	Port of Hueneme/Oxnard Harbor District
	Port Address
	Port of Hueneme, Oxnard Harbor District
333 Ponoma Street, Port Hueneme, CA 93041-0608

	Port Website
	http://www.portofhueneme.org/home.php

	Port Contact
	Will Berg, Director, Marketing & Public Information
Phone (805) 488-3677, wberg@portofhueneme.org

	Caltrans Contacts

	HQ: Julie Hutcheson, (916) 653-1965; Julie_Hutcheson@dot.ca.gov
District 7: Elhami Nasr (213) 897-0227, Elhami.Nasr@dot.ca.gov

[image:]The Port of Hueneme, located in Ventura County, is the only deep water harbor between the ports of Los Angeles and San Francisco and is the U.S. Port of Entry for California's central coast region. Established in 1937, the Oxnard Harbor District owns and manages the Port.
The Port provides an ocean link for the agricultural community to the global market. The Port specializes in handling automobiles, produce, and bulk cargo. It also provides important support services for the offshore oil industry. A recent economic report indicated that the Port generates over $723.8 million in economic activity, received about $13.7 million in revenues for fiscal year 2013 – up 12 percent from fiscal year 2012, with auto and fresh produce contributing the most to the port’s revenue. The Port supports 9,448 jobs both directly and indirectly.
Unique to the Port is Hueneme Canyon, a 1,000+ foot-deep submarine canyon, located within 300 feet of the Port’s channel. This submarine canyon helps keep the channel free from silt and provides good navigation with minimal wave and swell action. The Port’s harbor is not affected by tidal streams or current. In 1999, the Port of Hueneme was able to expand by purchasing surplus Navy property, the Naval Civil Engineering Laboratory.

[image: logo]Freight Planning Fact Sheet

	Page 3 of 3	December 2013
Port Infrastructure
	Main Channel Depth
	35 feet

	Channel Length
	2,300 feet

	Berths
	6 deep draft (4,250 Linear Feet);
1 shallow draft (320 Linear Feet)

	Acreage
	165+ (maritime); 210+ (industrial) acres

	Rail Access
	Near dock rail

	
	

Port Trade Characteristics
	Imports
	Exports

	Autos
	Autos

	Produce
	Produce

	Liquid Fertilizer
	General Cargo

	Bulk Liquid
	

 Major Trading Partners
 Costa Rica, Ecuador, Guatemala, Germany,
 Sweden, Japan, Korea

Port Trade Characteristics (cont’d.)
· As one of California’s busiest seaports for general cargo, the Port handles over $7 billion in cargo value each year.
Since 2001, the District’s ocean freight operating revenues have been driven by automobiles and fresh produce cargo.
· Oil deposits in the Santa Barbara Channel makes the Port an important base for the oil industry.
· Exports of American-made automobiles jumped 220% from 2008 to 2011.
· Coastal trade includes fish, offshore oil, general cargo, and vessel fuel.
· The Port charges auto importers per vehicle and not per ton. Port wharfage fees account for each auto as a revenue ton. All other cargo is strictly measured by the metric ton.

Surface Transportation Network & Intermodal Connections
Highway Access Routes
Major routes serving the Port include US-101, SR-1, SR-118, SR-126, SR-405, and SR-232.
· Primary access route to Port is US 101
· Secondary access routes: SR 126 and SR 1 (Pacific Coast Highway/Oxnard Boulevard)
· SR 232 is also known as Vineyard Avenue
Trucking
· Corridors with greatest use to and from the Port are Hueneme Road and Rice Avenue
· Rice Avenue, a four-lane roadway designated as a preferred access route to Port, has problems with bottlenecks
· Hueneme Road is a preferred access route for trucks, as specified in the City of Oxnard’s General Plan. The City is planning to widen the road from two to four lanes.
· Ventura Road, a primary access road to the Port, is a four-lane arterial just east of the Port’s main gate
· Port generates about 25% of area truck trips
· Measures to reduce truck impacts include: improved signage with preferred truck routes and require residential developers to provide acoustical design such as pavement surfaces,
sound barriers, setbacks, and sound-dampening materials
Freight Rail
Ventura County Railway, LLC Class III, short-line railroad. This 10.3-mile loop of track is owned by the District. Rail America operates the railroad, and the Port is the general manager. Freight is transferred from the Port and connects to the Union Pacific Railroad in downtown Oxnard, providing an important link throughout North America.

