

APM Terminals Moin

COSTA RICA'S WINDOW
ONTO THE WORLD

APM Terminals Moin

COSTA RICA'S WINDOW ONTO THE WORLD

The Port of Moin is strategically important for Costa Rica in a number of ways. First, around 80% of the country's trade passes through the port each year; second, it serves as the entry point for thousands of seaborne visitors into the country; and finally, its surrounding area is home to some of Costa Rica's flora and fauna, including a native species of turtle.

RESEARCH BY *Joseph Phillips*

The Port of Moin is strategically important for Costa Rica in a number of ways. First, around 80% of the country's trade passes through the port each year; second, it serves as the entry point for thousands of seaborne visitors into the country; and finally, its surrounding area is home to some of Costa Rica's flora and fauna, including a native species of turtle.

Therefore, when APM Terminals won the 33-year concession worth \$992 million to design, finance, construct, operate and

maintain the port in 2012, it knew it was taking on a lot of responsibility. APM Terminal's work is now nearing completion so we thought it would be a good time to catch up with Kenneth Waugh, Managing Director of the project, who was able to fill us in on the challenges and successes of the project.

Introduction to the New Container Terminal at Moin

The port being constructed by APM Terminals is located approximately 10km from the

“Costa Rica was once ranked as having among the worst road and port infrastructures in the world”

existing Moin and Limón port terminals, taking in an area of just over 1,500m². When the project is delivered in early 2019, its total cost will have reached over \$1bn - the biggest infrastructure investment ever made in Costa Rica.

Not only was this investment welcomed, but as Mr. Waugh points out, it was sorely required: “This concession was long needed by the country,” he says. “Costa Rica was once ranked as having among the worst road and port infrastructures in the world. It needed

GROW

by improving maritime transport facilities

As a leading marine contractor, we facilitate growing volumes of transport. How? By expanding and maintaining ports and deepening waterways worldwide. Get ready to boost your economy.

The Moin terminal will be built on the artificial island, 500 meters out to sea

“We can see the potential and strategic position of the port for the region – having a deep draft port on the Caribbean side for the transportation not only of Costa Rican exports but also providing the country with growth”

to look for a solution, and needed someone to fund the project, and began looking at companies for a PPP.”

The Moin terminal will be built on the artificial island, 500 meters out to sea in front of Moin Bay in Limon, Costa Rica. Upon the completion of the project, the Moin terminal will have an area of 80 hectares, with 1500 meters of quay, 5 berths, a 2.2 km breakwater and an access channel 18 meters deep, serving

as a shipping hub for the Caribbean and Central America.

He says: “We can see the potential and strategic position of the port for the region – having a deep draft port on the Caribbean side for the transportation not only of Costa Rican exports but also providing the country with growth. It’s also important given the expansion of the Panama Canal: he same kind of large vessel that will pass through the canal

Watch our port development videos
vanoord.com/dredging

CACISA

CACISA has been operating in the market since 1992, and its business target is to develop in the field of consulting in Civil Engineering in all its branches, but especially in roads, airports, ports, buildings, water and sanitation of it.

Today, CACISA is dedicated to providing services in four productive areas: Geotechnics, Design, Supervision and Quality Control and is positioned in Costa Rica, El Salvador, Nicaragua and Panama.

CACISA has an Integrated Quality Management System. It has the UNE-EN ISO 9001/00 Certification issued by the Spanish Association for Standardization and Certification (AENOR). It is accredited as an Inspection entity in the ISO / IEC 17020: 2000 Standard and as a Testing entity in the ISO / IEC 17025: 2005 Standard.

CACISA has participated in the project "Terminal de Contenedores Moin" since 2015, performing as a quality control laboratory following international quality assessment procedures as ASTM and AASTHO, in the two major phases in which the project has been developed.

In the first phase, the activity was focused on reviewing the quality of the dredged sand and the stones for the breakwater that integrate the area of the terminal. In the second phase, the services focused on reviewing the quality of the materials used in the civil works built in the terminal.

Geotechnical studies were also carried out, such as piezometers, perforations on soil-cement mixtures for the construction of gravel columns and analysis of direct share and consolidation..'

www.cacisa.co.cr

Engineering + Experience + Commitment

CACISA is an international consulting firm, active since 1992, with 100% Costa Rican capital, which provides integral solutions in engineering and construction in the areas of Supervision, Geotechnics, Quality Control and Infrastructure Design.

