

The background of the slide features three iconic landmarks: the Statue of Liberty on the left, the Leaning Tower of Pisa in the center, and the Burj Al Arab on the right, all set against a clear blue sky with a few wispy clouds.

America's front door.

We make a big world smaller.

Shifting International Trade Routes – A Ports Perspective

January 24, 2013

THE PORT AUTHORITY OF NY & NJ

Rick Larrabee - Director
Port Commerce Department

We make a
big world
smaller

Container Growth in NY& NJ (TEU)

Change in NY/NJ Import Origin – Jan to Nov 2012 vs 2011

We make a
big world
smaller

Location

21% of U.S. Retail Sales are in the Northeast and 18% in the Midwest, 22% in South East and 39% in rest of USA

58% of Canadian Retail Sales are in the Provinces of Ontario & Quebec

We make a big world smaller

The Roads to America's Front Door

**We make a
big world
smaller**

Will we be ready?

We make a
big world
smaller

Raising the Bayonne Bridge

2010

Board
authorizes \$1
billion in
capital
funding for
project

2011

Raise the
Roadway
option selected

\$25 m for
planning and
engineering
services

Environmental
Permitting
Process Starts

2012

\$34.7 m
authorized
for
engineering

Contractor
RFQ issued

100% Final
engineering
design
complete

2013

Complete
Environmental
Permitting

Issue bid
documents and
choose
contractor

End 2015

Air Draft of
215 feet
available

We make a
big world
smaller

Rebuilding the Port

We make a
big world
smaller

50 Foot Harbor Deepening Project Update

December 2012:
Newark Bay
Port Jersey Channel
Kill van Kull
Ambrose Channel

By 2014:
Arthur Kill

USACE as of March 2012

We make a
big world
smaller

Unparalleled Rail Network

\$600M On-Dock Port Rail Investment

We make a
big world
smaller

NJMT Roadway Improvements

Port St. & Brewster Rd.
Comp. 3Q - 2013

McLester St. Roadway Widening
Comp. 4Q - 2013

North Ave. / McLester St. Curve
Realignment Completed - 12/11

We make a
big world
smaller

Clean Air Strategy

Ocean-going Vessel Low Sulfur Fuel Incentive: \$6.36M program funded by PANYNJ

Clean Vessel Incentive Program: \$4.87M program funded by PANYNJ

Brooklyn Cruise Terminal Shore Power Installation:
\$19.3M program funded by PANYNJ (\$12.2M), NY State (\$4.3M), EPA (\$2.8M).

Truck Replacement Program:

Funded by \$8.5M EPA in grants that provide 25% of new truck cost and \$26M from PANYNJ for low interest loans for remaining 75%.

Truck Phase Out Plan:

January 1, 2011: Access denied to trucks with 1993 and older engines.

January 1, 2017: Only trucks with 2007 or newer engines granted access.

Truck Loan and Retrofit Program:

\$2.6M program: \$750K each from PANYNJ and EPA, \$1.1M from micro-lender.

Cargo Handling Equipment (CHE) Fleet Mod Program:

\$2.24M program funded by PANYNJ.

Harbor Craft Repower and Retrofit Program:

Replaced engines on 7 private harbor craft, retrofitted 36 private ferries with DOCs

**We make a
big world
smaller**

How do we pay for all this?

**We make a
big world
smaller**

THANK YOU