

Maritime Administration

North Atlantic Gateway Office

America's Marine Highway Program Update

Delaware Valley Regional Planning Commission - July 2011

MARAD's Mission

- To improve and strengthen America's marine transportation system -- including infrastructure, industry and labor -- to meet the economic and security needs of the United States.
- MARAD is one of the 11 modal administrations within the U.S. Department of Transportation.

Snapshot

- Established 1950
- FY 2010 Budget \$346 million
- Total Employees 760
 - Headquarters 268
 - US Merchant Marine Academy 234
 - Area/Gateway Offices & Fleet Sites 258

Organizations of Programs

Maritime Administrator

Environment & Compliance

nt & System

Development

National Security Business & Workforce Development

- 1. Environmental
- 2. Security
- 3. Safety

- 1. Infrastructure
- 2. Marine Highways
- 3. Deepwater Ports
- 4. Shipper Outreach
- 5. Gateway Offices

- 1. Ship Operations
- 2. Emergency Preparedness
- 3. Sealift Support
- 4. Ship Disposal

- 1. Financial
 Approvals/Ins.
- 2. Marine Financing
- 3. Cargo Preferencel

 Domestic Trade
- 4. Workforce Development
- 5. Shipyards/Marine Engineering

MAR-500 Intermodal System Development

- Responsible for:
 - Infrastructure Development & Congestion Mitigation
 - Marine Highways & Passenger Services
 - Deepwater Ports & Offshore Activities
 - Shipper & Carrier Outreach
 - Gateway Offices

Marine Highways Update

Current Situation

- Existing congestion is already a serious problem.
- International trade growth can only increase congestion.
- Existing landside infrastructure can't support the growth.
 - Roads and railroads are near capacity, are costly and take decades to expand.
- The U.S. moves about 2% of our domestic freight by water:
 - Europe 44%
 - China 61%
- America needs an effective Marine Highway

Marine Highway Legislative & Regulatory history

- Energy Independence & Security Act of 2007 (Dec. 2007)
 - Authorized America's MH Program
- Interim Final Rule (Oct. 2008)
 - Defined America's MH Program
 - Requested comments
- National Defense Authorization Act for FY2010 (June 2009)
 - Authorized America's MH Grant Program

Marine Highway Legislative & Regulatory history

- Consolidated Appropriations Act of 2010 (Dec. 2009)
 - Funded America's MH Grant Program
- Final Rule (April 2010)
 - Addressed comments
 - Refined America's MH Program, including MH Projects
- Call for Projects (April 2010)
 - Requested MH Project applications
- Grants.gov Notice (September 2010)
 - Requested grant applications for designated MH Projects

Marine Highway Report to Congress

- This Report to Congress is required by the Energy Independence and Security Act of 2007.
- Delivered in March 2011
- http://www.marad.dot.gov/ships_shipping_landi ng_page/mhi_home/mhi_home.htm

What are we talking about?

Now we have a third intermodal option to work with.

In 2007, Congress passed legislation making our nation's waterways part of the surface transportation system.

America's Natural Marine Highway's

Developing Marine Highway Services **East Coast**

- American Feeder Lines
 - New England-Halifax Shuttle
 - Feeder service from Halifax to Portland, ME & Boston, MA
 - AFL is developing future US Flag feeder service
- National Shipping of America
 - M95 Express Marine Highway Service
 - Weekly roundtrips Chester, PA to Port Everglades, FL
- Intermodal Marine Lines
 - Long haul intermodal service Jacksonville, FL to Paulsboro, NJ

American Feeder Lines

- American Feeder Lines will build, own, and operate the first fully compliant Jones Act Short Sea container liner service in the United States.
- AFL will build ships based on proven European designs and deploy its vessels into a fully integrated container Short Sea service.

M-95 Express Service

- National Shipping of America will provide the first long-haul container ship service in the Maritime Administration's recently designated M-95 corridor.
- The weekly roundtrip service will connect South Florida with the Northeast on a fixed day of the week basis, and provide congestion relief along the I-95 highway and parallel rail networks.

 NSA will offer transshipment service for international carriers' containers while offering domestic customers the use of high cube 40'/45' dry containers and 40' High Cube refrigerated containers.

