

San Pedro Waterfront Development Efforts Presentation for Trade, Commerce & Technology Committee

November 17, 2015

Ports O' Call Area Redevelopment

Ports O' Call Area Redevelopment Implementation Schedule

**Sampson Way & 7th St.
Intersection Improvements**

Town Square at 6th Street

Ports O' Call Promenade and Parking

Ports O' Call (POC) Area Implementation Schedule

POC -- INFRASTRUCTURE ELEMENTS	2015	2016	2017	2018	2019
Sampson Way - 7th Street at Harbor Blvd. Intersection Improvements	Design	Bid	Construction		
Promenade along Main Channel & Town Square at 6th and 7th Street		Design	Bid	Construction	
POC -- DEVELOPER ELEMENTS	2015	2016	2017	2018	2019
Lease Approval					
Design/Due Diligence					
Construction Documents					
Construction					

Ports O' Call Area Redevelopment An Authentic & Unique Experience

The LA Waterfront is the **only** destination in Southern California set against the background of a working trade gateway – *America's Port*.

- Unique setting and assets
- Development district is distinctively different from any other Southern California visitor destination
- New build and adaptive reuse opportunities

Our Unique LA Waterfront

Our Unique LA Waterfront

LA Waterfront 10-year Capital Improvement Program (CIP)

- Approx. \$200 million for new public access projects through the Public Access Investment Plan

Wilmington Waterfront Projects

Avalon Boulevard Corridor – Phase I North

Wilmington Pedestrian Bridge

Avalon Boulevard Corridor – Phase IA South

San Pedro Waterfront Projects

**Sampson Way & 7th St.
Intersection Improvements**

Town Square at 6th Street

Ports O' Call Promenade & Parking

Other Potential Projects

Sampson Way—Harbor Blvd to SP Slip

Avalon Triangle Park

Waterfront Linkages For Development

Master Planning for Pedestrian, Vehicular and Alternative Modes of Public Access to the Water's Edge.

Waterfront Linkages: World Cruise Center

570,000 Cruise Passengers This Year

Cruise Wharf @ TallShips LA Festival

Waterfront Linkages: USS IOWA

Waterfront Linkages: Downtown Harbor

Waterfront Linkages: Public Events at the Downtown Harbor

Waterfront Linkages: *CRAFTED at the Port of Los Angeles*

Waterfront Linkages: Cabrillo Way Marina

Waterfront Linkages: *AltaSea at the Port of Los Angeles*

Linkage Implementation: Pedestrian

- Continued Promenade progress now connecting through Ports O' Call

Linkage Implementation: Vehicular

- Sampson Way Roadway Project

Linkage Implementation: Alternatives

- Rubber Tire Trolley investment
- Bike Share concept

LA Waterfront Report to City Council

Strategy: Build Value in Waterfront Assets

LA Waterfront Report to City Council

- Waterfront & Commercial Real Estate Division
- Waterfront Leasing Policy
 - Commercial cycles for reinvestment
 - Strategic term
- Waterfront Development Strategy
- LA Waterfront Web, Social Media & Advertising Awareness-building
- Outreach to Private Developers and Investors

Thank You!

