

SAINT LAWRENCE SEAWAY DEVELOPMENT CORPORATION

THE GREAT LAKES ST. LAWRENCE SEAWAY SYSTEM – CONNECTING NORTH AMERICA'S "OPPORTUNITY BELT" TO THE WORLD

> February 6, 2015 Buffalo, New York

Betty Sutton Administrator

What is the SLSDC?

- A wholly-owned Government Corporation and an operating Administration of the U.S. Department of Transportation
- Responsible for the operations and maintenance of the U.S. portion of the St. Lawrence Seaway between Montreal and Lake Erie
 - Maintaining and operating two U.S. Seaway locks
 - Economic development
 - Trade development
 - International coordination with the Canadian SLSMC

Two locations

- Washington, D.C. (Headquarters) 13 employees
- Massena, N.Y. (Operations) 131 employees

Organization Mission and Vision

- The SLSDC operates and maintains the U.S. infrastructure and waters of the St. Lawrence Seaway, while performing trade development activities focused on economic development for the Great Lakes-St. Lawrence Seaway System.
- It's mission is to serve the marine transportation industry by providing a *safe, secure, reliable, and competitive* deep draft international waterway, in cooperation with the Canadian SLSMC.

A connection between the Atlantic and the Great Lakes

A vessel transiting the Seaway crosses the international border <u>27 times</u> between Montreal and Lake Erie.

Home to robust maritime trade

Ę

An Engineering Marvel...

Eisenhower Lock – October 1956

...Linking North America

7

The Great Lakes Today

GROSS DOMESTIC PRODUCT 2011 (US\$ trillions)

Ē

Economic Impact of the Seaway

Ē

Confidence in the System

Ē

The Seaway: A Model of Efficiency

International Organization for Standardization

Ongoing certification with continued compliance

Collaboration with Customers

Biennial surveys and stakeholder outreach

Benefiting customers through organizational excellence

U.S. Seaway System Reliability

98.2% in 2014

U.S. Seaway Lock Availability

99.7% in 2014

The Asset Renewal Program

A Serious Commitment to Reinvesting in the Seaway's Infrastructure

- Seaway Locks (Eisenhower and Snell)
- Corporation Equipment
- Seaway International Bridge
- Navigation Channel Dredging
- Corporation Facilities
- Seaway Operations
- Other Security-related Enhancements

Thank you!

Betty Sutton

Administrator

Saint Lawrence Seaway Development Corporation

U.S. Department of Transportation

202-366-0091

slsdc@dot.gov

More information at:

Seaw

ay ONLINE

ior more

information!

www.greatlakes-seaway.com

www.facebook.com/usdotslsdc

http://www.seaway.dot.gov

