

Portland Harbor Public/Private Partnerships

Portland's Working Waterfront Coalition
A Public/Private Response to
Transitioning Industrial Lands

AAPA Port Property
Management Seminar
June 2008

Rob Mathers & Greg Theisen

Portland Harbor Land Use Challenges

Recent

- Guild's Lake
- NW Vaughn Corridor
- Lower Albina
- St. Johns Town Center

Facility Type

Marine Terminals, International Cargo	Heavy Construction	Other Rail Users
Metals & Equipment Manufacturing	Vessel Services	
Energy	Rail Yard Facility	

Portland Harbor Land Use Challenges

Current Planning Activities

- River Plan – North Reach
- Harbor Reinvestment Strategy
- Linnton Plan

Additional Issues

- Superfund
- Dredge Material Management Plan
- Brownfield Redevelopment

Planning Context

Neighborhood Perspective

- Neighborhood oriented business/town center
- Buffer from industrial uses
- Recreational access to waterfront
- Natural resource protection and enhancement

Planning Context

Industrial Perspective

- Adequate industrial land supply
- Protect industrial operations
- Safety and security
- Threat to existing infrastructure

Infrastructure

- Highway 30
- Olympic pipeline
- Natural gas pipeline
- Willamette harbor channel
- Portland and Western Railroad

Planning Context

Location

- Natural buffers
- Infrastructure buffers

Zoning

- Industrial Sanctuary
- Implements state land use law

Legislative Process

- Community planning process
- Staff recommendation to Planning Commission
- Planning Commission decision and recommendation to City Council
- City Council decision

Response to Planning Activities

Initial Private Company Response – KinderMorgan & BP

- Incompatible & conflicting use
- Threat to safety, security (facilities and neighbors)
- Threat to long-term operations
- Retain legal counsel
- Hoping for a non-litigation solution

Response to Planning Activities

PNW Refined Products Supply Network

Context for Concern

- Liquid fuels distribution hub
- Importance to regional economic prosperity
- Un-replicable critical infrastructure

Portland Energy Cluster

Facility Type

	Marine Terminals, International Cargo		Heavy Construction		Other Rail Users
	Metals & Equipment Manufacturing		Vessel Services		
	Energy		Rail Yard Facility		

• Energy Cluster Components

- Eight terminals; 230 million gallons
- 3.2 billion gallons per year
- 97% of all Oregon's supply
- Interconnectivity of four modes
- Interconnectivity of terminals

Response to Planning Activities

Need for Broader Response Recognized

- Broader implications – multiple industry impacts
- Response on multiple fronts with more resources
- “Shared” attention – focus not solely on two “popular” companies
- Greater array of issues (dredging, River Plan, etc.)
- Non-litigious solution

Formation of WWC

- Core members’ nucleus
- Recruitment/commitment of other members
- Informal structure and limited “representation”

Denotes WWC members ●

Sample WWC Members

Company	Facts
<i>Advanced American Construction</i>	100-300 employees \$6 mil in new investments
<i>American Waterways</i>	200 employees Carries 100,000 passengers/yr
<i>BP West Coast Products</i>	Part of energy cluster 20 tanks store 20 mil gal of fuel
<i>Foss Maritime Company</i>	100 employees Moves \$ billions in cargo
<i>Glacier Northwest</i>	1100 employees in region \$4.5 mil investments
<i>KinderMorgan</i>	39 employees Handles 1 billion gallons/yr
<i>Olympic Pipeline</i>	Part of 400 mile system. Provides 5,000,000 gallons/day
<i>Evraz Oregon Steel</i>	470 employees \$30 mil in new investments
<i>Port of Portland</i>	800 employees Generates \$921mil revenue
<i>Portland Western Rail</i>	176 employees Serves 140 businesses
<i>Schnitzer Steel Industries</i>	1700 employees worldwide \$30 mil in new investments
<i>Shaver Transportation</i>	90 employees Moves \$ billions in cargo

Response to Planning Activities

– WWC Efforts

- Issues identified, message developed
- Mission Statement
- Communication strategy developed/implemented
- Political and community engagement undertaken
 - Collaborative vs. confrontation approach
 - Charrette
 - Sponsored-mediation
 - Preparation for and presence at hearings
 - Outreach – unusual suspects
- Ability to counter-balance on many fronts

Response to Planning Activities

City Council Issue Summary

(Prepared by the Working Waterfront Coalition, July 14, 2006)