CACISA has developed **more than 250 engineering projects**, participating in all types of studies, and providing all kinds of consulting services and technical advice, currently ranking among the **leading companies in this sector** in **Central America** and maintaining a growing **international projection**.

“One economic study into the port terminal conducted by QBis, estimated that it would eventually increase trade in Costa Rica by a massive 23%”

will be able to dock at our port - that's a big jump for Costa Rica.”

And the good news is that everything is on course for port terminal to be finished in February 2019. At the beginning of summer 2018, it received its second batch of new ship-to-shore (STS) and electric rubber-tyre gantry (ERTG) cranes. This equipment will be put to good use by all accounts: One economic study into the port terminal

Compañía Asesora de Construcción e Ingeniería CACISA S.A
Santo Domingo de Heredia, Costa Rica

T +506 2244-0548 | F +506 2244-1385

E info@cacisa.cr or comercial@cacisa.cr | www.cacisa.cr

WE'VE GOT IT COVERED

Höegh Autoliners Shortsea Americas covers more than 20 destinations. Through hubs in Kingston, Jamaica and Pointe-à-Pitre, Guadeloupe we connect with our deepsea vessels to or from China, Korea, Japan, Europe and the Middle East.

THE MOST COMPREHENSIVE RORO NETWORK IN THE REGION WITH ACCESS TO THE WORLD

www.hoeghautoliners.com/our-services/shortsea-services
 Höegh Autoliners Shortsea Americas, Paseo del Mar y Boulevard Costa del Este, Edificio Capital Plaza, piso 6, Oficina 601, Panama, Republica de Panama
 Tel: +507 282 5700 Email: sales.hasa@hoegh.com

conducted by QBis, estimated that it would eventually increase trade in Costa Rica by a massive 23%.

Environmental Sustainability

Assuming APM's new terminal generates anything like the kind of economic impact that was expected, it looks like \$1 billion well invested. But what of the project's environmental sustainability? As mentioned above, the region is home to treasured flora and fauna. As Mr. Waugh was quick

to point out, the last thing they wanted to generate economic impact if there were environmental consequences.

He says: One of the most important steps we passed was the environmental impact study. First, we needed to measure the baseline. Second, we needed to estimate the impacts the building and operation of the terminal would have on the surroundings, the environment and the flora and fauna. This took a full year, and looked at the currents, winds and how the environment around us

“One of the most important steps we passed was the environmental impact study”

The last thing they wanted to generate economic impact if there were environmental consequences

Experience the progress.

The beach beside our port is home to many native turtles

“We understood from our research that there were some methods that we could change to minimize the impact our project made on the environments”

Liebherr Port Equipment

- LHM: Strong @ far out: 150t at an outreach of 32m
- LHM: Raise up safety: Overview your operation with cabin heights up to 40m
- LRS: 12-14l/h, most fuel efficient Reachstacker on the market
- LRS: Individual wheel drive resulting in reduced wear and tear
- Proven Liebherr quality and full support for our products and service through our maritime hub in Miami

behaved. In total, we had over 20 biologists and specialists working on that.”

He stresses that they were also keen to flexible to changes suggested by their environmental experts along the way: “We understood from our research that there were some methods that we could change to minimize the impact our project made on the environment. We also decided to change most of our equipment over to

electric, so that we could reduce emissions. That meant that we had to change some designs on the terminal.”

This process even went as far as to effectively babysit the native turtle species nearby, so that they could nest in complete safety: “The beach beside our port is home to many native turtles, so we were keen to include their well being in our report. This included going to the beach, rescuing their

Our members:

SHIP AGENTS:

- Blue Waters Shipping Ltd.
- Massy Shipping Services (Barbados) Ltd.
- Cargo Solutions International (Barbados) Ltd.
- Commercial Services Ltd.
- Massy Trading
- Eric Hassell & Son Ltd.
- Fast Transit Shipping Ltd.
- Goddards Shipping & Tours Ltd.
- Marine Trading Ltd.
- Ocean Air Transport Services Ltd.
- Platinum Port Agency Inc.
- Renewals Inc.
- Robulk Agencies Inc
- Seafreight Agencies & Stevedoring Ltd.
- Windward Agencies Ltd.
- EHS Freightliner Ltd.

