

Port of Tampa

Florida

CONTAINED IN:

Tonnage

Dry Bulk

Region:
GULF COAST
& MISSISSIPPI
RIVER

PORT LIST

Ship anchor icon depicts port location

Port Overview:

The Port of Tampa Bay, on the Gulf of Mexico, handles liquid bulk, break-bulk, and containerized cargoes through three terminals.

CAPACITY

Channel Depth

Authorized Channel Depth (Feet)	43.0	Maximum Depth of Approach Channel (Feet)	43.0
---------------------------------	------	--	------

(Continued on back)

NOTES: Capacity information verified by port per American Association of Port Authorities communication. "N/A" designates a metric that does not apply for this port. "U" designates data that was unavailable.

SOURCES: **Map**—U.S. Department of Transportation, Bureau of Transportation Statistics, National Transportation Atlas Databases 2015, Major_Ports layer, available at www.rita.dot.gov/bts/sites/rita.dot.gov/bts/files/publications/national_transportation_atlas_database/2015/index.html, as of November 2016. **Port Overview, Terminals/Connectivity, Berths/Cranes**—Port Tampa Bay website, <https://www.tampaport.com/>, accessed October 2016, including terminal websites accessed through the main port website. **Authorized Channel Depth and Maximum Project Channel Depth**—U.S. Army Corps of Engineers, Deep Draft and Shallow Draft Navigation Project listing, compiled by USACE October 2016.

THROUGHPUT

Vessel Calls

Total Vessel Calls **2,565** ▲ 1.0%
 2015 2014-2015

By Vessel Type

Container	2.8% of total	▲ 0.0%
	2015	2014-2015
Average TEU per Container Vessel		788
Dry Bulk	17.6% of total	▼ -7.8%
	2015	2014-2015
Average Dry Bulk Tonnage per Vessel		29,709
Other Freight	56.8% of total	▲ 6.7%
	2015	2014-2015
Other Support	22.8% of total	▼ -4.7%
	2015	2014-2015

Cargo

Total Tonnage
 (Millions of short tons)

Total	35.9 ▲ 2.1%
(domestic & foreign)	2015 2014-2015
• Domestic	22.4 ▼ -0.8%
	2015 2014-2015
• Foreign	13.6 ▲ 7.3%
	2015 2014-2015
○ Imports	8.0 ▲ 17.6%
	2015 2014-2015
○ Exports	5.6 ▼ -4.7%
	2015 2014-2015

Dry Bulk
 (Millions of short tons)

Total	13.4 ▼ -0.3%
(domestic & foreign)	2015 2014-2015
• Domestic	5.1 ▼ -2.4%
	2015 2014-2015
• Foreign	8.3 ▲ 1.0%
	2015 2014-2015
○ Imports	4.2 ▲ 10.6%
	2015 2014-2015
○ Exports	4.1 ▼ -7.3%
	2015 2014-2015

Top Commodities (short tons)

Commodity Name	Total Tonnage	% of Total
Petroleum and Petroleum Products	15,704,401	43.7%
Chemicals and Related Products	11,229,103	31.2%
Crude Materials, Inedible Except Fuels	5,148,958	14.3%

NOTES: "N/A" designates a metric that does not apply for this port. "U" designates data that was unavailable. "Other Support" includes tugs and push boats.

Vessel calls numbers might not add to 100% due to rounding.

SOURCES: **Vessel Calls, Total Tonnage**—U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center, 2015 data, special tabulation, as of November 2016. **Container Volume**—American Association of Port Authorities, Port Industry Statistics, NAFTA Region Container Traffic available at <http://www.aapa-ports.org/unifying/content.aspx?ItemNumber=21048#Statistics>, as of October 2015. **Commodities**—U.S. Army Corps of Engineers, Waterborne Commerce Statistics Center, by USACE Commodity Classification List major groupings, 2015 data, special tabulation, as of November 2016.