

Illustration of new Cruise Terminal 6

Illustration of new Cargo Berths & Marine Terminals 5/6 and 8

RECENT, ONGOING AND FUTURE PORT PROJECTS

1 Cruise Terminal 6

- New cruise terminal and berth able to accommodate next-generation 4,000-passenger ships (scheduled for occupancy in 2012)

2 New Parking Garage

- Additional parking for Cruise Terminal 5 and new Cruise Terminal 6 (scheduled for completion in 2012)

3 New Cargo Terminals

- North cargo area site being developed for Bluewater Terminals, which includes a bulk conveyor (scheduled for completion in 2011)

4 Cargo Berth 5/6 & Marine Terminal

- New cargo berth (scheduled for completion in 2013)
- Adjacent land available for development as terminal/storage facility

5 Cargo Berth 8 & Marine Terminal

- New cargo berth (scheduled for completion in 2013-14)
- Adjacent land available for development as terminal/storage facility

6 Inter-Agency Maritime Operations Center (IMOC)

- New home of Port Canaveral Police Department (dedicated March 2011)

- Two additional buildings being designed for site: North side Fire Station and Operations Building

7 Future Widening & Deepening of Channel

- Proposed project to increase width of the harbor channel from 400 feet (current) to 500 feet and deepening to accommodate larger ships

8 Widening West Turning Basin Entrance

- Current project to allow larger ships to enter the basin (scheduled for completion in 2012)

9 Avocet Lagoon

- New park proposed for 4-acre site near Canaveral Lock which will include an observation tower for viewing boats and local wildlife, including manatees

10 Hotel & Conference Center

- Port-owned 26-acre site on the Banana River, proposed for future development as landmark hotel/visitor destination complex

11 Amphitheater

- Potential future facility for entertainment and other public events in The Cove redevelopment area

12 Cove Marketplace

- Open-air marketplace featuring local artisans and Florida-themed

- products; open to cruise port-of-call passengers and other Port visitors (launched February 2011)

13 Canaveral Cove Phase II

- Welcome Center complex: 10,000 square foot Welcome Center with additional 12,500 square foot exhibit or event space
- Infrastructure improvements: new road; sidewalks; parking; stormwater system improvements

- Pedestrian Promenade: walkway connecting George King Boulevard with waterfront

(All scheduled for completion in 2013)

14 Jetty Park Expansion & Improvements

- Pavilion general store improvements and new lounge (scheduled for completion in 2011)

- 10 cabins; 25 new campsites; 40 upgraded hookup sites; 2 additional picnic pavilions; new paved and stabilized roadways; infrastructure in playground for future interactive fountain

15 Customs & Border Protection Relocation to New Building

- 1.65-acre site at 200 George King Boulevard leased by U.S. Customs and Border Protection

- Former Canaveral Port Authority headquarters building demolished in preparation for construction of new CBP offices

PORT CANAVERAL DEVELOPMENT MAP

Pier and Berth Draft Limits

	Depth in Feet	Depth in Meters
SOUTH CARGO PIERS		
1	34	10.3
2	36	10.9
3	36	10.9
4	39	11.8
5	39	11.8
TANKER BERTHS		
1	39	11.8
2	39	11.8
NORTH CARGO PIERS		
1	38	11.5
2	38	11.5
3	32	9.7
4	34	10.3
5/6	35	10.6
8	35	10.6
CRUISE TERMINALS		
2	33	10.0
3	33	10.0
4	31	9.4
5	32	9.7
6	35	10.6
8	31	9.4
10	33	10.0

Distances to key markets from the Port

Atlanta, GA (436 miles/703 km)	Freeport, The Bahamas (171 miles/275 km)	Orlando, FL (31 miles/50 km)
Birmingham, AL (507 miles/817 km)	Jacksonville, FL (140 miles/226 km)	Raleigh, NC (522 miles/840 km)
Charleston, SC (310 miles/499 km)	Knoxville, TN (560 miles/901 km)	Richmond, VA (653 miles/1053 km)
Charlotte, NC (471 miles/757 km)	Miami, FL (183 miles/295 km)	Savannah, GA (254 miles/410 km)
	Nassau, The Bahamas (314 miles/505 km)	Tampa, FL (123 miles/198 km)

Map Legend

- A** = NORTH SIDE OF PORT
- A SIDE CRUISE TERMINALS**
 - CT5 — Carnival Cruise Lines
 - Norwegian Cruise Line
 - CT8 — Disney Cruise Line
 - CT10 — Carnival Cruise Lines
 - Royal Caribbean International
- B** = SOUTH SIDE OF PORT
- B SIDE CRUISE TERMINALS**
 - CT2 — Victory Casino Cruises
 - CT3 — Carnival Ecstasy (Beginning Nov. 7, 2011)
- X** = GATE
- CT = CRUISE TERMINAL
- NCB = NORTH CARGO BERTH
- NCP = NORTH CARGO PIER
- SCP = SOUTH CARGO PIER
- TB = TANKER BERTH
- CARGO TERMINALS
- CONTROLLED ACCESS ROADS
- FTZ (Foreign Trade Zone)
- FUEL STORAGE
- POTENTIAL FUTURE PROJECTS
- MARINA DISTRICT
- PARKS
- THE COVE/RESTAURANTS/RETAIL AREA
- UNDER CONSTRUCTION

