
PORT OF GRAYS HARBOR - DEEPENING AND MAINTENANCE

The Port of Grays Harbor, WA is a deep water port with a strategic coastal location, making it one
of the most important international shipping hubs in the Northwest. Marine activity at the Port of
Grays Harbor includes deepwater ship and barge transfer of products from local and national
manufacturers to domestic and foreign markets. As the closest deep water port to expanding Pacific Rim
markets, the Port of Grays Harbor makes excellent use of its navigation infrastructure with extensive economic
activity. Highlights of the commercial activity at the port include:

 Traffic increasing more than 400% over the past fifteen years
 3 million metric tons of cargo handled 2018, setting a record for tonnage in the Port’s 107-year history
 More than 90% of Grays Harbor’s shipping activity is related to exports, and that activity continues to grow
 More than 80% of cargo arrives at the port via rail from the Midwest and Intermountain region. AGP’s storage

and export facility at the Port of Grays Harbor is the number one exporter of soybean meal on the West
Coast

 The Port of Grays Harbor’s Westport Marina is the number one commercial fish landing point in Washington
State by both value and tonnage

 A 2013 Economic Impact Study showed that 2,727 direct jobs are generated by the Port and its users with
nearly $119 million in salaries and wages paid to those directly employed, as well as over $32 million in state
and local taxes generated in

Continued U.S. Army Corps of Engineers maintenance and deepening of the channel has resulted in recent
private investment of more than $220M. Companies in partnership with the Port include AGP, Contanda
Terminals, LLC, REG Grays Harbor, and the Pasha Group.

Deepening complete to -38 feet, paving the way for increased cargo activity

The Port of Grays Harbor deepening project began in October 2016, nine years after the port initiated the project
in 2007. The U.S. Army Corps issued a favorable decision in 2014 and the project received construction funding
in FY2015 and FY2016 to deepen the Grays Harbor navigation channel to –38’. The project was completed in
December 2018, and has already allowed vessels to load at least 10% more cargo, specifically at the Port’s
Terminal 2 AGP facility.

FY2020 Operations & Maintenance Funding Request

The Port of Grays Harbor received $10.828 million in the Administration’s FY2020 budget request for
maintenance activities. PNWA is requesting an additional $5.241 million for additional maintenance dredging, to
maintain the channel to its authorized depth and keep cargo moving efficiently and safely through Grays Harbor.

www.pnwa.net