Environment
The Port installed a substation that will allow ships at berth to turn off the vessels engines reducing greenhouse gas emissions and to use alternative marine power.

Major Port Issues
The Port and city of Port Hueneme are at odds over revenue-sharing and the city feels the Port is paying too little for the impacts of trucks and, business operations that causes street degradation, increased use of public services and negative environmental impacts
Insufficient backland for container terminal development
Infrastructure requirements and upgrades
Need of gantry crane
Environmental and community concerns
Channel dredging and maintenance
Freight congestion

Caltrans Focus Areas
· Freight congestion on US 101
· Community environmental impacts
· Planning for sea level rise to ensure freight accessibility
· Monitor pavement conditions due to heavy truck impacts

Planning Documents and Studies
· Cities of Port Hueneme and Oxnard Truck Traffic Study, June 5, 2008
· City of Oxnard, General Plan 2011
· Port of Hueneme Access Study Update
· Port of Hueneme, Oxnard Harbor District Comprehensive Annual Financial Report,
· Southern California Association of Governments (SCAG) 2012-2035 Regional Transportation Plan, Draft, December 2011
· Strategic Action Plan for Business Development (In progress)
· Ventura County Congestion Management Plan, 2009 Update

Transportation Planning Partners
· California Air Resources Board
· City and County of Ventura
· City of Oxnard
· City of Port Hueneme
· Naval Base Ventura County
· Port Hueneme Redevelopment Agency
· South Coast Air Quality Management District
· Southern California Association of Governments (SCAG)
· U.S. Army Corps of Engineers
· U.S. Customs & Border Patrol
· U.S. Environmental Protection Agency
· Ventura County Transportation Commission
· Ventura County Air Pollution Control District

Freight Planning Fact Sheet

Sources and Additional Information
· Cities of Port Hueneme and Oxnard Truck Traffic Study, June 5, 2008: http://publicworks.cityofoxnard.org/Uploads/TrafficEngineering/Port%20Hueneme%20Oxnard%20Truck%20Traffic%20Study%20June%205,%202008.pdf
· City of Oxnard Planning Division (General Plan 2011): http://developmentservices.cityofoxnard.org/Department.aspx?DepartmentID=7&DivisionID=76&ResourceID=961
Hoops, Stephanie. “Court of hear fight between Port of Hueneme and Port Hueneme.” Ventura County Star. 17 October
http://www.vcstar.com/news/2012/jan/10/port-generates-202-million-in-economic-output/?print=1
· Port of Hueneme Comprehensive Annual Financial Report: http://www.portofhueneme.org/documents/financial_report201011.pdf
“Port of Huenueme Declares AMP Ready.” MarineLink.Com. 23 December 2013. Web. 25 December 2013. http://www.marinelink.com/news/readiness-declares362336.aspx
· Port of Hueneme Harbor District: http://www.portofhueneme.org/about_us/general_overview.php
· Port of Los Angeles: http://www.portoflosangeles.org/
· Southern California Association of Governments (SCAG) 2012-2035 RTP, Draft December 2011: http://rtpscs.scag.ca.gov/Pages/Draft-2012-2035-RTP-SCS.aspx
· SCAG’s Comprehensive Regional Goods Movement Plan and Implementation Strategy, June 2013. http://www.scag.ca.gov/goodsmove/
· The Local and Regional Economical Impacts of the Port of Hueneme, Port of Hueneme, December 2012.
http://www.portofhueneme.org/documents/economic_impact_report.pdf

image1.jpeg
VENTURA

101

Los Angoles,
Int1 Airport

Port of Los Angeles

san
BERNARDINO
LOS ANGELES
Ontario It
irport
RIVERSIDE
ORANGE
Portof o]
Long Beach

image2.jpeg