- New domestic Intermodal Marine Highway
- Service start: <u>2015</u> with 1st ship delivery
- Dual Fuel/Multi-modal/Hi-Capacity RoRo
- 285-53' Containers and/or Trailers and unitized cargoes
- <u>Jacksonville / Paulsboro</u> 1st
 Developed Route MOU with South
 Jersey Port Corporation
- Additional M95, M5 & M10 Long haul routes under development

DOT Funding & Other Resources

- Maritime Administration
 - America's Marine Highway Program
 - America's Marine Highway Program Grant Program
 - Dual-Use Vessel Design Study
- Federal Highway Administration
 - Ferry Discretionary Grant Program
 - Detroit-Windsor Marine Highway Project
 - Washington State Counties (Puget Sound Ferries)
 - Congestion Mitigation and Air Quality (CMAQ) Grant Program
 - 64-Express Marine Highway Project
- Multimodal TIGER Grant Programs
 - Cross Gulf Marine Highway Project
 - Various Multimodal Transportation Center Projects
 - California Green Trade Corridor
 - Quonset Wind Energy/Surface Transportation

DOT.GOV

What Else is Happening?

Transportation Reauthorization Proposal

- House Committee on Transportation & Infrastructure Transportation Reauthorization proposal:
 - Restores Trust to the Harbor Maintenance Trust Fund
 - Ties Harbor Maintenance Trust Fund to revenues, ensuring fees paid by shippers go to channel maintenance.
 - Expedites Permit Processing
 - Permanently extends the Corps of Engineers' Section 214 program.
 - Permit backlogs impact the timeliness and cost of these investments - costs ultimately borne by U.S. consumers and shippers.

Transportation Reauthorization Proposal Expedites Navigation Studies

- - Allows non-federal project sponsors to contract with the Corps to expedite their study for an enhanced navigation project.
 - Exempts navigation projects from having to participate in reconnaissance phase of a project study.
- Provides Equity for Deepening Projects
 - Ensures that ports requesting the construction of deeper channels are not penalized for attempting to attract larger vessels.
- Provides Incentives for Domestic Waterborne Transportation
 - Eliminates double-taxation on shippers engaged in coast-wise or short-sea shipping.
 - Expands the allowable use of Capital Construction Fund accounts to expand the U.S. flagged fleet and spur domestic shipbuilding.

Marine Highway Studies

M5 West Coast Marine Highway Study

Contractor: TEC (Erik Stromberg-project lead).

Parsons Brinkerhoff (Sub)

Contracted: April 2011

Sponsor: West Coast Corridor Coalition (Fiduciary-

Whatcom COG, WA)

 Objective: Develop Market Analysis, Outline Business Plan, Programmatic EIR for potential MH service on the marine corridor parallel to I-5 on the West Coast

Marine Highway Studies

M55 Initiative Study

Contractor: RNO Group

Contracted: April 2011

Sponsor: Missouri DOT, Port of Peoria IL

 Objective: Make Recommendations to enable a sustainable Container on Barge Service between Peoria and US Gulf Ports on the Inland Waterway System.

Marine Highway Studies

- M95 East Coast Marine Highway Initiative
 - Contractor: Parsons Brinkerhoff
 - Contracted: July 2011
 - Sponsors: Port of New Bedford Harbor, Maryland
 Port Administration and Canaveral Port Authority
 - Objective: Examines the potential for MH service(s) along the I-95 and connecting Marine Highway
 Corridors, Connectors and Crossings including the AMH I-95 Corridor Service Project and New Jersey Marine Highway Platform

Dual Use Vessel Study

- Joint Study:
 - Maritime Administration
 - U.S. Navy
- Scope/Purpose:
 - To address both commercial & military cargo requirements
 - Commercial survey
 - Industry requirements
 - Vessel design
 - Including potentially both LO/LO & RO/RO

Missouri River Study

- Interagency Cooperative Effort
 - Maritime Administration LEAD AGENCY
 - Department of Energy
 - Department of Commerce
 - US Department of Agriculture

Scope/Purpose:

 Develop recommendations on how to minimize impediments to growth and maximize benefits related to energy production and efficiency, congestion relief, trade and transport efficiency and air quality.