STEVEDORING CONTRACTORS:

- Massy Shipping Services
- Cargo Handlers Ltd.
- Eric Hassell & Son Ltd.
- Goddards Shipping & Tours Ltd.
- Marine Trading Ltd.
- Seafreight Agencies & Stevedoring Ltd.

SPECIALIST ONSHORE SERVICES:

- Bico Ltd. – Warehousing and cold storage

Our depth of experience is our greatest strength

THE SHIPPING ASSOCIATION OF BARBADOS
 2nd Floor, Trident House, Broad Street, Bridgetown, Barbados
 Tel: (246) 427 9860 • Fax: (246) 426 8392
 Email: info@shippingbarbados.com

www.shippingbarbados.com

eggs and ensuring that they hatched in a safe environment, before releasing them to the ocean.”

Socioeconomic Impact

As you would expect from an investment of the size of the new terminal, its socioeconomic impact will be significant. Mr. Waugh tells us: “It’s located in an economically marginalized area so you’ll see a direct impact straight

away. At our high point, we had close to 1,300 people employed on the project. Once construction is fully finished, the construction crew will finish, and then our operating crew will increase to around 650 to 700.”

He continues: “We also established that we needed to work on training and development of our new staff. Through a partnership with INA, the National Technical Training Institute, we were able to develop a new curriculum

“Over 80% of its employees are locals, from the city of Limón, all of which can upskill through locally-based courses”

BE Heard

Tell us about your company and we’ll tell everyone else

www.bus-ex.com

We also established that we needed to work on training and development of our new staff

Monitoring Our Oceans, Bays, Estuaries, Ports and Harbors Today, for Tomorrow's Results. Placing critical data at your fingertips.

RDSEA INTERNATIONAL

T: 727-385-3834 | E: rickcole@rdsea.com

www.rdsea.com

Transmares COSTA RICA
T: +(50 6) 4035-2200
E: info@transmares.co.cr
www.transmares.co.cr

Transmares is lead the port agency appointed to perform all shore equipment for the new APM Terminals Moín Development Project.

Transmares is also husbandry agents in Costa Rica for main container shipping lines such as Maersk Line and Mediterranean Shipping Company.

SHIPPING AGENT, WIDE EXPERIENCE IN...

- Bulk and Break Bulk shipping
- Husbandry
- Liner and tramp service
- Tanker vessels
- Specialized carriers
- Cruise lines
- Research vessels
- Special/off shore projects

CAPITAL SIGNAL COMPANY LIMITED

Providers of Marine Construction, Engineering, Acquisition and Reporting Services throughout the CARICOM region

Energy Services

- Near-Shore and Onshore Rotary Drilling
- Geotechnical Soil Borings
- Jumbo Piston Coring
- M.O.D.U. Stability Analyses
- Dynamic Rig Positioning / Navigation
- Pipeline Route Surveys
- Metocean Surveys
- General Geotechnical and Environmental Consultancy services

Marine Construction & Engineering Services

- Crane & Deck Barge Operations
- Breakwater & Reventment Design and Construction
- Marine, Coastal & Onshore Piling
- Shoreline Protection & Beach Restoration
- Dredging & Land Reclamation
- Upgrades & Maintenance of Ports, Piers, Docks, Marine Facilities & Mooring Systems
- Topographical & Hydrographic Survey
- Crane, Wet Docking, Mobilization & Logistic Services

LP T62 WESTERN MAIN ROAD
L'ANSE MITAN, CARENAGE
TRINIDAD & TOBAGO, W.I.

CAPITAL SIGNAL

WWW.CAPITALSIGNAL.COM
TEL: 868-694-2725
FAX: 868-694-2108
CSSALES@CAPITALSIGNAL.COM

BEinspired

Your weekly digest of business news and views

www.bus-ex.com

TRANSMARES: AT THE CORE OF COSTA RICA'S BURGEONING SHIPPING INDUSTRY

For nearly 15 years, Transmares of Costa Rica has been providing logistics services in Costa Rica's burgeoning shipping industry.

A combination of Costa Rica's strategically important location and an increasingly open economy attracted some of the world's largest shipping countries to the country in the same period and Transmares has been able to provide them with a world class range of services as a shipping agent and freight forwarder.

