

GOODS MOVEMENT IN SOUTHERN CALIFORNIA*

SOUTHERN CALIFORNIA has the LARGEST CONTAINER PORT COMPLEX in the UNITED STATES

and has the 8TH LARGEST CONTAINER PORT COMPLEX in the WORLD

SOUTHERN CALIFORNIA HAS

OF FREEWAYS & HIGHWAYS

(that is 41% of all the freeway & highway road miles in California)

\$249 BILLION from GOODS MOVEMENT DEPENDENT INDUSTRIES

\$730 BILLION GROSS REGIONAL PRODUCT OF SOUTHERN CALIFORNIA

ONE THIRD of Southern California Economy Contributed by Goods Movement Dependent Industries

IN CA/MEXICO TRADE IN 2011 through three land ports of entry in the SCAG region

THE SCAG REGION IS THE THIRD LARGEST MANUFACTURING CENTER IN THE COUNTRY, AFTER THE STATE OF CA & TX

MANUFACTURING contributed over

TO THE GROSS DOMESTIC PRODUCT IN 2010

** Not including carload and automobile terminals

\$2,000,000,000,000

the approximate value of the 1.5 BILLION tons of goods that moved through Southern California* in 2010

were generated by Goods Movement dependent industries in 2010

If trucks stop running today...

Fresh & Frozen **Products Gone**

Egg & Milk **Products Gone**

And it's getting

bigger...

Dry Goods Gone

DAYS

STORE SHELVES COMPLETELY EMPTY IN

HERE WE ARE TO

BE IN 2035

If Southern California were a state, it would be the 5th largest.

CALIFORNIA

TEXAS

25 MILLION

NEW YORK 19.4 MILLION **FLORIDA** 18.8 MILLION

SCAG REGION 18 MILLION

37 MILLION

are expected to live in the United States by 2035

OF FREIGHT & PASSENGER RAIL VOLUME DEMAND

269% GROWTH

in vehicle hours of delay per day at rail-highway grade crossings across the region by 2035

OF WAREHOUSING SPACE (2008)

BY 2035 SCAG WILL NEED

= 44.8 SQ. MI. = HALF THE LAND OF SEATTLE

80% increase in truck vehicle-miles-traveled (VMT) on the regional highways. Example of Truck Volume Increase on a segment of I-710 per day.

2008 24,000 trucks/day

2035 53,000 trucks/day

million TEUs in 2010

CARGO moving through SAN PEDRO BAY PORTS

million TEUs in 2035

COST OF WASTED LABOR HOURS & FUEL FROM TRUCK CONGESTION ON HIGHWAYS (2010)

of NOx in South Coast Air Basin came from

GOODS MOVEMENT sources (2008)

AFTER IMPLEMENTING POLLUTANT REDUCTION MEASURES, SOUTHERN CALIFORNIA NEEDS TO ELIMINATE

see reverse for our STRATEGIES

NEARLY \$60 BILLION IN INVESTMENTS NEEDED

TRUCK DELAY **REDUCTIONS**

MOBILITY

ALL TRAFFIC DELAY **REDUCTIONS**

> from the East-West Corridor portion of the Regional Clean Freight Corridor System.

ELIMINATE truck bottlenecks across the region.

= 1 million less hours of heavy-truck delay

FASTER & CLEANER TRUCK MOVEMENTS through IMPROVED TRUCK ACCESS and REDUCED CONGESTION.

0,0

Clean Technology Application to **REDUCE TRUCK EMISSIONS**

[395]

RAIL INVESTMENTS

to ensure

& SERVICE

for the rest of THE NATION.

CONNECTIVITY

REDUCES 22,789 LBS of EMISSIONS per day & 5,782 HRS OF DELAY

SAFER AND CLEANER

AT GRADE **CROSSINGS**

ELIMINATED

ON-DOCK AND NEAR-DOCK RAIL improvements to REDUCE TRUCK TRIPS out of the ports.

FOR MORE INFORMATION, GO TO SCAG.CA.GOV/GOODSMOVE

Rail Access Improveme Port of Long Beach (LB)

Port of Los Angeles (LA)