

Session Objectives

 Build a framework so discussions can be built on a shared, common vocabulary

Describe difficulties in obtaining nationally consistent port measures

 Identify potential data sources for developing list of ports to be included in effort

Key Questions

What are we measuring?

Where are we measuring it?

The Directive

"The Director shall establish, on behalf of the Secretary, a port performance statistics program to provide nationally consistent measures of performance of, at a minimum—

- (1) the Nation's top 25 ports by tonnage;
- (2) the Nation's top 25 ports by 20-foot equivalent unit; and
- (3) the Nation's top 25 ports by dry bulk.

Tonnage

- What does it include?
 - Everything, even the shipping containers themselves
- Metric vs Short
 - 1,000 kg vs 2,000 lbs.

Containers

- Counts vs TEUs vs FEUs
- Full vs Empty
- Transshipment
- Cross Border

Port of Los Angeles

Some Definitions

Dry Bulk

- As opposed to <u>liquid</u> bulk or <u>break</u> bulk
- Usually "dropped" cargo
 - Bauxite, cement, coal, chemicals, iron, grains
- Unpacked and Homogenous
- Measure by Weight?

Borax at the Port of Los Angeles

Ports vary greatly in size

- a single wharf or quay
- collection of terminals
- multi-mile stretches along a river

Jurisdictional vs. Geographic Definition

- Port Authorities focused on terminals under their jurisdiction
- Variation in legal status
 - Public vs Private vs Joint
 - Complicates data availability
- Other agencies may group data based on their own geographic boundaries
 - USACE Waterborne Commerce Statistics Districts

A Port is a Port, right?

Port of Los Angeles and Port of Long Beach

Port of New York and New Jersey

A Port is a Port, right?

Port Activities Vary

- Dry Bulk
- Liquid Bulk
- Break Bulk
- Project Cargo
- Container
- Ro-Ro
- Ferry/Cruise

Port of Houston

Port of Baltimore

Port Connectivity Varies

- Coastal
- Great Lake
- Inland
- Road Access
- Rail Access
- Barge Access
- Pipelines

Other Factors

- Aggregating terminal data and metrics
 - Impact of inactive terminals
- International vs. Regional trade
- Seasonal trade

With so many factors, perhaps best not to reinvent the wheel and instead use an existing list:

- Based on nationally consistent source
- Data in the public domain or a Federal source
- Potentially port level detail

There is no one data source that provides all the answers

- U.S. Army Corps of Engineers
 - Waterborne Commerce Statistics → Customs Districts
- U.S. Census Bureau
 - USA Trade Online → Census Districts
- Coast Guard
 - Automatic Identification System
- Maritime Administration
- American Association of Port Authorities

Total Tonnage

Valdez, Alaska, #25 in Tons

Total Tonnage

Port of South Louisiana, Louisiana, #1 in Tons

Total Tonnage

Ports of Cincinnati and Northern Kentucky, #13 in Tons

Container Terminals

San Diego, #25 in TEUs

Container Terminals

Los Angeles, #1 in TEUs

Dry Bulk

Lower Mississippi River – MVN, #1 in Tons

Port of South Louisiana

Includes the Ports of South Louisiana, Plaquemines, Baton Rouge, and New Orleans

Other data sets we should be considering?

Is there consensus on "what is a port"?

- Is there consensus on a definition of what is included for each category?
 - Tonnage
 - Containers
 - Dry Bulk

Dry Bulk Goods

- Metals & Ores
 - bauxite/alumina
 - coals
 - iron ore
 - ferroalloys
 - scrap metal
 - Taconite
- Chemicals
 - petroleum coke
 - fertilizer
 - phosphates
 - plastic pellets
 - resin powder
 - synthetic fiber

- Minerals
 - sand & gravel
 - copper
 - limestone
 - salt
 - sulphur
- Edible Agricultural
 - alfalfa pellets
 - livestock feed
 - flour
 - peanuts
 - raw or refined sugar
 - seeds
 - tapioca

- Grains
 - wheat
 - maize
 - rice
 - barley
 - oats
 - rye
 - sorghum
 - soybeans
- Cement
- Wood chips