

FERRY SYSTEM FOR METRO AND ISLAND SERVICES

April 20, 2017

DISCLOSURE

The materials contained in this presentation are for informational purposes only. This document does not constitute an offer to sell or a solicitation of an offer to buy any securities. This document is a summary of certain matters for discussion only. You may not rely solely upon this document in evaluating the merits of a project, investment venture, or any business referred to herein. This document does not constitute and should not be interpreted as either a project recommendation, investment advice or any other recommendation including legal, tax or accounting advice.

Future results are impossible to predict. Opinions, figures, estimates and market trends offered in this document constitute a preliminary assessment and are subject to change without notice. Data on this document are based on current market conditions but should not be relied upon without further assessment and verification. This presentation may include forward-looking statements that represent opinions, estimates and forecasts, which may be subject to significant uncertainties, many of which are outside the control of the Puerto Rico Public-Private Partnerships Authority, the Government of Puerto Rico and its agencies and instrumentalities.

MARITIME TRANSPORTATION AUTHORITY (MTA)

1

Public corporation under DTOP
governed by a Board of Directors

2

Operates transportation between SJ,
Cataño, Fajardo, Vieques & Culebra

3

Key economic driver for Vieques and
Culebra

4

Receives Federal Funding for
maintenance of vessel fleet

5

Includes 5 terminals: SJU, Cataño,
Fajardo, Vieques and Culebra

MTA AVERAGE ANNUAL RIDERSHIP

The MTA operates three scheduled ferry services with sixteen vessels in 5 terminals, running 7 days per week.

DESCRIPTION OF ISLAND SERVICE

Existing Routes

DESCRIPTION OF ISLAND SERVICE

■ Existing Routes

■ New Route

MTA CURRENT SITUATION

- High Operational Costs
- Deferred Maintenance/Capex
- Outdated Ticketing/Marketing System
- Poor Customer Service & Reliability
- Lack of Vessel Maintenance

PRECEDENTS

Planning of Tampa Bay Ferry

6 Stops with connecting bus/ trolley routes

Intercoastal Dunedin- St. Petersburg Beach

Est. Capital Cost: \$45 M

Service between Tampa, St. Pete and Schultz Ferry Park

Planning of Hillsborough county ferry system

Hms Ferries, Inc. and Akerman Senterfitt are working with the county, in a P3 agreement.

Up to 600 daily riders have been estimated, based on ridership estimates.

Feasibility studies show potential to provide commuter trips at costs comparable than express bus service.

RECENT PROCUREMENT EVENTS

November
2015

A Desirability Study favored entering into a P3 for the Operations and Maintenance of the Metro and Island Services.

February
2016

The P3 Authority issued a Request for Qualifications and Proposals (RFQP) for a 10-year O&M Contract of the Metro and Island Services.

November
2016

Process generated only one proposal was received from the RFQP process.

Feb/March
2017

P3 Authority interested in re-formulating the project.

MAIN ELEMENTS IN O&M CONTRACT

DEVELOPMENT OF NEW ROUTE FROM CEIBA

Ceiba Route Development Plan

- Project possibly includes rights to develop the Ceiba-Vieques and Ceiba-Culebra routes.

Roosevelt Roads Port

- It is understood that the Old Roosevelt Roads Base Port in Ceiba is better equipped for ferry operations and maintenance. MTA has estimated potential savings if operations were to move to Roosevelt Roads Port.

TICKETING

COSTUMER SERVICE

Significantly enhance the ticketing system costumer service including online ticket sales.

TRAINING

New system subject to handback and training for public employees responsible for oversight of operations.

TECHNOLOGY

Ensure robust technology platform.

SECURITY LEVELS

Latest technology is suggested as a full revamping program.

ADJACENT ASSETS

Parking

Nearby sites could be developed into complementary parking.

Maintenance Base

Allows proponents to offer maintenance to any fleet or vessel including private yacht

Advertisement

Incorporates the commercial development and control of port terminals advertisement including transferring contract.

VESSELS

Project requires proponents to inherit all existing vessels and provide preventive maintenance while major life-cycle improvements are to be responsibility of Government. Federal subsidiary may contribute to vessel costs.

80% Federal funding for purchase, repair and maintenance of vessels

20% Private

TERMINALS

Existing

Capital investment, operate, maintain and finance existing facilities in Cataño, San Juan, Fajardo, Vieques and Culebra

New Terminals

Design, build, operate, maintain and finance new facility in Ceiba

Concessions

Restaurants, shops and support at all terminals, including advertisement.

What do we need?

OPERATE

Optimize ticketing,
schedule trips and
operate vessels.

MAINTAIN

Existing terminals,
new capital
improvements, and
vessels.

FINANCE

Private capital,
private financing
available.

Next Steps

Thank You

For more information, please contact the Public Private Partnerships Authority

Tel. #: 787-722-2525

Email: apppr@bgfpr.com