Issue	Linnton Neighborhood Association	WWC Position	Bureau of Planning Position	Planning Commission Position	Implication for City Council
Industrial Land Supply	Myth-plentiful supply of industrial land; marginal demand. Heavy industry produces few good jobs	Constrained supply-growing demand. Significant producer of living wage jobs and important multiplier for other economic sectors.	Agree with WWC's position	"Competition from residential development could preclude the possibility of increased industrial development of the area"	Fundamental fact question
Prime Industrial Land	Myth-Linnton is not Prime Industrial Land	Linnton's waterfront qualifies as Prime Industrial Land. Under new Statewide Planning Goal 9 rules, City must protect Prime Industrial Land	No response	No response	Fundamental policy and legal question
Portland's Industrial Sanctuary Policy	Myth-Linnton is not an industrial sanctuary	All of the Linnton waterfront is zoned IH. Linnton's industrial land is therefore in an industrial sanctuary	Agree with WWC's position	No response	Fundamental policy and legal question
Demand for Waterfront Industrial Policy	Myth-no demand for waterfront industrial land in Linnton	Two written offers and other serious inquiries have recently been made to purchase the site for industrial use. Biodiesel wants to locate here, because of infrastructure availability and proximity to energy cluster	Agree with WWC's position	No response	Fundamental fact question
The Energy Cluster	Myth-Can expand and grow elsewhere (e.g. Vancouver)	Energy infrastructure and supply is concentrated in Linnton and Willbridge. Almost all of Oregon's refined petroleum enters the state here. Nine energy companies located here.	Agree with WWC's position	No response	Fundamental fact and policy question
Safety	Myth-no safety risk; regulations protect people	Danger significantly increases if residences locate near tanks and railroad.	Safety and security are significant concerns	Have concerns about safety/evacuation issues, proximity to hazardous materials	Fundamental fact, policy, and legal question
Land Use Conflicts	Myth-Linnton has always supported its industrial neighbors	Land use conflicts increase when new housing locates near heavy industrial operations. Record shows history of opposition by LNA to reasonable land use requests by industry.	Agree that land use conflicts will probably increase	Have concerns about potential conflicts between housing and surrounding industrial uses	Fundamental fact, policy, and legal question
Railroad Issues in Linnton	Myth-condos locate near railroads without any significant effects, railroads is not used much	Railroad traffic through Linnton is increasing. The waterfront area is easily isolated by trains when they block at-grade crossings. Accidents will increase if site is residentially developed.	Agree with WWC's position	No response	Fundamental fact, policy, and legal question
Upside-down Redevelopment Economics	Myth-more condos and cost-cutting will solve any funding gap	Upside-down redevelopment economics in Linnton are demonstrated by Hovee Report; costs of conversion are probably underestimated	Hovee Report concludes there will be a \$27-\$35 million funding gap, depending on redevelopment scenario	Agree with Bureau of Planning's position	Fundamental fact, policy, and legal question
Unplanned Effects	No unplanned effects. Neighborhood Plan is comprehensive.	Linnton is not identified in the regional 2040 plan as a town center. Locating a town center here would require a shift in local, regional, and state priorities. Transit service in Linnton is poor. Conversion of centrally located industrial land to mix	No response	No response	Fundamental fact, policy, and legal question

Planning Outcome

Legislative Process

- Staff recommends mixed use
- Planning Commission suggests:
 - More work needed
- Planning Commission recommends mixed use:
 - Additional housing
 - Infrastructure upgrades
 - Transportation improvements
- **City Council overturns Planning Commission**
 - **Unsafe for housing**
 - **Security issues**
 - **Mediation**

Neighbors

- Remain dissatisfied with outcome
- Adverse relationship
- Lost opportunity for mutual gains

WWC

- Satisfied with outcome
- Continue to invest in working with neighbors and city
- Lost opportunity for mutual gains

Post Linnton

Lessons Learned

- Coalition based efforts can be effective
- Local response versus “corporate”
- Costs are high, but worthwhile
- Confrontation can work against you
- Policy and politics matter
- Small and nimble organization
- Need to stay tuned

Post Linnton – Current Efforts

- Respond to River Plan
- Track development and redevelopment
- Support infrastructure improvements
- Advocate brownfield redevelopment
- Monitor superfund issues

Ultimate Challenge

Organization

- Build membership
- Retain level of interest
- Continue messaging

The WWC should grow into a Harbor wide business association with an executive director, broader partnerships, dues, additional outreach and educational programming.

