

EuDA 2018 Annual Conference

Th 15/11/2018, Brussels

European Dredgers adding Value to Society Worldwide

Adding Value to Global Logistics:

the Expansion of the Suez Canal

Paris SANSOGLOU

Secretary General European Dredging Association

Presentation's Objectives

Demonstrate:

- the importance of the Suez Canal in Global Logistics
- the importance of the New Suez Canal Project
- ⇒ Dredging is a problem-solving and solution-oriented sector!

Provide food for thought on the role of dredging and its contribution to global logistics infrastructures.

Suez Canal Historical overview

1798: Napoleon Bonaparte discovers ancient waterway passage.

North – South canal deemed impossible to an alleged water level difference (10m)

1854: Ferdinand de Lesseps obtains a concession to construct a canal open to ships of all nations

1859: Construction begins on the shore of future Port Said

1869: Opening of Canal under French control

1875: British buy minority shareholding in the canal for just under £4.0 million

1882: Britain invades Egypt and seizes control of the canal

1956: Nasser, second president of Egypt, nationalises the canal

1967 - 75: Suez canal is closed due to Arab-Israeli war

2014: President el-Sisi launches New Suez Canal project

First Canal Project 1859-1869

- Designed for steam powered vessels (only 5% of traffic at that time)
- Considered "crazy and utopic" by the British
- \sim 70.000.000 m³ 10 years
- Methodology:
 - Started with forced laborers, shovels and camels
 - Shifted to steam powered dredgers, introduction of budget control

(François Voisin)

First Canal Project 1859-1869

Strategic Location For Global Trade

- ✓ 1st Canal completed
- ✓ Sailing time reduced from 3 months to 3 weeks

Suez Canal in 2014: A major Shipping route

Suez Canal in 2014: A major Shipping route

- Owned and maintained by Suez Canal Authority
- 5.5 billion USD revenue in tolls 17.000 ships passed (2014)
- 193 km long and 24m deep

- Single lane traffic with passing places in « Ballah » and the « Great Bitter Lake »; no locks
 - Between 12 16 hours to transit the canal
 - 24 hours capacity: 76 standard ships

2015: Suez Canal Expansion Facts and Figures

- Facts and Figures
- Public project funding: \$8,6 billion in 10 days from Egyptian population only
- Total estimated cost (SCA):

	TOTAL	\$ 8,20 billion
_	Armed forces utilities:	\$ 0,29 billion
-	Tunnels:	\$ 4,00 billion
-	Ferry boats and navigational aids	\$ 1,30 billion
-	Dredging works:	\$ 2,10 billion
-	Dry excavation	\$ 0,55 billion

2015: Suez Canal Expansion Rationale and Objectives

- Minimise the cost for transiting vessels
 - → attract a bigger number of ships (from 49 ships/day to 97 ships/day by 2023)
 - → reduce sounthbound transit from 18 hours to 11hours
 - → increase passage fee.
- Boost foreign currency income
 (projected annual revenue by 2023 \$13,2 billion from \$5,3 billion before 2015)
- Government takes into account general increase of Global World Trade
- Encourage foreign capital investments
- Turn Egypt into an important economic and logistics center through industrial and commercial centers

2015: Suez Canal Expansion

PRE-2015

2015: Suez Canal Expansion

AFTER DOUBLING Post-2015

2015: Suez Canal Expansion

The Project

	Facts and Figures about t	he new Suez Canal Source: Suez Canal Authority
	Total length	72 km
	Dredging works	258 mn m ³
	Duration of execution	10 months (11/2014–08/2015, excl. mobilisation 2 months)
	Estimated cost	EGP 15 billion (~2.1 billionUS\$, ~ 1.9 billion€)
4	Equipment	45 dredgers (incl. 27 CSDs and 13 TSHDs)
_	I EI L. Vor	

2015: Suez Canal Expansion The Project

- 10 km Port Said Mediterranean Sea Suez Canal Bridge El Ferdan Bridge Ismailia Great Bitter Lake mall Bitter Lake Ahmed Hamdi Tunnel Gulf of Suez
- Overall cost: 8.4 billion USD (incl. tunnels and bridges)
- Construction of second canal over part of the route
- Expected to double the capacity of the canal
- Reducing waiting times from 14 hours to 3 hours
- Construction period: 1 year (from announcement in August 2014)

2015: Suez Canal Expansion The Project

- Execution time reduced from 5 years to 1 year:
 - Huge logistic challenge
 - Highest concentration Cutter Suction Dredgers ever in the world
- 508.000.000 m³ in 9 months (3 months for tender negotiation and mobilisation)
 - \leftrightarrow 19th century: 10 years for 70.000.000 m³ (±factor 100!)

