

Florida Seaport System

Port*Miami*

Port Everglades

JAXPORT

Port Tampa Bay

Port Canaveral

Port of Palm Beach

Port Panama City

Port Manatee

Port of Pensacola

Port of Fernandina

Florida Seaports Governance Structures

Independent Elected Boards:

- Port of Fernandina
- Port Canaveral
- Port of Palm Beach

County Commission as Separate Port Authority:

Port Manatee

County Commission:

- Port of Fort Pierce
- Port Citrus

Commission Appointed by the Governor:

Port of Port St. Joe

Florida Seaports Governance Structures

Appointed Positions by Governor and Mayor:

JAXPORT

Appointed Positions by Governor and Positions for Mayor and a County Commissioner:

Port Tampa Bay

Appointed by City Commission:

Port Panama City

Department of City Government:

- Port of Key West
- Port of Pensacola
- Port of St. Petersburg

Department of County Government:

- PortMiami
- Port Everglades

Seaports & Modal Network

Intermodal Systems Development (ISD)

FSTED Council & FDOT

Florida Seaport Transportation Economic Development (FSTED) Council:

- Created By Statute F.S. Chapter 311 (under FDOT)
- 15 port directors, Dept. of Economic Opportunity (DEO) & FDOT
- Florida Ports Council (FPC) acts as FSTED staff
- Ports submit funding requests at one-time during each year
- Projects are evaluated according to criteria in statute and ROI
- FSTED meets to discuss and approve allocations in public meeting
- Funds available in the next fiscal year

FDOT Discretionary Funding – from various FDOT/District 'funds'

Requests anytime – "5-Year Work Program"

Planning Requirements:

- FSTED: Seaport Mission Plan 5-year with annual updates
- FDOT: Seaport System Plan every 5 years
- Port Strategic Plans 10-year horizon, with updates

Seaport Funding Programs

Statutory Programs - F.S. Chapter 311:

- FSTED Council
 - \$15 million annually
- Strategic Port Investment Initiative (SPII) FDOT Decision
 - \$35 million annually
- Intermodal Logistics Center Program (ILC) FDOT
 - \$5 million annual minimum through 2020
- Bond Programs FDOT & FSTED
 - 1996 -\$10 million annual debt service
 - 1999 \$15 million annual debt service
 - 2014 \$10 million annual debt service
- Seaport Employment Training DEO
 - Legislative appropriation

FDOT Discretionary Funding – from various FDOT/District 'funds' State Infrastructure Bank (SIB) Loans

Use of Seaport Funds

- On-port Infrastructure
 - Berths, Terminals, Buildings, Etc.
- Waterway/Channel Improvements
- Cargo Handling Equipment
- Planning

Funding Criteria

- ROI
- Jobs
- Consistency with Port, Local, and Statewide Plans
- Match Ability
- Leveraging Private Investments
- Synergy with other Projects
- Industry Demand
- Etc.....

Funding Process

Funding Request
To FSTED/FDOT

Decision FSTED/FDOT

Allocation FDOT

Reimbursement FDOT

Conduct Project
Port

Joint
Participation
Agreement (JPA)

Investment Trend

Current Funding Amounts

- \$90 million annual minimum dedicated to seaport projects and programs
- ~\$940 million has been allocated to seaport projects and programs from FY2011 – FY2016
- Over \$600 million is currently in the work program for FY2017-FY2021
- Over \$1.5 billion is in the current work program from FY2011-FY2021

Current Priorities

- WaterwayImprovements
- Cranes
- Berth and Terminal Expansions

Considerations

- FSTED/FDOT Budget Process vs. Port CIP Planning
- Availability of Local matching funds
- Ability of Ports to Spend Quickly
- Flexibility Once Allocation has Been Made
- Port to Port Variability

Summary

- What it is:
 - Required Minimums and Discretionary funding.
- How it works:
 - Grant-based, matching required, cooperative, criteria based.
- Why it Works:
 - In statute, local participation, timely, flexible, sound criteria and substantial amounts.

Other Programs/Organizations

- FDOT Freight Initiatives (SIS, Highway and Rail)
- FDOT Freight Coordinators
- FDOT Freight Academy
- Florida Ports Council (FPC)
- Florida Trade and Logistics Institute Florida Chamber of Commerce
- Floridians for Better Transportation (FBT)

