

5th Los Angeles Regional Investors Conference

Port of Los Angeles

March 9, 2020

Soheila Sajadian, Director of Debt & Treasury Management

Disclaimer

This Investors Presentation is provided as of March 9, 2020 as part of the Los Angeles 5th Regional Investors Conference 2020 organized by the City of Los Angeles (“City”). If you are viewing this presentation after March 9, 2020, there may have been events that occurred subsequent to such date that may have a material adverse effect on the financial information that is presented herein, and the City has not undertaken any obligation to update this Investor Presentation. All financial data and other information provided herein are not guaranteed as to completeness or accuracy and are subject to change without notice. This presentation is for general information only. You agree not to duplicate, copy, screen capture or electronically store this Investors Presentation, nor to produce, publish or distribute this Investor Presentation in any form whatsoever. This Investors Presentation does not constitute a recommendation or an offer or solicitation for the purchase or sale of any security or other financial instrument, or to adopt any investment strategy. Any offer or solicitation with respect to the purchase or sale of any security of the City or the Department will be made solely by means of an Official Statement, which describes the actual terms of such security. This Investor Presentation is not an Official Statement. In no event shall the City or the Department be liable for any use by any party of, for any decision made or action taken by any party in reliance upon, or for any inaccuracies or errors in, or omissions from, the information contained herein and such information may not be relied upon by you in evaluating the merits of participating in any transaction mentioned herein. The City or the Department make no representations as to the legal, tax, credit or accounting treatment of any transaction mentioned herein, or any other effects such transactions may have on you and your affiliates or any other parties to such transactions and their respective affiliates. You should consult with your own advisors as to such matters and the consequences of the purchase and ownership of any security. Nothing in this Investors Presentation constitutes a commitment by the City or the Department.

This Investors Presentation contains certain forward-looking statements. The achievement of certain results or other expectations contained in any forward-looking statements involve known and unknown risks, uncertainties and other factors which may cause actual results, performance or achievements described to be materially different from any future results, performance or achievements expressed or implied by such forward-looking statements. Although the City and the Department believe that such expectations reflected in such forward-looking statements are reasonable, there can be no assurance that such expectations will prove to be correct. The City and the Department are not obligated and have not undertaken any obligation to issue any updates or revisions to the forward-looking statements if or when its expectations, or events, conditions or circumstances on which such statements are based occur. With respect to any historical information included in the Investors Presentation, past performance is not indicative of future results.

Overview

Introduction

Air Emission Reductions

Clean Air Action Plan

Green Bonds

Port of Los Angeles & Sustainability

- ✓ Busiest container port in the Western Hemisphere with 9.7M TEUs in FY 18/19
- ✓ San Pedro Bay Ports have collaborated since 2006 on the Clean Air Action Plan (CAAP)
- ✓ AA credit rating
- ✓ \$711 million in debt outstanding
- ✓ POLA was the first port in the nation to issue green bonds in 2016

Air Emission Reductions

(2005-2018)

Greenhouse
Gases
10%

Nitrogen
Oxides
60%

Diesel
Particulate
Matter
87%

Sulfur
Oxides
98%

Container
Volume
26%

2023 Goal
59%

2023 Goal
77%

2023 Goal
93%

Clean Air Action Plan 2017

San Pedro Bay Ports are working together to reduce environmental impacts

Advancing the Clean Truck Program to phase out combustion engine trucks and transition fleets to near-zero and zero-emission trucks

Transitioning to zero-emissions terminal equipment by 2030

Developing a Clean Ship Program to attract the cleanest ships serving in the Pacific Rim trade

Accelerating the deployment of cleaner harbor craft engines and operational strategies to reduce harbor craft emissions

Expanding use of on-dock rail to shift more cargo to rail

POLA Green Bonds Issuances

2016 Series C Refunding Bonds \$35,205,000 (Non-AMT)

- **Port of Los Angeles Police Headquarters**
 - LEED Certified Building
- **Harry Bridges Boulevard Buffer**
 - Removal of over 10K tons of chemically impacted soil from the site
- **Cabrillo Shallow Water Habitat**
 - Biodiversity conservation generating biological mitigation credits

POLA Green Bonds Issuances

2019 Series C1/C2 Refunding Bonds \$15,675,000

- **Port of Los Angeles Police Headquarters**
 - LEED Certified Building
- **Alternative Maritime Power (AMP)**
 - Ships plug-in while at berth
- **Cruise Terminal Solar Panels**
 - Solar power is one way the Port is reducing greenhouse gases
- **Electric Truck Program**
 - Reducing truck emissions
- **Bolsa Chica Restoration**
 - Natural habitat restoration project enabling wildlife to thrive

POLA Green Bonds Process

1. Select a Second Opinion Provider through a competitive process

3. Evaluate each of the projects: collaboration among POLA finance team, engineers, & environmental staff in conjunction with the Second Opinion Provider

2. Identify eligible projects originally financed by refunding bonds

4. Projects meeting criteria are categorized as green and certified by the Second Opinion Provider

For More Information

Port of Los Angeles Web Site

<https://www.portoflosangeles.org/>

Port of Los Angeles Investor Relations Web Site

<https://www.portoflabonds.org/>

San Pedro Bay Clean Air Action Plan Web Site

<https://cleanairactionplan.org/>

Los Angeles

5th Regional Investors Conference March 9-10, 2020

Port of Los Angeles

Soheila Sajadian, Director of Debt & Treasury Management

Questions?

