

North Carolina Ports

"Keep North Carolina Working"

Global Engagement Committee
February 23, 2010
Glenn Carlson
Chief Commercial Officer
NC State Ports Authority

MOREHEAD CITY
**NORTH
CAROLINA
PORTS**
WILMINGTON

Enhancing the Economy Statewide

- Economic development agency for State
- Operations self-funded
- Gateways to world markets for State's business and industry
- Support nearly 85,000 statewide jobs
- \$299 million state and local tax revenues
- NC International Terminal offers economic prosperity for future generations

For more information, please visit our website

www.ncports.com

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

North Carolina State Ports Authority Facilities

Port of Wilmington

Radio Island

Port of Morehead City

Charlotte Inland Terminal

NC International Terminal

Greensboro Inland Terminal

NC Ports Support NC Business

MOREHEAD CITY
NORTH CAROLINA
PORTS
WILMINGTON

Port of Wilmington Container Operations

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

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

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

Warehousemen
Equipment Operators
Computer Operators
Managers
Logistics Coordinators
Trucking firms

Retail Workers
Warehousemen
Equipment Operators
Computer Operators
Managers
Logistics Coordinators
Trucking firms
Overnight providers

Pilot organizations
Tug Operators
US Coast Guard
Multiple Federal Agencies

One Container Box Thru NC's Ports Impacts all of North Carolina

Warehousemen
Equipment Operators
Computer Operators
Managers
Logistics Coordinators

Leasing companies
Trucking firms
Rail operators
Maintenance firms

Steamship agents
Terminal operators
Customhouse brokers
Freight Forwarders
Logistic service providers

Financial institutions
Marine construction companies
Int'l Longshoreman Assoc (ILA)
Terminal operating companies
Gate Inspectors
Security Officers
Warehousemen
Customs Officers
Equipment Operators
State Employees
On Terminal Rail Operators
US Army Corps of Engineers
Other governmental agencies

Port Infrastructure Development

During these uncertain economic times, the Ports Authority continues its mission to enhance the economy of North Carolina

The Authority will proceed with the port expansion necessary to position the Authority for the economic recovery and a continuation in the growth of international trade

Population demographics support an above-average market opportunity within North Carolina and South Atlantic region

Key Observations

- ▶ Population is moving South and to the coasts
- ▶ **Emerging mega-metropolis in the Charlotte /Atlanta / Knoxville-Memphis area**
- ▶ **North Carolina will be the seventh most populous state by 2030**
- ▶ North Carolina's purchasing power exceeds national averages, and is forecasted to remain so
- ▶ North Carolina's GDP growth is forecasted to exceed national averages

Forecasted Population Growth by County (2005 – 2030)

MOREHEAD CITY
**NORTH
CAROLINA
PORTS**
WILMINGTON

Current Distribution Centers Served by Wilmington

Capital Projects – Port of Wilmington

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

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

Capital Projects – Port of Morehead City

Morehead City

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

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

“America’s next great port”

North Carolina International Terminal

Jobs, investment and growth - that is what America’s next great port means to the State of North Carolina

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

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
- Strategic to NC Military

MOREHEAD CITY
**NORTH
CAROLINA
PORTS**
WILMINGTON

North Carolina International Terminal Location

MOREHEAD CITY
NORTH CAROLINA PORTS
WILMINGTON

NCIT - Significant Statewide Economic Impact Employment, Investment and Tax Revenues

- ▶ An estimated 16,500 new terminal-related jobs will be created; more than 477,000 jobs will be supported
- ▶ An estimated \$114 million in new state and local taxes will be generated annually; more than \$1.2 billion annually will be supported by port activities

Source: *THE PROJECTED ECONOMIC IMPACTS OF THE NORTH CAROLINA INTERNATIONAL TERMINAL*, March 2008, Martin Associates

MOREHEAD CITY
NORTH CAROLINA
PORTS
WILMINGTON

Surface Transportation Infrastructure

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

Highway and Rail Infrastructure Priorities

Highway:

- I-74 Upgrade Gastonia to Wilmington including Monroe Bypass – Interstate connectivity Charlotte to Wilmington
- Wilmington Bypass - I-140 and Cape Fear Skyway Bridge
- NC International Terminal connector to I-140, I-74 and I-40
- US 70 Strategic Corridor including Havelock and Beaufort Bypass
- Gallant Channel Bridge

Rail:

- Pembroke Northern Connector
- CSX to Fort Bragg Connector
- Castle Hayne to Wallace rail restoration
- CSX National Gateway

Major Projects Improve Highway Transportation Access

- 1 **I-140 Wilmington Bypass (Sections 1 & 2)** Opened! July 2007
Improves connection from Container Terminal to I-40 **\$59,670,000**
 - 2 **I-73 Corridor from I-74 to I-85 at Greensboro** Opened! January 2008
New 16.8 mile Interstate Route connects I-74 to I-85 **\$74,500,000**
 - 3 **Upgrade US 74 to Interstate Quality West of I-95** Opened! September 2008
Major upgrade from Wilmington Container Terminal to I-85 **\$100,000,000**
- RECENT HIGHWAY INFRASTRUCTURE INVESTMENTS** **\$234,170,000**

MOREHEAD CITY
NORTH CAROLINA
PORTS
WILMINGTON

National Gateway Unlocks Mid-Atlantic Region

- Connects Mid-Atlantic Region to the Midwest and beyond
- ★ NW Ohio Transfer Yard enables CSX service to new major markets
- Supports long-term growth of Mid-Atlantic ports
- Expedites traffic through Chicago and St Louis gateways

Projected completion 2014

	CSX National Gateway
	CSXT Double Stack Routes
	Other CSXT Routes

How tomorrow moves **[CSX]**

MOREHEAD CITY
NORTH CAROLINA PORTS
WILMINGTON

North Carolina RAILROAD SYSTEM

Improve access to Fayetteville (Ft. Bragg) via improvements to Pembroke turn and CSX Ft. Bragg connector

26 miles of rail to be restored from Castle Hayne to Wallace

Beverly E. Perdue, Governor
Gene Conti, Secretary
Jim Westmoreland, Deputy Secretary for Transit
Patrick B. Simmons, Director, Rail Division

Legend
 — Existing Rail Corridor
 - - - Preserved Rail Corridor/Out of Service

MOREHEAD CITY
NORTH CAROLINA PORTS
WILMINGTON

Questions

MOREHEAD CITY
NORTH
CAROLINA
PORTS
WILMINGTON