Marine Highway Cooperative

- Published Online Benefits Calculator
 - User friendly planning tool
 - Calculates the public benefits of new or expanded marine highway services
 - Available at no charge to the public at: www.marinehighways.org

Marine Highway Advisory Board

- MTSNAC Subcommittee
 - Authorized by the Energy Independence & Security Act of 2007
- Purpose:
 - Identify and seek solutions to impediments hindering effective use of short sea transportation.
- FACA Committee
 - Status: Currently being established

Memorandum of Cooperation with EU

- July 1, 2011 US DOT signed a Memorandum of Cooperation with the European Union addressing Short Sea Shipping initiatives:
 - Research
 - Application of intelligent transportation systems to advance intermodal transfers
 - Establishment of Performance Measures
 - TEUs moved per ton/mile (ton/kilometer)
 - Measure emissions reductions
 - Establish benchmarks (emissions reduced per ton/mile) for future

Upcoming Meetings

- Delaware Valley Regional Planning Commission's Freight Advisory Committee
 - July 13th, Philadelphia
- Corridor Workshops being scheduled
 - East Coast / West Coast/ Inland Waterway/Gulf
 - August 2011
- AASHTO/FHWA Freight Partnership IV Meeting
 - August 2011, Kansas City
- IANA/NITLeague Annual Conference
 - November 11-16, Atlanta

Questions?

Capt. Jeff Flumignan
North Atlantic Gateway Office
Maritime Administration
One Bowling Green, Suite 418
New York, New York 10004

Initial Activity

2003-04

Early test wells

2008

- Landmen begin to focus on area
- Establishment of County Gas Taskforce
- Local Contingency Trip to Fort Worth
- Lots of Chatter & Speculation About Everything Which Led To...

Why Williamsport/ Lycoming County

Seneca Roman philosopher, mid-1st century AD

The Marcellus Play

Infrastructure

- Highway US15, US14, US220, I-180
- Airport
- Rail Main & Shortline

Infrastructure

- Hotels
- Restaurants
- Apartments
- Housing
- Recreational & Cultural Activities

Land for development

 Some existing building stock

Leadership Support

- Local and County Elected Officials
- Chamber/IPC
- Developer Community
- Pennsylvania College of Technology
- Workforce Development
- County and local planning
- Others

Brand New Industry

New Terminology

Oilfield Service, Fishing, Pigs, Frac Job

New Culture

Work Schedule, Tex-Mex, White Pick-ups

Market Impacts

Upside

- Re-use of current building stock
- Decreased unemployment
- Increased wages for employees
- Industrial and commercial property value increase
- Housing and rental market value increase

Challenges

- Labor wages for non-gas industry
- Warehousing
- Housing and rental market value increase

Allis Chalmers/Archer the Well Company

Dawn Trucking Man Camp

Bass Fishing & Tool

Weatherford

Existing Business Opportunities & Beneficiaries

Woolever Transfer

Glenn O. Hawbaker

Allison Crane & Rigging

Ralph S. Alberts Company

Comfort Inn

Mid-Atlantic Dray Truck Replacement Program Highlights

July 13, 2011

Joanne Throwe

University of Maryland

Environmental Finance Center

Truck Replacements Programs showing up at Ports across the U.S.

- Several ports across the country are trying to replace older short haul trucks serving their ports.
 - Ports of Long Beach, LA, Oakland
 - Ports of Seattle & Tacoma
 - Port of Houston
 - Port of New York/New Jersey

Now in the Mid-Atlantic

\$3.3 million in total funds from EPA

- Port of Philadelphia
- Port of Delaware
- Port of Maryland
- Port of Virginia

Why a Truck Replacement Program for the Mid-Atlantic?

- Improve air quality at port terminals
- Reduces pollution impacts of heavy truck traffic in communities surrounding ports
- Addresses health issues (asthma, bronchitis, cancer, heart disease, premature death, etc.)
- Provide financing assistance to applicants

Typical Port Drayage Truck

- Truck starts out in large well-maintained fleet that travelled long distance, to smaller fleets, to drayage service
- Truck is older (pre 2000) with a million or more miles on it
- Travels through low-income areas

Improving Goods Movement

- Truck Program is voluntary in our region
- Program tries to ensure goods movement becomes cleaner, competitive, and sustainable
- Providing direct assistance to owner operators
- Prior programs at Port of VA & Baltimore
- Small program started in PA

About the Program: Available Funds

- Every state given portion of total grant funds to match their own leveraged fund
- Not to exceed \$500,000 in year 1
- Assessment of available funds and evaluation of state-by-state success and need, will determine the funding available in years two through four
- Funds should be leveraged dollar for dollar

