

North Carolina Ports

"Keep North Carolina Working"

Legislative Research Commission
Advisory Subcommittee on
Offshore Energy Exploration

January 12, 2010

Glenn Carlson

Chief Commercial Officer

North Carolina Ports

NC State Ports Authority

Enterprise agency unique within the State

- No State or Federal appropriations for operations
- Mission to enhance economy of North Carolina
- Deepwater ports in Morehead City and Wilmington
- Inland terminals in Charlotte and Greensboro

Enhancing the Economy Statewide

Mission: To enhance the NC economy

- Impacts are best demonstrated in jobs and tax revenues and economic development
- Nearly 85,000 statewide jobs
- \$299 million state and local tax revenues
- Provide a gateway to international markets for NC Businesses

North Carolina State Ports Authority's Board of Directors

▪ **Composed of 11 members**

- Six (6) are to be appointed by the Governor for staggered six (6) year terms,
- Four (4) are to be appointed by the NC General Assembly for staggered two (2) year terms,
- Plus, the NC Secretary of Commerce serves as an ex-officio voting member
- Appointments should represent each section of the state and all of the business, agriculture and industrial interest of the state

▪ **Is required to meet once in each 60 days**

▪ **Transactional approval is required for:**

- Capital equipment, original contracts and change orders of previously approved contracts over \$100,000,
- Change orders over \$20,000 not previously approved by the Board,
- Leases over \$100,000 and/or more than three (3) years, and all acquisitions, dispositions or encumbrances of real property
- Financing transactions
- Annual operating and capital budgets

Workforce – The Authority

- Approximately 300 state employees at port facilities
 - In Wilmington, the average employee at the Port of Wilmington (\$53,300) earns 36% higher salary than average NC worker, 51% higher salary than average SE NC worker
 - Approx. 50% of Port of Wilmington employees live in NHC, 20% live in Brunswick County, 20% in Pender County
- Other terminal employment includes: pilots, tug operators, stevedores, marine construction companies, ILA, computer operators, gate inspectors, warehousemen, customs and homeland security, other governmental and regulatory agencies, rail operators, dredging companies, 3PLs, freight forwarders, steamship line agents, and more

Are We There Yet?

Modern Cargo Handling Technology?

North Carolina State Ports Authority Facilities

Port of Wilmington

Radio Island

Port of Morehead City

Charlotte Inland Terminal

North Carolina International Terminal

Greensboro Inland Terminal

Port of Wilmington, NC

Key products

- Containers
- Non-Containerized: lumber, wood pulp, steel, fertilizers, animal feed, agricultural products

Major Improvements

- 42' Channel
- Dock structure improvement
- 4 new Container Cranes
- Security Enhancements

Size – 284 acres

Volume – 3.4 million tons

Including 210,000+ Container TEUs annually

Capital Projects – Port of Wilmington

Container Terminal Expansion
\$190 million
Increase container throughput
capacity to 600,000 TEU

New Cranes at Work

New Container Services at Port of Wilmington

ICL – North Europe

Maersk - Central America

Wilmington's Container Volume has Grown Significantly Following the Completion of the 42' Channel Project and Terminal Upgrades

NC Ports 15 Year Container Move History

In Fiscal Year 09 (July 2008-June 2009) the Port of Wilmington's two Transpacific Services fell only 9% from FY 08. Carriers took advantage of an NC Port's recommended "Port Gateway Optimization" program

With the addition of two new services, Wilmington's total container movement for Fiscal Year 2009 ended only 4% short of FY 08 – much better than the 20% overall decline in US Port Industry

Federal, State and NC Ports Funded Projects

*NC Ports is an Enterprise Agency of the State of North Carolina.
No State funds (taxpayer dollars) are used for operations.*

Major Projects Improve Highway Transportation Access

- 1 **I-140 Wilmington Bypass (Sections 1 & 2)**
Improves connection from Container Terminal to I-40
Opened ! July 2007
\$59,670,000

 - 2 **I-73 Corridor from I-74 to I-85 at Greensboro**
New 16.8 mile Interstate Route connects I-74 to I-85
Opened ! January 2008
\$74,500,000

 - 3 **Upgrade US 74 to Interstate Quality West of I-95**
Major upgrade from Wilmington Container Terminal to I-85
Opened! September 2008
\$100,000,000
- RECENT HIGHWAY INFRASTRUCTURE INVESTMENTS** \$234,170,000

North Carolina Ports

Infrastructure Investments Modernize and Add Capacity Wilmington Container Terminal

42' Channel and Berth Deepening Project <i>Cost Shared Project – State/Federal/Port</i>	\$280,000,000	Completed January 2004
New Yard Handling Equipment <i>9 new Reach Stackers complete total fleet of 11</i>	\$3,793,500	In service January 2006
Berth Improvements for 42' depth and 100' gauge cranes <i>Berth 9 structural, crane rail, bollards, fendering</i>	\$9,384,000	Completed February 2007
Four New ZPMC 100 gauge container cranes <i>New "green" electric powered cranes complement 4 existing diesel electric 50' and 32' gauge models</i>	\$37,440,000	Commissioned April 2007
Terminal Operating System <i>Includes OCR gates, yard and vessel planning, and web-based customer/vendor interface</i>	\$1,500,000	In service August 2007
TOTAL RECENT INFRASTRUCTURE INVESTMENTS	\$332,117,500	

Infrastructure and Terminal Improvements At Wilmington

\$556,287,500

More than half a Billion Dollars Invested

(It's not your Grandfather's sleepy little port anymore)

Current Distribution Centers Served by Wilmington

Port of Morehead, NC

Lines of Business

- Non-containerized: scrap steel, forest products, rubber, military
- Bulk: fertilizer, asphalt, ore

Near-term development

- New 177,000 Sq. Ft. warehouse, equipment, security enhancements, rail upgrades

Future development

- US 70 Strategic Corridor, Gallants Channel Bridge, Radio Island Development, further rail access improvements

Size – 128 acres

Volume – 2.1 million tons

Capital Projects – Port of Morehead City

Morehead City

New 177,000 Sq. Ft. Warehouse
Central Hardstand
\$21 million

Port of Morehead, NC

POW / MHC – General Terminal History and FY10 Projection

**Projected*
***Does not include Vopak or other private activity*

**Projected*
***Does not include PCS or Radio Island activity*

North Carolina International Terminal (NCIT)

- Vacant Site
- Purchased by NC Ports in April 2006
- 600 Acres; 4600 LF of Berth
- 4 Miles from Atlantic Ocean; 9.5 Miles from Sea Buoy
- Site is Rail Served
- Planned Operating Depth 50' MLLW
- Estimated 3 Million TEU thruput at full build out
- Anticipate 1st phase operational 2017

Where are we in the Process of Developing NCIT

- USACE received partial funding to initiate Reconnaissance Study of the Cape Fear Navigation Channel in FY09
- FY10 appropriation included in Energy and Water Bill to complete Reconnaissance Study by May of 2010
- Working to secure appropriation to complete Feasibility Study in President's FY11 Budget
- Requesting stakeholder support to reach out to Congressional delegation voicing support for NCIT
- NCDOT initiated highway study for NCIT connector July 2009

WOW! That's North Carolina Ports?

