

Savannah Harbor Expansion Project

Critical Infrastructure Expansion for the United States

SAVANNAH:#4 AND FASTEST GROWING

TOP 10 PORTS: 10-YEAR GROWTH RATE CY2006-2016

Source: AAPA; throughput excluding domestic

GARDEN CITY TERMINAL TODAY LARGEST SINGLE TERMINAL IN NORTH AMERICA

- 9 Container berths
- 9,693 ft (2,955 m) of contiguous berthing space
- 26 Container cranes
- 146 Rubber-tired gantries
- 1,200 acres (485.6 ha) terminal area

GARDEN CITY TERMINAL: EQUIPMENT NOW & IN THE FUTURE

- 4 New Super Post-Panamax Cranes delivered in December 2016
- Additional 4 Super Post-Panamax Cranes on order for delivery in 2017
- 10 RTGs in Sept. 2015, 10 in Apr. 2016, 5 in Jul. 2016, and 5 in Sept. 2016

- Gate 8 & Mason Empty Depot Yard
- Stevedore Technology
- 20 refrigerated container racks and an additional 960 TEUs of capacity for a total of 3,200 reefer slots

Equipment Type	Current	Build Out
Ship to Shore (STS) Cranes	26	34
Rubber Tired Gantries (RTG)	146	169

GATE FLUIDITY

AVERAGE OVER 9,200 GATE MOVES/DAY; SINGLE 33 MINUTES; DOUBLE 54 MINUTES.

- 4 Gates. 48 Lanes with 28 Pre-check Lanes. 12 Portal Approach Lanes.
- Monday through Friday

6am to 6pm

Saturday (Gate 4 only)

8am to Noon, 1pm to 5pm

LAST MILE PROJECTS

Jimmy Deloach
Parkway Extension to I16

16

- Reduces traffic
- Cuts turn times
- Reduces emissions

Savannah River International Trade Park

16

INTERSTATE ACCESS

Georgia has one of the highest over-the-road container weight allowances among all U.S. Southeast states.

Garden City Terminal to I-16 (East/West)

5.7 miles (9.2 km)

Garden City Terminal to I-95 (North/South)

5.5 miles (8.9 km)

FREIGHT MOBILITY

Continued investment in rail infrastructure expansion to support greater inland access for our customers.

THE CHATHAM ICTF

- Served by CSX Transportation
- RTGs

- Working Tracks: (3) 2,100 ft (640 m)
- Total = 6,300 ft (1,920 m)
- Storage Tracks: 11,615 ft (3,540 m)

THE MASON ICTF

- Served by Norfolk Southern Railroad
- Toplifts

- Working Tracks: (5) 2,800 ft (853 m)
 - Total = 14,000 ft (4,267 m)
- Storage Tracks: 8,000 ft (2,438 m)

UNRIVALED ON-DOCK RAIL CONNECTIVITY

18 WEEKLY TRAINS TO KEY MARKET - ATLANTA

- Daily service to every major destination east of the Mississippi
- Fastest East Coast connections to/from Alabama, Tennessee, Louisiana and Texas
- Best in class service to Atlanta

CONSOLIDATED ALLIANCES, LARGER VESSELS REQUIRE INFRASTRUCTURE INVESTMENT

GPA INVESTMENT FOR NEXT 10 YEARS: \$1.9B

On Terminal

Road

Rail

Water

PANAMA CANAL EXPANSION

GAME CHANGER!

56% OF ALL VESSELS
CALLING ON
SAVANNAH ARE

SAVANNAH HARBOR EXPANSION PROJECT (SHEP)

MILESTONES

- Reconnaissance Study completed in 1996
- GPA completes Feasibility Study in 1998
- Project <u>conditionally</u> <u>authorized by Congress</u> in 1999
- Chief of Engineers Report issued August 2012
- Record of Decision issued October 2012
- Global Settlement Agreement with South Carolina and environmental interests achieved in May 2013
- Final Project Permits issued in July 2013
- WRRDA signed by President on June 10, 2014
- Project Partnership Agreement signed October 2014
- Construction Begins September 2015

SAVANNAH HARBOR EXPANSION PROJECT

- Deepen from 42 feet to 47 feet
- \$973 Million total first cost (FY17 price levels)
- 75% federal/25% non-federal cost share (\$732M/\$241M)
- \$282 Million annual net benefits
- 7.3 to 1 benefit to cost ratio
- Study began in 1996 and authorized in WRDA 14
- Nearly 16 years of study
- Approved by Secretaries of Army, Commerce, Interior & Administrator of EPA
- One of the most rigorously studied Civil Works projects
- Almost 50% of the cost is towards environmental mitigation

SHEP PROGRESS

COMPLETE

- Contribution to striped bass stocking program
- Purchase 2,245 acres wetlands for SNWR mitigation

IN PROCESS

- Remove CSS Georgia 80% Complete
- Deepen Entrance Channel to 49 ft; extend 7 miles 60% Complete
- Construct DO injection systems 28% Complete
- Construct Raw Water Storage Impoundment 65% Complete
- Raise disposal area dikes 64% Complete
- SB I: Remove Tide Gates, Abutments 48% Complete

SHEP PROGRESS

2017

 McCoys Cut diversion structure, fill in new cut – Award Aug 2017

2018 AND BEYOND

- Deepen Inner Harbor Channel to 47 feet MLLW
- Construct boat ramp for access to back river
- Freshwater marsh restoration
- Construct fish bypass at New Savannah Bluff Lock & Dam
- SB II: Construct weir at back river, fill sediment basin

