrivals or planning of rest hours is difficult if the start and completion times of services are not available

Accomplishments: rationale based on being compliant with IMO (most ports are public ports governed by Member States)

Nautical data

- a) Port depts and water levels: to be compliant with IMO Resolution A.893(21)
- b) Port infrastructure: to be compliant with IMO Resolution A.893(21)
- c) Port information: to be compliant with IMO Resolutions A.893(21) and A.862(20)

Administrative data

- a) IMO FAL Forms: to be compliant with IMO FAL Convention to exchange FAL data electronically
- b) IMO Port Facility No.: to be compliant with IMO SOLAS Regulation XI-2/13.4

Operational data

-) Arrival / Departure times: to be compliant with IMO MEPC.304(72) and MLC
- b) Starting / Completion times: to be compliant with IMO MEPC. 304(72) and MLC

- Agree on business process of port calls
- Agree on minimum scope of data
- Agree on robust standardization bodies 3)
- Agree on non-technical standards 4)
- Agree on technical standards 5)
- Develop incentives for data owners 6)
- 7) Develop guidance for data owners
- 8) Implementation

Agree on robust standardization bodies

Accomplishments: selection for non-technical standards (are we talking about the same object)

Nautical data

- From the start assigned to set standards for nautical publications
- Being robust party for both shipping and ports; has 93
 Member States

Administrative data

- From the start assigned to set standards for notifications and declarations
- Being robust party for both shipping and ports; has 174 Member States

Operational data

Time stamps serve both
 administrative and operational
 data, it is common sense to
 develop them under the same
 body and build on existing work

Agree on robust standardization bodies

Accomplishments: selection for technical standards (API specifications, technical/business performance specs)

Nautical data

- From the start assigned to set standards for nautical publications
- Being robust party for both shipping and ports; has 93 Member States

Administrative data

 ISO 28005-2 is the data model for the FAL Convention, aligned with IMO Model

Operational data

 Time stamps serve both administrative and operational data, it is common sense to develop them under the same body and build on existing work

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

Agree on non-technical standards (are we talking about the same object)

Accomplishments

Nautical data

- a) Port depths and water levels: maintained depths defined in IHO S-131, template developed in line with this
- b) Port infrastructure: child codes for terminal, berth and berth positions defined in IHO S-131
- c) Port information: content aligned with IMO Resolution A.862(20), units of measurements and Chart Datums aligned with IHO Dictionary and Registry

Administrative data

- a) IMO FAL forms: not in scope for ITPCO
- b) IMO Port Facility No.: part of terminal data as per IHO

Operational data

- Arrival/Departure times: defined in IMO Compendium
- b) Starting/completion times: defined in IMO Compendium

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

Agree on technical standards (API specifications, technical/business performance specs)

Accomplishments

Nautical data

- a) Port depths and water levels: exchange with S-44 standards implemented
- b) Port infrastructure: exchange with S-57 tested, development of S-131 started
- c) Port information: development of S-131 started

Administrative data

- a) IMO FAL Forms: development under ISO TC 8 started
- b) IMO Port Facility No: part of S-131

Operational data

- development under ISO TC 8
 started
- b) Starting / Completion times: development under ISO TC 8 started

- Agree on business process of port calls
- Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- Agree on non-technical standards 4)
- Agree on technical standards 5)
- **Develop incentives for data owners** 6)
- 7) Develop guidance for data owners
- 8) Implementation

Develop incentives for data owners

Accomplishments

Nautical data

 Submission of MS4 Port Support Services for nautical and operational data to IMO FAL 46

Administrative data

Operational data

Submission of MS4 Port
 Support Services for nautical
 and operational data to IMO
 FAL 46

fication: Public

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

24

Develop guidance for data owners

Accomplishments

Nautical data

- Port Information Manual 3.02
- Input for IHO Guide

Administrative data

• Not in scope for ITPCO

Operational data

Port Information Manual 3.02

25

Input for IMO Guide

- 1) Agree on business process of port calls
- 2) Agree on minimum scope of data
- 3) Agree on robust standardization bodies
- 4) Agree on non-technical standards
- 5) Agree on technical standards
- 6) Develop incentives for data owners
- 7) Develop guidance for data owners
- 8) Implementation

Implementation

Accomplishments

Nautical data

 Port depths and water levels in Rotterdam

Administrative data

• Not in scope for ITPCO

Operational data

JIT Arrivals in Tanger Med