2015: Suez Canal Expansion The Project's technical challenges

Soil investigation revealed

- 60,000,000m³ loose sand
- 100,000,000m³ dense to very dense sand
- 3,000,000m³ stiff clay
- 20,000m³ sandstone

With this soil info and all available CSD's a matrix was made to allocate the most appropriate vessel to a certain area

e.g. CSD with high cutterpower (J.F.J De Nul) in stiff clay area

And thus making a best cost calculation

Suez Canal Expansion - Challenges Lot 2-5: technical and time requirements

- Deepening of existing channel to -24 m
- Width: **147 m**
- Length approx. 35 km
- Quantity dredged
 - Lot 2 Jan De Nul approx. **51,069,219** m³
 - Lot 3 Boskalis approx. **46,329,189 m³**
 - Lot 4 Van Oord approx. **47,168,546** m³
 - Lot 5 NMDC approx. **48,117,413 m³**
- Execution period 10 months (August 2014 01 July 2015)

Suez Canal Expansion Example of Challenges (Lot 6 DEME-GLDD)

Suez Canal Expansion - Challenges Lot 6: Key facts and figures

Scope: New Suez Canal (Lot 6)

Contract price: 540,000,000 USD

JV Dredging International (75%) – Great Lakes Dredge & Dock (25%)

Bid submission date: 20 September 2014

Contract award: 18 October 2014

First dredging vessel on site: 18 November 2014

Completion date: 18 July 2015

Suez Canal Expansion - Challenges

Lot 6: Non-integrated Joint venture

Suez Canal Expansion - Challenges Lot 6: technical and time requirements

- Deepening of existing channel from -14 m to -24 m
- Width between toe lines:
 - Deversoir (10 km) **127 m**
 - Great Bitter Lake (12 km) **250 m**
 - Kabrit (8 km) **127 m**
- Length approx. 30 km
- Quantity dredged approx. 40.000.000 m³
- Execution period 8 months (December 2014 July 2015)

Suez Canal Expansion - Approach Lot 6: People - Know How - Technology

- People: project team of approx. **950 persons**
- Technology: fleet of 13 state-of-the-art dredgers and 40 support craft
- World wide mobilisation in record time
- Full support of the Belgian Head Quarters in Zwijndrecht
- Fully committed to deliver in time

EUROPEAN DREDGING ASSOCIATION

Suez Canal Expansion - Approach Lot 6: People – Know How - Technology

Lot 6: People – Know How - Technology

Great Bitter Lake

Barge loading by Cutter Suction Dredger

Lot 6: People – Know How - Technology

Barge loading by CSD via spider pontoon

Lot 6: People – Know How - Technology

Hopper loading by CSD

Lot 6: Know How – the Methodology

Lot 6: People – Know How - Technology Transitions

Trailing With Trailing Suction Hopper Dredgers

Suez Canal Expansion - Approach Lot 6: People – Know How - Technology

Lot 6: People – Know How - Technology Kabrit & Deversoir

Lot 6: People – Know How - Technology

Kabrit & Deversoir

Installation of sinkerline in East main channel

Suez Canal Expansion - Approach Lot 6: People - Know How - Technology

Kabrit/Deversoir

Pumping ashore with CSDs

Suez Canal Expansion - Approach Lot 6: People – Know How - Technology

Lot 6: People – Know How - Technology *Extremities*

Trailing with Trailing Suction Hopper Dredgers

Suez Canal Expansion - Approach Lot 6: Timeline

- 1st milestone 11.000.000 m³ achieved on February 14th 2015
- 2nd milestone 25.500.000 m³ achieved on April 12th 2015
- Completion of West channel achieved on July 18th 2015

Suez Canal Expansion - Achievement

Lot 2: dredging 1,000,000m³ per day

New insights on production model and introduction of a special class:

New Generation CSD's

Newly build vessels like Ibn Battuta prove to be able to pump this material with higher densities than anticipated:

Continuously > 1.5t/m³ (almost like a discharging TSHD)

Suez Canal Expansion - Success On time delivery

Suez Canal Expansion - Success On time delivery

MSC Zoe, largest container vessel in the world, passing the completed canal

- the Suez Canal is key to Global Logistics
- the Suez Canal Expansion has a significant impact
- ⇒ Dredging is a problem-solving and solution-oriented sector!

Dredging is

a problem-solving and solution-oriented sector!

Dredging is

a problem-solving and solution-oriented sector!

Thank you!

• European Dredging Association:

148 Avenue Grandchamp, B-1150 Brussels

e-mail: <u>info@euda.be</u>

Tel.: +322 6468183

Fax: +322 6466063

• Website:

www.european-dredging.eu