

Ten Years of Town Halls

A History of the CITT State of the Trade and Transportation Industry Town Halls

Global Connectivity and Collective Responsibility for the Future

February 4, 1999

Guest Speakers:

Capt. Jon Helmick, U.S. Merchant Marine Academy

Larry Keller, Port of Los Angeles

Richard Steinke, Port of Long Beach

Gill Hicks, Alameda Corridor Transportation Authority

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Jim Spinosa, International Longshore and Warehouse Union (ILWU)

Capt. Jon Helmick, U.S. Merchant Marine Academy

Gill Hicks, Alameda Corridor Transportation Authority

Richard Steinke, Port of Long Beach

Larry Keller, Port of Los Angeles

Michael Caswell, Terminal Solutions, Inc.

Robin Lanier, International Mass Retail Association

Key issues and events surrounding this Town Hall Meeting:*

- Record year for container handling at the Southern California ports in 1998: 7.5 million TEUs
- November 1998: Alameda Corridor Transportation Authority dedicates first completed project of the Alameda Corridor, the Los Angeles River Bridge. The cities and ports of Long Beach and Los Angeles and surrounding communities allocate \$2.4 billion to the Corridor project.
- December 1998: Construction on Mid-Corridor Trench commences with groundbreaking ceremony attended by federal, state and local elected officials.
- February 1999: The Federal Maritime Commission, responding to complaints from shippers and carriers, makes sweeping changes to regulations proposed to carry out the 1998 Ocean Shipping Reform Act.

Modernization and Mechanization: A Tradition in Partnerships

April 6, 2000

Video Presentation:

A Legacy of Partnerships: The Challenge of the Waterfront in the New Century, a pictorial history of the development of the 1960 Mechanization and Modernization (M&M) agreement and an illustration of how the maritime industry came together in a spirit of cooperation and mutual respect to shape the future

1st

2nd

Guest Speakers:

Capt. Jon Helmick, U.S. Merchant Marine Academy
John Vickerman, TranSystems Corporation
John Graykowski, U.S. Maritime Administration

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Jim Spinosa, ILWU
Joe Miniace, Pacific Maritime Administration
Robin Lanier, J.B.C. International
Capt. Jon Helmick, U.S. Merchant Marine Academy
John Vickerman, TranSystems Corporation

Key issues and events surrounding this Town Hall Meeting:*

- March 1999: Dock ironworkers protest the use of foreign labor at the Port of Long Beach.
- July 1999: ILWU and shipping companies agree to a new labor contract. The contract increases wages 7.8% over a three-year period and includes significant increases in pension benefits.
- September 1999: Rises in productivity were reported under ILWU pact.
- December 1999: ILWU at the ports of Los Angeles and Long Beach reject a computerized job-dispatching system.

Solutions: Perspectives on the Future of Goods Movement in the Southern California Region

Part One: January 31, 2001

Presenters:

The Big Picture
Richard Hollingsworth, Gateway Cities Partnership, Inc.

Presentation

Peter Peyton, Mike Mitre, ILWU

Moderator/Facilitator:

Joseph Magaddino, California State University, Long Beach

Panelists:

Warren Hoemann, California Trucking Association
Hector De La Torre, City of South Gate
Keith Mackie, Maritime Industry Consultant
Joe Maggio, Port of Los Angeles
Jack Hanley, Boeing
Mike Mitre, ILWU
Peter Peyton, ILWU

Part Two: February 15, 2001

Presenters:

Larry Keller, Port of Los Angeles

Richard Steinke, Port of Long Beach

Warren Hoemann, California Trucking Association

Joe Miniace, Pacific Maritime Association

Rick Gabrielson, West Coast Waterfront Coalition

Moderator/Facilitator:

Joseph Magaddino, California State University, Long Beach

Panelists:

Warren Hoemann, California Trucking Association

Hector De La Torre, City of South Gate

Mike Mitre, ILWU

Peter Peyton, ILWU

Larry Keller, Port of Los Angeles

David Leathers, BNSF

Richard Steinke, Port of Long Beach

Joe Miniace, Pacific Maritime Association

Rick Gabrielson, West Coast Waterfront Coalition

Key issues and events surrounding this 2-part Town Hall Meeting:*

- Volume increases 26% at Port of Los Angeles and 8.3% at Port of Long Beach from June 1999 to June 2000.
- October 2000: Hanjin reaches 25 year agreement for largest terminal to be built at Port of Long Beach.
- October 2000: APL executive warns that port delays will worsen unless there are fundamental changes in work practices.
- January 2001: China Shipping Group announces plans to build 9,800 TEU vessels.
- January 2001: ILWU rejects call for early start to contract negotiations and calls on PMA to separate technology discussions from contract negotiations.

