


NORTHBOUND SERVICE HIGHLIGHTS

- Extensive North America East Coast port coverage
- Fast and reliable connection to New York and Port Everglades

SOUTHBOUND SERVICE HIGHLIGHTS

- Broad port coverage from U.S. East Coast – West Coast of South America
- Fast direct service to Cartagena and Manzanillo
- Extensive network connectivity via transshipment hubs in Colombia and Panama

CARIBBEAN / SOUTH AMERICA WEST COAST* – NORTH AMERICA EAST COAST

[transit time in days]

NORTHBOUND

TO		FROM			
		Port Everglades	New York	Baltimore	Charleston
Cartagena	Mon	7	10	12	15
Manzanillo	Wed	5	8	10	13
Puerto Moin	Thu	4	7	9	12

*in transhipment

NORTH AMERICA EAST COAST – CARIBBEAN / SOUTH AMERICA WEST COAST*


[transit time in days]

SOUTHBOUND

TO		FROM		
		Cartagena	Manzanillo	Puerto Moin
New York	Thu	9	11	13
Baltimore	Sat	7	9	11
Charleston	Tue	5	7	9
Port Everglades	Thu	3	5	7

*in transhipment

PORT ROTATION


RECEIVING / DELIVERY ADDRESSES

CHILE / San Antonio

San Antonio Terminal International
Barros Luco 1613
San Antonio, Región de Valparaíso

CHILE / San Vicente

San Vicente Terminal Internacional S.A.
Avda. Latorre 1590
Talcahuano
Chile

COLOMBIA / Buenaventura

SP Terminal de Contenedores de
Buenaventura, "TCBUEN S.A."
Carrera 28A # 7 - 152
Buenaventura
Colombia

COLOMBIA / Cartagena

Terminal de Contenedores de Cartagena
S.A. (CONTECAR)
Mamonal Km. 1
Cartagena de Indias
D.T.H. y C., Colombia

COSTA RICA / Puerto Moin

Terminal Gastón Kogan Kogan
JAPDEVA; Costado Sur del Parque
Vargas

ECUADOR / Guayaquil

Contecon S.A.
Avda. de la Marina –
Libert. Simon Bolivar
Guayaquil, Ecuador

PANAMA / M.I.T

Manzanillo International Terminal
Coco Solo Sur, Moulten Avenue
Colon, Republic of Panama
Colon Free Zone
P.O. Box 0302-00239

PERU / Callao

APM Terminals
Av. Atalaya
Callao 07021
Peru

USA / Baltimore

Seagirt Marine Terminal
2600 Broening Highway
Baltimore, MD 21226

USA / Charleston

Wando Welsh Terminal
400 Long Point Rd.
Mt. Pleasant, SC 29464

USA / New York

Global Terminal & Container Services, Inc
300 Western Avenue
Staten Island, NY
10303, USA

USA / Port Everglades

Florida International Terminal, LLC
3800 McIntosh Road
Port Everglades, FL 33316
USA


SERVICE HIGHLIGHTS

- Weekly dedicated calls at Turbo and Puerto Moin
- Access to the global Hamburg Süd network via Manzanillo (Panama)
- Direct service from Costa Rica to North America East Coast

CARIBBEAN – NORTH AMERICA EAST COAST

[transit time in days]


TO		FROM		
		Philadelphia	Savannah	Port Everglades
Cartagena	Thu	11	15	17
Turbo	Sat	9	13	15
Manzanillo (PA)	Mon	7	11	13
Puerto Moin	Tue	6	10	12

NORTH AMERICA EAST COAST – CARIBBEAN

[transit time in days]

TO		FROM			
		Cartagena	Turbo	Manzanillo (PA)	Puerto Moin
Philadelphia	Tue	9	10	12	14
Savannah	Fri	6	7	9	11
Port Everglades	Sun	4	5	7	9

PORT ROTATION


RECEIVING / DELIVERY ADDRESSES

Please contact your local Hamburg Süd office


SERVICE HIGHLIGHTS


- Weekly fixed calls at Puerto Cortes and Puerto Barrios to North America East Coast
- Weekly fixed calls at Santo Tomas de Castilla and Puerto Cortes to Transshipment Hub Manzanillo (Panama)
- Outstanding transshipment reliability in Manzanillo (Panama)

CARIBBEAN – NORTH AMERICA EAST COAST

[transit time in days]

		TO				
		Port Everglades	Wilmington	Norfolk	Philadelphia	Savannah
FROM		Tue	Thu	Sat	Mon	Fri
M.I.T. (Panama)	Mon	8	10	12	14	18
Puerto Cortes	Sat	3	5	7	9	13
Puerto Barrios	Sat	3	5	7	9	13

PORT ROTATION


RECEIVING / DELIVERY ADDRESSES

Please contact your local Hamburg Süd office


SOUTHBOUND SERVICE HIGHLIGHTS

- Dedicated weekly sailing from Southeast US port of Port Everglades to Aruba, Curaçao, and Venezuela
- Modern vessels
- Dedicated local staff for all cargo requirements

NORTHBOUND SERVICE HIGHLIGHTS

- Weekly sailings from Venezuela, Curaçao, and Aruba to US port of Port Everglades

NORTH AMERICA EAST COAST – VENEZUELA

[transit time in days]

		TO			
		Oranjestad	Willemstad	La Guaira*	Puerto Cabello*
FROM		Tue	Wed	Thu	Thu
Port Everglades	Sat	3	4	5	5

SOUTHBOUND

VENEZUELA – NORTH AMERICA EAST COAST


[transit time in days]

		TO
		Port Everglades
FROM		Fri
Oranjestad	Tue	10
Willemstad	Wed	9
La Guaira*	Sun	5
Puerto Cabello*	Sun	5

NORTHBOUND

* called alternating fortnightly

PORT ROTATION


* called alternating fortnightly

RECEIVING / DELIVERY ADDRESSES

ARUBA / Oranjestad

ARUBA PORTS AUTHORITY N.V.
Port Administration Building
L.G. Smith Blvd. #23
Oranjestad, Aruba
Dutch West Indies

VENEZUELA / La Guaira

Bolipuertos La Guaira
Estado Vargas
Venezuela

CURACAO / Willemstad

CPS Curacao Port Services, Inc. N.V.
Curacao Container Terminal
P.O. Box 170
Curaçao
Netherlands Antilles

VENEZUELA / Puerto Cabello

Bolivariana de Puertos
(Bolipuertos Puerto Cabello), S.A.
Calle Puerto Cabello, Edificio Sede,
Piso P.B.
Puerto Cabello, Estado. Carabobo,
Venezuela

USA / Port Everglades

Florida International Terminal, LLC
3800 McIntosh Road
Port Everglades, FL 33316
USA