

Panama Canal Outlook

Jorge L. Quijano
Administrator/CEO
Panama Canal Authority

Japan – November 21, 2014

Yesterday

Today

PANAMA AT A GLANCE

GDP growth rate – last 10 years	7.5%
GDP (P) 2013 (billion of dollars)	\$42.6
GDP per capita - 2013 (P)(in US\$)	\$10,032
Population (million)	3.8
Unemployment Rate (%)	4.0
Inflation Rate 2013 (%)	4.1

The Panama Canal Trade and Main Users

Total Cargo Movement FY 2014

USERS	FY 2013*	FY 2014*	2014 (%)
United States	136.5	154.1	68.5
China	46.4	51.5	22.8
Chile	29.0	29.5	13.1
Japan	20.0	21.7	9.5
Colombia	17.5	19.2	8.6
South Korea	16.8	19.1	8.5

Total Cargo Movements
224.9 Million Long Tons

* Measured in Million of Long Tons

Composition of Top 40 Customers by Country – In Tolls and Transits

Main Commodities to and from Japan in FY 2014

Panama Canal's share of global seaborne trade

- 3.0% of world maritime trade
- 10.6% of grains
- 5.8% of chemicals
- 4.7% of containers

The Panama Canal's Performance

2014 Transit Revenues (thousand of US dollars)	\$2,323,931
2014 Other Revenues (thousand of US dollars)	\$305,220
2014 Total Revenues (thousand of US dollars)	\$2,629,151
Employees	10,016

■ Toll Revenues
■ Transit Related Services Revenues
■ Other Revenues

The Panama Canal's value added service

The Panama Canal Service Offer

Economies of Scale

Connectivity

Sustainability

y

Reliability

y

Reliability

- Operates 24 hours a day, 7 days a week, 365 days a year
- Safe and secure
- 98% customer satisfaction
- Predictability: Published tariffs and fixed transit date with reservation

Sustainability – The Green Route

- The CO₂ emission reduction in the planet as a result of the Panama Canal route
- The actions taken by ACP: Environmental management in operations and Canal Watershed sustainability programs
- Become carbon neutral

Sustainability – Capital Investment Program

Accumulated Investment – Capex (USD millions)

Dredging

Bridge over Atlantic side

Launches

Ground dams

Fuel Pipeline and Tank Farm

Tugboats

Connectivity

Panama: The Transportation and Logistics Hub of the Americas

Achieving the maximum potential of its geographical position

Panama's Air Hub

- 69 destinations
- 30 countries

- 144 trade routes
- 1700 ports
- 160 countries

Economies of Scale

Dimensions of Locks and Vessels

Existing Locks Max Vessel:

4,400 TEU's

New Locks Max Vessel Size:

13,000 – 14,000 TEU's

Expansion Program Components

BENEFITS FROM TRANSPORTATION COST SAVINGS

EXPORTERS

SHIPPING LINES

IMPORTERS

CONSUMERS

Economies of scale; efficiencies in the supply chain; connectivity

Neopanamax Vessels for New Markets at the Expanded Canal

Container Vessels

13,000 to 14,000 TEU

New volumes from:

- Latin America

Market Recovery from:

- West Coast United States
- Suez Canal

Dry Bulk

Up to 170,000 DWT

- Coal from Colombia
- Metallurgical coal from Vancouver
- Iron Ore from Brazil in Minicapesize (85,000-120,000 DWT)

Liquid Bulk

Up to 150,000 DWT

- Tankers
- Petroleum Products

LNG/LPG

- LNG Up to 177,000m³ and VLGC

Full Containership Services

Northeast Asia – East Coast of the United States

Roundtrip:

- Panama Canal: 22,000 nm
- Suez Canal: 26,600 nm

- Approx. 14 days less
- Savings of 4,600 nm
- 2 Vessels less required

Average roundtrip utilization: 60% full TEU

- Headhaul: 80% full TEU
- Backhaul: 40% full TEU

Dry Bulk Grain Trade Grain Belt

New Orleans, USA to Dalian, China

Panama Canal
Sea distance: 10,069 nm

Savings of 5,284 nm
Approx. 16 days less

Cape of Good Hope
Sea distance: 15,353 nm

Vehicle Carrier Services

Northeast Asia – East Coast of the United States

Panama Canal: 10,859 nm

Suez Canal: 14,490 nm

Approx. 8 days less

Savings of 3,631 nm

LNG Trade – U.S. Gulf to Fukuoka, Japan

Panama Canal: 9,623 nm

Savings of 4,494 nm
Approx. 10 days less

Suez Canal: 14,117 nm

LPG Trade – U.S. Gulf to Chiba, Japan

Panama Canal: 9,229 nm

Savings of 5,754 nm
Approx. 15 days less

Cape of Good Hope:
15,765 nm

Thank you !!!!

CANAL DE PANAMÁ

