Port of Portland Shipper/Receiver Interview Guide

Port of Portland Logistics Task
Shipper/Receiver Interviewer Guide v4

Port of Portland Logistics Task
Shipper/Receiver Interviewer Guide
Company:
Oregon Fruit Products Company
Contact:

Richard Post
Title/Position:
Warehouse Supervisor
Address:

150 Patterson Street NW, Salem, OR 97304 (PO Box 5283)
Phone/Fax:
T: (503) 581-6211; F: unavailable
Email:

unavailable
HQ Location:
Salem, OR
Interviewer/s:
Monica Isbell
Date:

6-4-03
Call-back information:
Purpose of Study

Description goes here.

Company
1. Products/services? (What products or services does your company provide?)
Canned, frozen, and aseptic (packaged so it doesn’t require refrigeration) fruit, particularly berries, grapes, and cherries
2. International? (Do you source or sell internationally?)
Both
3. Domestic? (Do you source or sell domestically?)
Both
4. Locations? (Where do you have other offices, company-operated DCs, or plants?)
Salem, OR – headquarters, manufacturing, and distribution center

Logistics Profile
5. Manage/outsource? (Which segments of your transportation network do you outsource to a logistics management company? Do you use a 4PL? Do you use an intermodal management company? Do you operate your own truck fleet?)
Manages own transportation; has own truck fleet
6. If so, which company? (What is the name of your logistics management company? Contact person and introduction for follow-up interview?)

N/A
7. Ocean? (Which ocean carrier/s do you use?)

Hyundai, Hanjin, and Fesco; sometimes choice is driven by the customer
8. Air? (Which airfreight forwarder/s do you use?)

Very limited; customer-driven
9. Truck? (Which long-haul carrier/s? Which short-haul carrier/s?)

Long-haul and short-haul – uses Pacwest, a broker in Portland
10. Rail or intermodal? (Which rail/intermodal carrier/s do you use?)

Intermodal – IDI, Hub, and Matson
11. Small package? (Which small package carrier/s do you use?)

Airborne and FedEx
12. Contracts or spot-basis? (Do you have service and volume contracts with your third party logistics providers (3PL)?)
Spot
13. Contract timing? (How often do you renegotiate your contract/s?)

N/A
14. Domestic 3PL warehouse space? (Which 3PL/s do you use? Where are these 3PL warehouses located?)

15 across the US including Miami, FL; Ft. Worth, TX; Chicago, IL; Kansas City, MO; and Montebello, CA; also uses frozen storage – Termicold and Terminal Freezer, Salem, OR

Sourcing
15. What? (What components, raw materials, or finished products do you ship to the U.S. and to the region?)
Various fruits from WA and OR; grapes from CA; cherries from Poland; raspberries from South America; cans, pails, and aseptic bag/boxes from OR and WA; cans from CA
16. From where? (What foreign or domestic location/s?)
See item 15
17. By which mode? (What modes to you use to ship to the U.S. and to the region?)
Ocean and truck
18. What route/s or gateway/s? (Map if appropriate.)
I5 and Highway 99; Port of Portland
19. How much? (How much volume by mode? Frequency? Peak-season?)
a) 3 trucks of pails from OR and WA via truck per year

b) 40 trucks of cans from OR, WA and CA per year

c) fruit from WA and OR via trucks (80% moved on own trucks) - 10 trucks per week during peak season from July to August; 5 to 6 trucks in June

d) grapes from CA - 4 trucks in September
e) plums in September from local growers who control transportation

f) frozen fruit from freezer storage during the rest of the year that they shipped to storage after harvest by their own trucks – 10 trucks per month

g) last season through Port of Portland (but may not be repeated) – 4 containers of cherries from Poland; 6 containers of raspberries from South America

20. Performance criteria? (What are your key decision factors in carrier selection, i.e., transit time, cost/price, reliability, equipment availability, service frequency, etc.?)
Price
21. Logistics challenges? (What are your key infrastructure, operations, or regulatory bottlenecks?)
Their own truck drivers complain that ILWU at Port of Portland doesn’t stagger lunch breaks to remain open during lunch.
22. Trends/anticipated changes? (What sourcing changes do you anticipated? Short-term or long-term? Will this change your logistics profile?)
None
23. Carrier interview/s? (Should we/can we talk with your carrier? Contact information and introduction?)