Time of Transitions: New Priorities and Challenges for Trade and Transportation in Southern California

March 13, 2002

Presentations:

Port Security, Assessments and Grants

Raymond Barbaresi, U.S. Maritime Administration

The New TSA

John Magaw, U.S. Department of Transportation

Moderator/Facilitator:

Alan Lowenthal, California State Assembly

4th

Panelists:

Jack Kyser, Los Angeles County Economic Development Corporation,

Impact of Global Economy on the Port

Capt. John Holmes, U.S. Coast Guard, *International/National (Homeland) Security*

Audrey Adams, U.S. Customs, *Container Inspection and Technology*

George Vinson, State of California, *California's Special Concerns*

Ronald Iden, Federal Bureau of Investigation, *Law Enforcement Perspective*

Key issues and events surrounding this Town Hall Meeting:*

- The terrorist attacks of 9/11/2001 raise the profile of ports as terrorist targets.
- After 9/11, the Southern California Marine Transportation System Advisory Council (SOCAL-MTSAC) develops security protocols that allow the ports to continue operations after 9/11.
- November 2001: U.S. Customs Commissioner announces the implementation of the Customs Trade Partnership Against Terrorism or C-TPAT. The Partnership involves worldwide customs agencies working with over 6,000 international shipping companies to improve standards for goods movement. Companies that comply with C-TPAT standards receive expedited customs processing.
- November 2001: The Aviation and Transportation Security Act of 2001 first authorizes a secure transportation worker identification card.

What's In It for Me? Collaborative Strategies for New Transportation Infrastructure in California

Wednesday, March 26, 2003

Video Presentation:

A pictorial summary of the situation on freeways, highways, bridges, and marine terminals in 2003

Guest Speakers:

Transportation Infrastructure Challenges and Opportunities

Richard Nordahl, Caltrans (highways)

Gill Hicks, Gill V. Hicks & Associates (railroads)

David M. Levinsohn, Parsons Brinckerhoff (Case Study I-710 Freeway)

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Douglas Failing, Caltrans

Frank Colonna, City of Long Beach

Thomas Warren, Port of Los Angeles Harbor Commission

William Hamlin, APL

Joel Anderson, California Trucking Association

Dr. Charles Woo, Megatoys

Capt. Craig Klein, California Highway Patrol

Key issues and events surrounding this Town Hall meeting:*

- April 2002: Alameda Corridor opens, running 20 miles from ports to downtown LA and eliminating or minimizing 200 at-grade crossings.
- May 2002: Contract negotiations begin between ILWU and PMA.
- August 2002: Maersk Sealand opens Pier 400, largest proprietary container terminal in the world.
- September 2002: West Coast ports shutdown as a result of an impasse in contract negotiations.
- October 2002: President Bush creates Board of Inquiry under emergency provisions of Taft-Hartley Act. Board suspends negotiations and forces ports to re-open.
- November 2002: ILWU-PMA agreement reached.
- Spring 2003: Findings from the multi-agency I-710 Freeway Major Corridor Study of alternatives are presented to the public. Long-range alternatives under consideration include redesigning interchanges and building truck-only lanes.

Quality of Life and Port Operations: Challenges, Successes and the Future

March 24, 2004

Video Presentation:

A pictorial summary of environmental issues related to port operations, industry and community concerns, and existing and proposed mitigation programs in 2004

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Alan Lowenthal, California State Assembly

Frank Colonna, City of Long Beach

Thomas Warren, Port of Los Angeles Harbor Commission

Douglas Tilden, Marine Terminals Corporation

Stephanie Williams, California Trucking Association

Julie Masters, National Resources Defense Council

Key issues and events surrounding this Town Hall Meeting:*

- June 2001: Opponents of China Shipping sue terminal operator, Port of Los Angeles, and City of Los Angeles over proposed facility.
- September 2002: California Assembly Bill (AB) 2650 is signed into law. It attempts to limit truck idling by fining terminal operators when trucks with appointments are required to wait more than 30 minutes outside the gates.
- February 2004: California AB 2042 is proposed to establish a baseline air quality for South Coast Air Quality Management District.
- March 2004: The Natural Resources Defense Council and Coalition for Clean Air release a report grading environmental records of the 10 largest US ports. Ports of Los Angeles and Long Beach get middle-of-pack scores of C-minus and C, respectively.
- March 2004: Study of cold-ironing and other pollution-reducing measures, commissioned by Port of Long Beach, is released.

Continued

Lessons Learned from the 2004 Peak Season Crisis: Causes, Impacts, Solutions

March 10, 2005

Video Presentation:

A visual summary of the 2004 Peak Season Crisis

Guest Speaker:

What the Logistics Industry Means for the Region

Dr. John Husing, Economics & Politics, Inc.

