

**THE NORTHWEST
SEAPORT ALLIANCE**
Gateway to Solutions

Community Support In a Social Media World

Presentation to American Association of Port Authorities
Energy and Environment Seminar
September 15, 2016

Jason Jordan, Director of Environmental and Planning Services
The Northwest Seaport Alliance/Port of Tacoma

THE NORTHWEST SEAPORT ALLIANCE

Containerized Cargo – Port Rankings

Seattle

Tacoma

1

LA/Long Beach
15,352,528 TEUs

2

NY/NJ
6,371,720 TEUs

3

Savannah
3,737,403 TEUs

4

Seattle/Tacoma
3,529,446 TEUs

5

Vancouver
2,825,475 TEUs

North Harbor

South Harbor

NWSA Organizational Structure

- Port of Tacoma Properties
- Northwest Seaport Alliance Properties

Recent non-container cargo – energy projects

▪ Defined as – “*ongoing approval within the local community and other stakeholders, ongoing approval or broad social acceptance and, most frequently, as ongoing acceptance.*”

According to SocialLicense.com

It is also:

- Intangible
- Dynamic
- **Not Permanent**

Port Enabling Legislation

- Created by citizens
 - 1911 – State Legislature Passed the Port District Act
 - 1918 – Pierce County Created the Port of Tacoma
- Special purpose districts
 - Economic development mission
 - AKA – Municipal Corporations
- Revised Code of Washington RCW Title 53

Strategic Plan 2012-2022

Mission: Deliver prosperity by connecting customers, cargo and community with the world.

Goals 1-6:

- **Goal 1 – Enhance the Port’s Competitive Position.**
- Goal 2 – Provide Reliable & Efficient Regional & Local Infrastructure Connections.
- Goal 3 – Improve the Port’s Financial Performance.
- Goal 4 – Increase Organizational Capabilities.
- Goal 5 – Advance Environmental Stewardship.
- Goal 6 – Strengthen the Port’s Community Connections.

Tideflats Comprehensive Plan and Zoning

Land and Facilities

Primary Premises

~90 acres

Zoned "Port
Maritime Industrial"

Wharf

East Blair One: ~16 acres

Wharf: 1,200 feet long

Water depth: 51 feet at MLLW

Industrial Land

- The Port purchased the former aluminum smelter in 2003.
 - The site had 70 buildings and 25 other features, including a 500-foot smoke stack.
- The land is now clear and ready for development.

The Project (Northwest Innovation Works)

- The proposed project –
 - Natural Gas to Methanol Conversion
 - Global Export
 - For use in plastic production
 - Ship via tanker to Asia
 - World's largest production facility
 - Would reduce dependence on coal
 - High water and electrical demand

- Approved by Port Commission on May 1, 2014.
- 30-year term with 25-year extension by mutual agreement
- Three Periods:
 - Feasibility Period (~24+ months)
 - Construction Period (~3 years)
 - Operating Period (~2021)

Environmental Review

- State Environmental Policy Act (SEPA) – managed by the City of Tacoma
- Major process elements include:
 - Scoping – defines study:
 - December 2015 to March 2016
 - Public comment period: December 15, 2015 to March 4, 2016
 - Technical Report Development:
 - ~April 2016 to August 2016

Permitting

- ✓ Clean Water Act 404 – US Army Corps of Engineers*
- ✓ Rivers and Harbors Act Section 10 – US Army Corps of Engineers*
- ✓ Clean Water Act Section 401 Water Quality Certification – Washington State Dept of Ecology*
- ✓ Coastal Zone Management Act Consistency Certification – Washington State Dept of Ecology*
- ✓ Various approvals under the Model Toxics Control Act (MTCA) – Washington State Dept of Ecology
- ✓ Stormwater construction permit – Washington State Dept of Ecology*
- ✓ Stormwater industrial permit – Washington State Dept of Ecology*
- ✓ Air Quality New Source Review/Prevention of Significant Deterioration – Puget Sound Clean Air Agency or Washington State Dept of Ecology
- ✓ Air Quality Title V Operating Permit (if applicable) – Puget Sound Clean Air Agency
- ✓ Emergency Planning and Community Right to Know Act – Washington State Dept of Ecology, Pierce County, City of Tacoma
- ✓ Shoreline Substantial Development Permit – City of Tacoma*
- ✓ Critical Areas Preservation Permit – City of Tacoma*
- ✓ Process water discharge permit – City of Tacoma
- ✓ Numerous building and operational permits, approvals and licenses – multiple federal, state and local agencies

Community Concerns

- Limited project information
- Size/Siting
- Water Use
- Power Use
- Natural Resource Use
- Decision Making
- Public Notice
- Fracking
- Safety
- Fire
- Earthquakes
- Aesthetics
- Pollution
- Zoning
- Pipeline Safety

Current Status

- The proposed Tacoma NWIW project was **canceled!**
- Proposed Master Policy Update:
 - Similar leases will require:
 - First Reading
 - Study Session
 - Applicant will present the project in public
 - Second Reading (Final Approval)

Current Status Continued

- The home port of Tacoma is updating its Strategic Plan
 - Extensive Community Outreach
 - Review leasing policies
 - Business diversification direction
- Proposed State Environmental Policy Act (SEPA) Resolution Update:
 - Expand public notice requirements:
 - Considering going from 200 to 2,000 feet

Lessons Learned

Care and feed your Community Support

- Don't wait for a project to test
- Continually explain your role as a Port -
 - Demonstrate financial, environmental and economic impacts

More outreach, please

- Anticipate and explore community concerns

Leverage Social Media

- Social media is powerful and effective

Lack of project information can be a deal breaker

- Stakeholders will fill in the gaps

Public relations – extremely important

- Be out front
- Once you are behind, you'll likely stay behind
- One-way relationship

Thank you

My Frustration -

We will never know???

