Ports and Waterways Safety Assessment Workshop Guide
Table of Contents

Ports and Waterways Safety Assessment Workshop Guide
Table of Contents

CHAPTER

PAGE

Chapter 1: Introduction to PAWSA

1. Purpose and Scope of Guide
1-1

2. PAWSA Background
1-1

3. Objective of Waterway Risk Assessment
1-2

4. Risk Assessment Methodology Overview
1-2

Chapter 2: Methodology

1. Theory
2-1

2. Book 1: Team Expertise
2-1

3. Book 2: Risk Factor Rating Scales
2-3
4. Book 3: Baseline Risk Levels
2-5

5. Book 4: Mitigation Effectiveness
2-6

6. Book 5: Additional Mitigations
2-8

Chapter 2 Appendices:

Appendix A:
Converting Risk Model Scores

Chapter 3: Preliminary Logistics

1. Preparing for a Successful PAWSA Workshop
3-1

2. Roles and Responsibilities
3-1

3. Selecting a Suitable Workshop Facility
3-4

Chapter 3 Appendices:

Appendix A:
Statement of Work

Appendix B:
Logistics Schedule Checklist

Appendix C:
Workshop Floor Plan

CHAPTER

PAGE

Chapter 4: Participants

1. Selecting Participants
4-1

2. Inviting Participants
4-3

3. Read Ahead Material
4-3

Chapter 4 Appendices:

Appendix A:
Participant Schedule Checklist

Appendix B:
Interest Groups

Appendix C:
Invitation Letter

Appendix D:
Read Ahead Material

Chapter 5: Workshop Preparation

1. Workshop Equipment and Material Requirements
5-1

2. Waterway Chart(s)
5-1

3. Participant Folders
5-3

4. Waterway Profile Material
5-4

5. Books 1 – 5
5-18

6. Critiques
5-18

7. Participant / Observer Nametags / Name Tents
5-18

8. Attendee Contact List
5-19

Chapter 5 Appendices:

Appendix A:
Workshop Preparation Schedule Checklist

Appendix B:
Workshop Equipment Checklist

Appendix C:
Workshop Agenda

Appendix D:
Facilitation Team Contact List

Appendix E:
Waterway Risk Model

Appendix F:
Waterway Risk Model Explanation

Appendix G:
Risk Factor Mitigations

Appendix H:
Glossary of Terms

Appendix I:
Workshop Critique

Appendix J:
Participant Folder Labels

Appendix K:
Book 1: Team Expertise

CHAPTER

PAGE

Appendix L:
Book 2: Risk Factor Rating Scales

Appendix M:
Book 3: Baseline Risk Levels
Appendix N:
Book 4: Mitigation Effectiveness
Appendix O:
Book 5: Additional Mitigations
Appendix P:
Workshop Nametags

Appendix Q:
Workshop Name Tents

Appendix R:
Attendee Contact List

Chapter 6: Conducting the Workshop

1. Pre-Workshop Meeting
6-1

2. Workshop Design
6-2

3. Facility Setup
6-7

4. Day One Activities
6-9

5. Day Two Activities
6-14

Chapter 6 Appendices:

Appendix A:
Pre-Workshop Meeting Agenda

Appendix B:
Facilitator Agenda

Appendix C:
PAWSA Day One Brief

Appendix D:
PAWSA Day Two Brief

Appendix E:
List of Slides

Appendix F:
All Books (waterway name)

Chapter 7: Post-Workshop Action Items

1. Post Workshop Outputs
7-1

2. Quality Assurance Check
7-1

3. Quantitative Results Analysis
7-1

4. Attendee Contact List
7-3

5. Workshop Critique Analysis
7-3

6. PAWSA Workshop Report
7-4
7. Sponsor Feedback to Port Community
7-5
CHAPTER

PAGE

Chapter 7 Appendices:

Appendix A:
Workshop Critique Analysis

Appendix B:
Thank You Letter

Appendix C:
PAWSA Workshop Report

LIST OF CHANGES
DATE
(This list includes only those major changes affecting the overall process or
the waterway risk model; editorial corrections/changes are not listed.)
1. Waterway Risk Model
October 2004

· Vessel Conditions Risk Category (changed concept and title
of each risk factor)

· Vessel Quality changed to Deep Draft Vessel Quality
· Deep Draft Mariner Proficiency changed to Shallow
Draft Vessel Quality
· Shallow Draft Mariner Proficiency changed to Commercial
Fishing Vessel Quality
· Recreational Boater Proficiency changed to Small Craft
Quality
· Traffic Conditions Risk Category (changed title of second
risk factor)

· Volume of Recreational Traffic changed to Volume of Small
Craft Traffic
· Navigational Conditions Risk Category (changed title of second
risk factor)

· Currents changed to Water Movement
· Immediate Consequences Risk Category (changed title of first
risk factor)

· Personal Injuries changed to Personnel Injuries
2. Agenda
October 2004

· Day Two: Mitigation Categories presentation moved from
8:45 – 9:00 AM to 1:15 – 1:30 PM
LIST OF CHANGES

DATE

3. PAWSA Process Graphic
July 2005

· Added a basic graphic of the overall PAWSA process to
Chapter 1: Introduction to PAWSA, and both Day One and
Day Two PowerPointTM presentations.

4. Book Names
July 2005

· Changed title of Book 3: Absolute Risk Levels to
Baseline Risk Levels

· Changed title of Book 4: Present Risk Levels to
Mitigation Effectiveness
· Changed title of Book 5: Intervention Effectiveness to
Additional Mitigations
5. Book 1: Team Expertise
July 2005

· Modified Book 1: Team Expertise by creating a table that allows
each team to assess the other teams’ level of expertise, as well as
review and revise their own initial scores, after the completion of
Book 4 on Day Two. As Book 1 has been completed in the past,
on Day One, each team will still be given the opportunity to complete
the initial assessment of their own team’s expertise as their expertise
relates to each risk category.
6. Waterway Risk Model
July 2005

· Added “Fire” as a possible talking point to the Immediate
Consequences risk category under the Petroleum Discharge
risk factor in the Day One PowerPointTM presentation.

PAGE
iv
Version Date: July 2005