Transmares' experience in bulk and break bulk shipping, husbandry, liner and tramp services, and offshore services makes it the one of the most popular shipping agents in Costa Rica & Colombia.

It's because of this experience, that Transmares was recently chosen as a reliable group to be port agency for all the vessels carrying the APMT equipment, a major terminal being constructed at Limón, Costa Rica's major port.

Transmares has committed to attend the vessels which provided 6 ship-to-shore gantry cranes and more than 20 rubber tyre gantry cranes in accordance with its role as an integral part of the Port of Limón's progress.

APM - Transmares Costa Rica already host to the world's major container shipping lines such as Maersk and Mediterranean as husbandry agent - is just the latest step in the ongoing story of Transmares, which promises to continue well into the future, an ambition reflected by its motto is 'our ocean, our sky.'

www.transmares.co.cr

“We wanted to build a program that empowered women to start their own businesses”

in which we as a company provided the basic requirements of our employees. We also brought instructors to our bases all over the Americas so that they could see how we work.”

He says that over 80% of its employees are locals, from the city of Limón, all of which can upskill through locally-based courses. This goes right down to grass roots, where the company has the “Tools for Success” program, which provides consulting to schools to show them how to maximize their funding allocations as well as train up children in computers and English - vital modern-day tools for success.

Finally, it emphasizes the importance of women to the future success of Costa Rica. Mr. Waugh says: “Our research showed that the head of the family is most often female, so we

wanted to build a program that empowered women to start their own businesses. We have done that with the help of several organizations. In Spanish, the program is called *Vozes Vitales* ('vital voices') and new businesses have already been developed with women at the forefront."

Partners and Suppliers

The sustainability efforts for APM Terminals in Costa Rica even overlap into its partnerships. Mr. Waugh says: "We have more than 250 suppliers and 90% come from the Limón area, and this has not been easy! We've had to work with suppliers, sometimes asking them to formalize their operations in terms of tax and compliance, to including safety programs and social responsibility and even helping them on occasion to build their own working capital."

A consortium consisting of Van Oord and BAM International was awarded the contract for the design and construction of Phase 2A of the container terminal back in 2013 with a total contract value of \$460 million. Van Oord handled the construction of a 1.5-km rock breakwater, reclamation of an area of 40 hectares, as well as soil improvement works, and the dredging of the access channel and turning basin. BAM International is constructing the 650-metre quay wall, as well as the pavement, associated buildings and all utilities

BAM International deploys the contracting activities of Royal BAM, one of Europe's largest contracting organizations with activities in construction, property, civil engineering, public-private partnerships, mechanical

and electrical contracting and engineering in 30 countries across the globe.

Van Oord is also a world as a leading contractor for dredging, marine engineering and offshore energy projects (oil, gas and wind), known for providing innovative solutions to challenges in marine space. With its footprint in over fifty countries across the world.

Other important contributors to the project have included RDSea International Inc, and Teledyne RD Instruments who collaborated to provide Real-Time Environmental Monitoring Data for Port Construction, Eptisa, also collaborated with Costa Rican engineering firm CACISA supervise the construction of the access road to the port and Transmares Costa Rica, a major regional player in logistics services in Costa Rica's burgeoning shipping industry who was instrumental in the delivery of the cranes. Other international providers engaged across the project include Turkey's ELKON

Did you know?

Once construction is fully finished, the construction crew will finish, and then our operating crew will increase to around 650 to 700.

Concrete Batching Plants, Bauer and ZPMC just to mention a few.

The Future

Costa Ricans have an expression, 'pura vida,' ('pure life'), which is an unofficial slogan for the country that encapsulates a way of life. Thanks to the new port terminal at Moin, the life of many Costa Ricans is about to get a little bit better. In February 2019, Costa Rica will have a port terminal that can compete, not

just regionally, but globally. Perhaps even better than this, it's all been achieved in a highly sustainable manner. **BE**

"Thanks to the new port terminal at Moin, the life of many Costa Ricans is about to get a little bit better"

APM TERMINALS MOIN

+506 25206501

info@apmterminals.com

@APMTerminals

www.apmterminals.com

APM Terminals Moin

☎ +506 25206501

✉ info@apmterminals.com

🐦 @APMTerminals

www.apmterminals.com

Produced by:

BE BusinessExcellence

www.bus-ex.com