Regional Inter-Plant Moves (if applicable)
This section is not applicable

24. What? (What components, raw materials, or finished products do you move among facilities in the region?)
25. From where to where? (What location/s?)

26. By which mode/s?

27. What route/s? (Map if appropriate.)
28. How much? (How much volume by mode? Frequency? Peak-season?)

29. Performance criteria? (What are your key decision factors in carrier selection, i.e., transit time, cost/price, reliability, equipment availability, service frequency, etc.)

30. Shut downs? Have you ever had to shut down a domestic production line due to a missed or late shipment?

31. Logistics challenges? (What are your key infrastructure, operations, or regulatory bottlenecks?)

32. Trends/anticipated changes? (What sourcing changes do you anticipated? Short-term or long-term? Will this change your logistics profile?)

33. Carrier interview/s? (Should we/can we talk with your inter-plant carrier? Contact information and introduction?)

Distribution

34. What? (What components, raw materials, or finished products do you ship from this region?)
Processed fruit in cans, aseptic bag/boxes, and frozen; majority is canned
35. To where? (What foreign or domestic location/s?)

All over the US, South America, Australia, Japan, and UAE
36. By which mode?

80% via piggyback; 20% via truck to WA, OR, and CA; ocean
37. What route/s or gateway/s? (e.g., routes… map if appropriate…)

38. How much? (How much volume by mode? Frequency? Peak-season?)

a) canned fruit - 300 rail trailers per year; 10 trucks per year; year-round with heaviest shipping in the winter
b) aseptic fruit – 5 shipments (< 2 pallets per shipment) via LTL truck per week to microbreweries, ice cream, and yogurt factories

c) frozen fruit – 2 to 3 shipments (< 2 pallets per shipment) per week all over the US

d) frozen fruit - 10 trucks per month to local freezer storage during summer (to hold till winter when it gets shipped back to Salem for processing)

e) frozen fruit in drums to South America – 40 to 50 container in winter via Port of Portland

f) canned fruit to Australia – 6 to 10 containers per season via Port of Portland during fall and winter

g) canned fruit to Japan and UAE - < 5 pallets per shipment year-round; routed by customer

39. Performance criteria? (What are your key decision factors in carrier selection, i.e., transit time, cost/price, reliability, equipment availability, service frequency, etc.)

Price
40. Logistics challenges? (What your key infrastructure, operations, or regulatory bottlenecks?)

Has trouble getting accurate information regarding equipment and chassis availability at the Port and railroad. Booking numbers are often incorrect when picking up containers at the port, which causes delays.
41. Trends/anticipated changes? (What distribution changes do you anticipated? Short-term or long-term? Will this change your logistics profile?)

None
42. Carrier interview/s? (Should we/can we talk with your distribution carrier? Contact information and introduction?)

General Questions

43. Strengths? (What are the strengths of Oregon’s (PDX’s/Port’s…) transportation infrastructure?)
Can’t think of any
44. Weaknesses? (What are the weaknesses of Oregon’s (PDX’s/Port’s…) transportation infrastructure?)
Highway congestion
45. Physical infrastructure changes? (How could the existing physical infrastructure be changed to improve your operations?)

Can’t think of any
46. Operational changes? (How could existing PDX, Port, U.S. Customs, or other transportation operations be changed improve your operations?)
Can’t think of any
47. Policy/regulatory changes? (How could existing policies and regulations be changed to improve your operations?)

Can’t think of any
48. Public policy? (Do you participate in any freight advisory committees, e.g., Port of Portland, city, state, federal, industry association?) If so, how?
No

6
Cambridge Systematics, Inc.

Cambridge Systematics, Inc.
1