Available Funds per Applicant

- Applicants allowed to submit one application per truck
- Total amount eligible to each applicant will not exceed \$15,000 towards a new vehicle
- Sponsors eligible to submit applications for multiple trucks but eligibility rules still apply

Financing

- Five lending companies available to applicants
- Terms are flexible based on credit history
- More relaxed lending requirements
- Typically lower than market rate 36 month loan
- With \$15,000 down payment, project is attractive to lenders

Scrappage Requirement

- All vehicles need proof of scrappage
- Program assists applicant with scrappage
- Money from scrappage must be used towards down payment on a new truck

Scrappage Documentation

■ Photos needed:

- Before and after photos of truck
- Photo of VIN number of truck
- Photo of chassis cut in half
- Photo of hole in engine block
- Before photo of engine where hole is being drilled

Documents needed:

- Dated receipt stating that "X" truck with "X" VIN number was scrapped.
- Cancelled check showing amount received from scrappage
- Contact information for the scrap company
- Applicants must not proceed with scrappage before consulting MARAMA.

Truck Purchasing Coordination

- Established relationship with several vendors
- Program is encouraging bulk orders to expedite process of the applicant selecting and securing a new truck
- Creates efficiencies that result in lower per-truck cost which in turn reduces the loan-to-value ratio per applicant
- Wide selection of trucks available

Eligibility Requirements for the Program

- Old truck: MY 2003 and earlier (preference given to MY 1997 and earlier)
- New truck: 2007 or newer engine
- General requirements for application:
 - Trucks must be owned for a minimum of one year
 - Current title and registration in the name of the applicant
 - Truck is currently insured
 - Truck can document proof of regular service to one of the four ports
 - Scrappage conditions must be met prior to releasing funds
 - Photo of old truck with license plates clearly visible

Eligibility Requirements continued..

- Purchase a truck with a 2004 2006 MY engine:
- a. Equipped with an OEM emission reduction device (DPF, DOC)
- b. Retrofitted with an aftermarket emission reduction device (such as a DPF or DOC) that is EPA verified/CARB certified for that truck.

Program will provide a total down payment only- not DPF cost

Leveraged Funds

- Leveraging shows participation, partnership, interest
- In order to facilitate this process, there will be Gold, Silver, and Bronze sponsorship levels
- Opportunities for Tax deduction for sponsorships made to program
- In-kind support is allowed

Selection Process

- Applicants sorted by engine year
 - Waitlist then sorted into three tiers
 - Tier one → 1997 and older
 - Tier two → 1998- 2003
 - Tier three \rightarrow 2004 and newer
- Additional criteria apply
- New applicants are currently being added to the list but applicants on the existing waitlist are priority

GOLD SPONSORSHIP

- Shippers such as "big-box" stores and other retailers
- Total amount requested from each shipper is \$30,000 cash only, equivalent to the grant cost of replacing two trucks
- Gold sponsors will be invited to submit up to ten trucks in their fleet for priority consideration

SILVER SPONSORSHIP

- Large carriers with 20 or more trucks
- State agencies, the Ports, and the terminals interesting in participating
- Donation of \$15,000, equivalent of the grant of replacing one truck
- In-kind contributions will be considered in lieu of cash payment, but this must be approved by MARAMA in order to make it useful to the overall support of the program
- Silver sponsors will be invited to submit up to five trucks in their fleet for priority consideration

BRONZE SPONSORSHIP

- Smaller carriers with less than 20 trucks
- Owner operators, non-profits, non-port related organization, company, or agency
- \$5,000 donation
- No restrictions placed on these contributions
- Bronze sponsors will be invited to submit up to two trucks in their fleet for priority consideration

OTHER SPONSORSHIP

- Sponsorship below \$5,000 will be recognized in program outreach materials
- Year 2 Sponsorship will allow for donations beyond initial amount to be applied towards future program incentives. This is to be determined after year 1 results.

Program benefits

- Upgrade dray truck and continue to offer reliable drayage services
- Benefits Cargo Owners by increasing the reliability of the available dray truck fleet, while reducing their carbon footprint
- Expands upon prior efforts to reduce diesel emissions related at ports
- Helps ports possibly avoid mandates when done voluntarily
 shows proactive joint partnerships with all ports.
- Improves air quality throughout the region and health benefits
- Builds credibility with communities and environmental stakeholders

Thank You!

Questions and Comments?

jthrowe@umd.edu

301-405-5036