

AAPA

Maritime Economic Development Committee

STRATEGIES FOR THE NICHE PORTS

NEW BEDFORD, MA
JUNE 5-6, 2012

Kristin Decas, Port Director

Port Governance

- ✓ A California Special District
- ✓ Formed in 1937 under CA Harbors and Navigation Code
- ✓ Governed by Five Elected Harbor Commissioners
- ✓ Managing one of the State's Key Transportation Assets

Political Boundaries

Population 200,000 – Oxnard
Population 30,000 – Port Hueneme

Where Are We?

Humboldt Bay and Conservation District

Port of West Sacramento

Port of Stockton

San Francisco Bay Area

Inland River Ports

Port of Oakland
Port of San Francisco
Port of Richmond
Port of Redwood City

Port of Hueneme

Port of Los Angeles
Port of Long Beach

Port of San Diego

Trading Partners and Commodities

Our Customers
Make Us Thrive

Costa Rica; Ecuador; Guatemala

Germany; Sweden

Japan; Korea

PORT OF
HUENEME

- ✓ Autos
- ✓ Produce
- ✓ General Cargo
- ✓ Bulk Liquids

The Port

- ✓ Main Channel
Depth - 35 FT
- ✓ 120 Acre Terminal
- ✓ 24 Acre Terminal
(Joint Use)
- ✓ 6 Deep Draft
Berths - 4,250 LF
- ✓ 1 Shallow Draft -
320 LF
- ✓ Refrigerated
Storage - 256,000
sq.ft.

Off Port Real Estate

**210 Off-Port
Industrial Acres
Support Port
Operations**

In 1993 the District purchased a 10-acre site at 5851 Arcturus Drive and in 2008 purchased an additional 5 acres at 5901 Edison Drive. This acreage, 1 ½ miles from the Port serves the District's Maritime related customers

An Intermodal Port: Rail

Ventura County Railway LLC Class III, short-line railroad – The Port is General Manager of the Ventura County Railway, a 12 mile loop of track owned by the District and operated by Rail America. Freight transferred from the Port connects to the Union Pacific Railroad, providing an important link throughout North America.

Intermodal Port: Highway

FRIEGHT CORRIDORS FROM THE PORT TO:

- ✓ US 101
- ✓ SR 126
- ✓ SR 118
- ✓ SR 405
- ✓ SR 232
- ✓ SR 1

Land Lord Port

FOR RENT

Attract Specialized Cargoes

- ✓ Ro-Ro
- ✓ Refrigerated Cargo Vessels

Key Strategies

- ✓ Understand Your Niche
- ✓ Know Your Markets
- ✓ Capitalize on Emerging Opportunities
- ✓ Know Your Customers
- ✓ Know Your Competitors
- ✓ Understand the Supply Chain
- ✓ Build Strategic Partnerships
- ✓ Build Community Support
- ✓ Develop Effective Marketing Strategies
- ✓ Build Strong Public Relations
- ✓ Focus on What Your Port Does Best
and Be Great at It - SERVICE

Know your Niche

Sell your Competitive Advantages

Terminal and Support Yards

Direct Road Access from Highway 101 via Rice Road

Direct Water Access only 45 minutes from Pilot Station.

Rail Access connections to the Union Pacific

Build To Suit

High Level Security

Reasonable Rents

Financing Available

Board Visioning

Articulate Priorities

PORT OF HUENEME

- ✓ **Business Retention and Expansion**
- ✓ **Intermodal Expansion**
- ✓ **Community and Collaboration**
- ✓ **Marketing**
- ✓ **Environmental Stewardship**
- ✓ **Innovation and Creativity**

The Road Map

Tools for Success

- ✓ **Strategic Action Plan – Business Development**
Business Development Plan; Real Estate Plan; Capital Plan
Defines Intermodal Expansion and Capital Investment
- ✓ **Strategic Action Plan - Marketing**
Rebranding; Web Reconfiguration; Development of
Collateral and Newsletter
- ✓ **Environmental Framework**
Community Engagement and Sustainability – *The thread*
Develop Air, Water, Resource, Sediment Plans
- ✓ **Innovation and Creativity**
Test Bed for Technologies
- ✓ **Strategic Partnerships: Naval Base, Industry, Community**
CEO Task Force; Community ‘Port Talk’

Vision Reaches Across All Core Port Functions

CORE PRIORITIES

- Business Retention and Expansion
- Rail Road/ Intermodal Expansion
- Environmental Framework
- Marketing, Public Relations and Outreach
- Strategic Partnerships
- Collaboration with Naval Base Ventura County
- Innovation and Creativity

TOOLS FOR SUCCESS

- Strategic Action Plan
- Branding to include web reconfiguration, and collateral development
- Task forces on key efforts
- Explore grant opportunities
- Build the partnerships: Strategic messaging

OPERATIONS

- Terminal Administration
- Property Management
- Facility Management
- Central Gate Management
- Port Security
- Capital Projects
- Engineering
- IT Management
- Business Implementation
- Customer Support
- Compliance
- Joint Use Agreement

Administration and Finance

- Office Management
- Human Resources
- Budgeting
- Financial Reporting
- Accounting Services
- Forecasting and Analysis
- Treasurer Functions
- Investment Strategy
- Capital Financing
- Grant Management
- Procurement and Contracts
- Property Valuation

Business Development

- Real Estate Development
- Trade Development
- Foreign Trade Zone
- World Trade Center
- Government Relations
- Navy Base Relations
- Strategic Partnerships
- Public Information and Press
- Marketing
- Community Engagement
- Environmental Framework
- Innovation and Technology

The Ripple Effect

Toss a stone in a pond, and the ripples lap out from the center until they touch the outermost shore

The economic impacts of the Port throughout Ventura County, across California, into all regions of the US and global markets

An Economic Engine

ANNUAL ECONOMIC IMPACT:
\$7 Billion in Cargo Value
\$200 Million into the local economy
1,516 direct local jobs

2011 TONNAGE (EXPORTS/IMPORTS):

Autos	200,530
Fresh Fruit	693,165
General Cargo	100,342
Liquid Bulk	108,776
Project Cargo	114,829
TOTAL:	1,217,642 Metric Tons

Year to Date Comparison

IMPORTS

- ✓ Autos – Up 20.1%
- ✓ Bananas – Up .5%
- ✓ Heavy Cargo – Up 30.8%
- ✓ Fruit and Veggies – Up 8.3%
- ✓ Fertilizer – Up 34.4%
- ✓ Domestic Oil – Up 4.4%

EXPORTS

- ✓ Autos – Up 20.1%
- ✓ Heavy Cargo – Up 38.4%
- ✓ Fruits and Veggies – Up 31.7%

75 Years Ago

Channel Entrance

The Port Today

Our Customers
Make Us Thrive

THANK YOU!

Kristin Decas
Port Director