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Steve Hennessey, Pacific Maritime Association

Dave Arian, ILWU

George Fetty, George Fetty & Associates (Railroads)

Tom Harrold, P&O Nedlloyd

Douglas Tilden, Marine Terminals Corporation

Staci Heaton, California Trucking Association

John Ficker, National Industrial Transportation League

Key issues and events surrounding this Town Hall Meeting:*

- The booming trade with Asia continues. Southern California ports handle a record 13.1 million TEUs in 2004. Fully 40% of all containerized imports enter the country through Los Angeles and Long Beach, i.e. some 24,000 containers a day.
- February 2004: California AB 2041 is proposed, which would assess a container fee to be collected to alleviate port congestion.
- The PMA and the ILWU hold a job lottery, which results in the increase of the full-time ranks of the union by 2,000 members. An additional 5,000 part-time “casuals” were hired.
- August 2004: Terminal operators unveil “PierPass” program in response to AB 2041 to shift port traffic to off-peak hours. Program will debut in 2005.
- November 2004: 100 ships diverted from Southern California ports during the peak season due to congestion. Another 20 ships were diverted by the end of the year.

Evolving Goods Movement Solutions: Balancing the Economy and the Environment

March 15, 2006

Video Presentation:

A pictorial summary of improved operational efficiency in the Los Angeles/Long Beach Harbors in 2006 and highlights of major issues that are still unresolved for the future

Guest Speaker:

John Doherty, Alameda Corridor Transportation Authority

7th

8th

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Richard Steinke, Port of Long Beach

Barry Wallerstein, South Coast Air Quality Management District

Joe Gasperov, ILWU

Patty Senecal, California Trucking Association, Intermodal Conference Chair

John Ficker, National Industrial Transportation League

Richard Powers, Gateway Cities Council of Governments

Alan Lowenthal, California State Senate

Key issues and events surrounding this Town Hall meeting:*

- May 2004: Official opening of China Shipping terminal. Brings cold ironing to Southern California ports.
- February 2005: California Senate Bill (SB) 761 proposed, would mandate a maximum turn time of 60 minutes for trucks.
- Vessel Speed Reduction Program eliminates 100 tons of emissions in the first quarter of 2005
- July 2005: PierPass launches its first off-peak season, inaugurating night gates and Saturday day gates at all container terminals at the Ports of LA and Long Beach.
- March 2006: California SB 1024, the Safe Facilities, Improved Mobility and Clean Air Bond Act of 2006, authorizes issuance of bonds to fund, in part, trade corridor improvements.

Port Security: Guarding America's Front Door

February 7, 2007

Video Presentation:

A pictorial summary of cargo security measures and initiatives that have been implemented since 9/11/2001

Guest Speaker:

Michael P. Jackson, Deputy Secretary of the U.S. Department of Homeland Security

Moderator/Facilitator:

Richard Hollingsworth, Gateway Cities Partnership, Inc.

Panelists:

Todd Hoffman, U.S. Customs & Border Protection

Capt. Paul Wiedenhoeft, U.S. Coast Guard

John Schwartz, Transportation Security Administration

Ethel McGuire, Federal Bureau of Investigation

Kenneth Konigsmark, Boeing Company

Key issues and events surrounding this Town Hall Meeting:*

- The terrorist attacks of 9/11 raise the profile of ports as terrorist targets.
- November 2002: The US Congress approves the largest reorganization of government since WWII by creating the Department of Homeland Security out of 22 different government agencies.

- September 2006: Department of Homeland Security awards port security grants. The Ports of Los Angeles and Long Beach receive a combined \$12 million.
- October 2006: President Bush signs H.R. 4954, the Security and Accountability for Every Port (SAFE Port) Act of 2006. The bill includes a requirement that all cargo entering the country's 22 busiest ports be scanned for radiation by the end of 2007.
- January 2007: White House Office of Management and Budget approves the Transportation Worker Identification Credential rule.
- January 2007: Cargo shippers lobby to derail mandatory inspections of all cargo.

The Decade Ahead: Jobs, Cargo, Competition, and You

March 11, 2009

Video Presentation

A pictorial summary of trends and issues that have impacted trade through Southern California's ports

Guest Speaker:

Perspectives on Global and National Changes in International Trade and Economic Recession

Paul Bingham, IHS Global Insight

Moderator/Facilitator:

Dr. Joseph Magaddino, CSULB

Panelists:

Alan McCorkle, APM Terminals

David Arsenault, Hyundai Merchant Marine

Scott Moore, Union Pacific Railroad

Patty Senecal, International Warehouse Logistics Association

Key issues and events surrounding this Town Hall Meeting:*

- October 2008: Governor Schwarzenegger vetoes California SB 974, which would have assessed a \$30/TEU fee on all loaded containers at ports of LA and Long Beach.
- October 2008: Federal Maritime Commission announces it will go to court to block some aspects of LA-Long Beach Clean Trucks Program.
- January 2009: Port of Long Beach suffers 11% decline in containerized trade for 2008; Los Angeles is down 6%.
- February 2009: Southern California ports begin collecting clean truck fee.
- February 2009: Ports announce incentive programs for terminal operators, including a 10 percent reduction in port charges for every container that moves by rail to or from points outside of California.

***For more key issues and events of the goods movement industry in recent years, visit our searchable goods movement timeline at www.metrans.org.**

California State University, Long Beach
University College and Extension Services

