

October 21, 2015

Delivery Strategy for the Anchorage Port Modernization Project

2015 AAPA Facilities Engineering Seminar

Presented by:
Todd Cowles, P.E.
Port Engineer, Port of Anchorage

Port of Anchorage Overview

- Landlord Port / Department of the Municipality of Anchorage
- Cargo: Petroleum, Cement, Container, Project Cargo
- Critical to Alaska (~3.5M tons of cargo)
- Dept. of Defense Designated National Strategic Seaport

Southcentral In-Bound Freight Distribution

Southcentral Refined Petroleum Distribution

Conditions in the Knik Arm of Cook Inlet

- Over 29' average tide swing
- Tidal currents and eddies
- Ice flow and encasement
- Glacial sediment
- Endangered Beluga Whales

Existing Wharf Pile Conditions as of 2014

Terminal/POL	Age (years)	Min. Thickness Observed	Percent Loss
Terminal 1	54	0.15"	67%
POL Terminal 1	50	0.15"	67%
Terminal 2	46 (avg)	0.20"	55%
Terminal 3	40 (avg)	0.18"	59%
POL Terminal 2	20	0.13"	71%

Port of Anchorage Overview

Project Team, Goals & Constraints

Project Team

- Owner: Municipality of Anchorage / Port of Anchorage
- PM/CM: CH2M-HDR

Project Goals

- Replace T2 & T3
 - Minimize investment in the North Extension
- Provide modern, safe, and efficient port facilities
- Provide for future growth
 - Support larger vessels
 - Allow for deeper draft (*-45' berth depth*)

Operational Constraint: Keep Cargo Moving

- Keep one POL terminal in operation at all times
- Keep existing container terminals operating until new terminals are complete
- Must complete both container terminals once started

Funding Constraints

- \$130M Initially Available

Project Stakeholders

- Municipality of Anchorage (*MOA*)
 - Geotechnical Advisory Commission (*GAC*)
- Port of Anchorage (*POA*)
- Totem Ocean Trailer Express (*TOTE*)
- Horizon Lines (now Matson)
- ABI Cement
- Cook Inlet Tug & Barge
- Southwest Alaska Pilots Association
- US Army Corps of Engineers Alaska District (*USACE*)
- CH2M/HDR Project Team

**US Army Corps
of Engineers**
Alaska District

Anchorage Port Modernization Project - Overview

PHASE 1

CUT BACK AND STABILIZE
NORTH EXTENSION

DEMOLISH PORT
ADMIN. BUILDING

NEW PORT ADMIN
BUILDING

NEW POL 1

PHASE 2

ADDITIONAL
ACREAGE FROM FILL

NEW TERMINAL 1

PHASE 3

NEW TERMINAL 2 WITH
TEMPORARY TRESTLES

PHASE 4

PHASE 5

PHASE 6

NEW POL 2

Anchorage Port Modernization Project - Complete

APMP Delivery Strategy

Replace Port Administration Bldg → Design-Build

- Have sufficient funding for both design & construction
- Programming has been completed
- Building requirements are not specialized
- Seeking rapid delivery

APMP Delivery Strategy

Replace Marine Terminals → Design-Bid-Build

- Sufficient funding available to perform design, but not construction
- Concept design has been completed
- Executing test pile program to reduce design risk
 - Collecting additional geotechnical data
 - Confirming pile structural performance and constructability
 - Collecting acoustic information and testing in-water noise mitigation measures to facilitate permitting
- Owner controlled design process best ensures stakeholder requirements are met
- Planning two design teams
 - Container Terminals
 - POL Terminals

APMP Delivery Strategy

Stabilize North Extension → Progressive Design-Build

- Concept design has been completed
- Seeking early builder involvement to arrive at GMP
- Project can be scaled to available funding
- Risks are primarily means & methods driven and best managed by the builder
- Design is conventional

Before

After

Questions?

Thank You!

Todd Cowles, P.E.
cowlestc@muni.org