

The Future of Liquid Bulk in Port of Santos

Fernando Biral – CEO

August / 2020

Overview

Recovery of confidence: 30 biddings & concession renewal, over US\$ 4.2 Bi in committed investments for infrastructure projects since 2019

Airports

Railway

Highway

Port terminals

**Down
payment**

~US\$ 1.1 Bi ⁽¹⁾

~US\$ 700 MM

(33.14% discount rate
over US\$ 1.72 max tariff
/ 62% discount rate over
US\$ 1.47 max tariff)

~US\$ 200.8 MM

Scope

12 airports

1 railway (North-South
Brazilian connection)
1 concession renewal

BR-364/365 (437 km) BR-101/SC
(220.4 km)

14 port terminals⁽²⁾

**Expected
CapEx**

~US\$ 900 MM

~US\$ 2.2 Bi

~US\$ 850 MM

~US\$ 262.5 MM

(1) Considers variable grant to be paid during the 30 years of concession (USD 480MM); (2) VIX30; AI01; AE10; AE11; STS20; STS13A; BEL02A; BEL02B; BEL04; BEL08; BEL 09; VDC12; PAR01; CDC (Fish Quay)

Port of Santos's location

Port of Santos's natural hinterland

75 Million People
67% of Brazil's GDP
56% of the Brazilian Trade Balance (\$)

SHARE IN TRADE VOLUME (2019)

SANTOS
28%

US\$ 111.8 bi
BRAZIL US\$ 401.3 bi FOB

2nd to 5th
24%

Paranaguá - PR
7.0% - US\$ 29.3 bi

São Luís - MA
6.0% - US\$ 22.7 bi

Vitória - ES
6.0% - US\$ 22.6 bi

Rio Grande - RS
5.0% - US\$ 20.6 bi

OTHERS

US\$ 194.1 bi

Port of Santos's main infrastructure

Terminals¹
Total: 53

Berths
Total: 64

Pier length
Total: 16 km

Pipelines: 55 km
Railways: 100 km
Roadway²: 20km

Channel depth: 15 m
Channel length: 25 km

1. 39 leased terminals, 6 private terminals (TUPs) and 8 retroport terminals

2. Approximately + 200km Anchieta-Imigrantes system that connects the port of Santos to São Paulo

Terminals and troughputs

		DYN. CAPACITY (2019)	THROUGHPUT (2019)	THROUGHPUT (1 st Semester 2020)
	CONTAINERS	5.3 MM (TEU)	4.17 MM (TEU)	2.0 MM (TEU)
	BREAK BULK	5.5 MM (ton)	4.8 MM (ton)	2.7 MM (ton)
	LIQUID BULK	17.4 MM (ton)	16.9 MM (ton)	8.9 MM (ton)
	SOLID BULK	79.7 MM (ton)	65.7 MM (ton)	36.9 MM (ton)
	VEHICLES	300 k (units)	198.6 k (units)	66.6 k (units)
	PASSENGERS	1 exclusive berth	620 k (passengers)	396 k (passengers)

Annual growth (CAGR): throughputs in Santos reached 134MM ton (2019), growth of 5% p.y. since 2009

IN MILLION TONS

CAGR: 4.88% p.y.

IN MILLION TONS

Liquid bulk's share in total throughput

Only chemicals
and petrochemicals

IN MILLION TONS

Chemicals and petrochemicals's share in liquid bulk total

(*) Until June

Pandemic did not reduce cargo handling in Port of Santos, which in July broke the historical handling record, with 13.5 MM tons

SPA's main actions for protection of the port community:

- Modernization of the Port of Santos Contingency Plan for public health events and creation of a crisis committee;
- 1st port in Brazil to enact practical drill on attendance to ships with suspected coronavirus infection;
- Collection of data from the port community and in loco enforcement of the Sanitary Authority's regulations;
- Substitution of the presential docking order meeting for a digital process;
- Mandatory supply of sanitary stations for every quay operation;
- Reinforcement of signage in public areas.

SPA's main actions for protection of its employees:

- Implementation of home office for maximum possible number of workers (mandatory for those in risk groups);
- Acquisition of PPEs and definition of distancing rules for employees while in the company;
- Increase in cleaning frequency and on the offer of alcohol gel;
- Communication and information actions, as well as training of promoters in work posts.

Opportunities on the Liquid Bulk sector

Government approved Port of Santos new Zoning and Development Plan, set to raise capacity in ~50% until 2040, to 240.6 million tons

Demand and capacity projection (MILLION TONS)

- Designed to contemplate 100% of the hinterland's projected cargo
- Consolidation of areas towards cargo clusters
- Rail system's increase in participation on the overall numbers

Estimated R\$ 9.7 bi in investments needed within 5 – 10 years, split between terminals with ongoing contracts, 8 new area leases and highway and railway accesses

Expected investments in 8 new auctions & accesses (R\$)

	Total	7,185,512,000
1	STS 08A – operational in 2024 ⁽⁴⁾	1,196,014,000
2	STS 08 – operational in 2024 ⁽⁴⁾	209,618,000
3;4;5;6	New area leases, estimated operational until 2024 ⁽³⁾	3,400,000,000
7	STS 14 – operational in 2023 ⁽⁴⁾	186,886,000
8	STS 14A – operational in 2023 ⁽⁴⁾	192,994,000
	Highway and railway accesses	2,000,000,000

STS 08* (Liquid Bulk)

Area: 137,319 m²
Capex: R\$ 209,618,000
Contract term: 25 years
Fixed rate: R\$ (Million) 1.5/month
Variable rate: R\$ 9.35/ton
Auction: 4th Quarter

STS 08A* (Liquid Bulk)

Area: 305,688 m²
Capex: R\$ 1,196,014,000
Contract term: 25 years
Fixed rate: R\$ (Million) 3.2/month
Variable rate: R\$ 7.13/ton
Auction: 4th Quarter

Liquid bulk

Auctions of areas in **Alemoa** and terminal on **Barnabé Island** should mitigate the capacity deficit

Liquid bulk forecast (IN MILLION TONS)

- **STS 08's auction** will allow implementation of two extra berths and additional storage in Alemoa
- **Capacity improvement on Barnabé Island:** engineering works planned in contract (1 extra berth). Implementation of up to **2 berths** and additional tanking storage.

Areas for liquid bulk operation in new PDZ

Current

Future

Current capacity: 16 MM t

+ 40%

Future capacity: 22.4 MM t

Av. Cons. Rodrigues Alves, s/nº
Macuco — Santos/SP — Brasil
www.portodesantos.com.br

fbiral@brssz.com