


WESTBOUND SERVICE HIGHLIGHTS

- Comprehensive East & Southeast Asia port coverage combined with 2 weekly sailings
- Fast connectivity to North and Northeast Brazil destinations
- Top class transit time to Santa Catarina Market with direct calls to Itapoá and Itajaí
- Extensive River Plate coverage including Paraguay and up-river ports in Argentina via dedicated feeder network

EASTBOUND SERVICE HIGHLIGHTS

- Fast transit times from major reefer ports (Itajaí, Paranaguá, Santos) to Hong Kong
- Comprehensive port coverage in South America with an extensive outport scope served by our second-to-none Cabotage network
- Broad South East Asia coverage through dedicated feeder services

ASIA – SOUTH AMERICA EAST COAST

[transit time in days]

TO \ FROM		SOUTH AMERICA EAST COAST						
		Sepetiba	Santos	Itapoá	Itajaí	Buenos Aires	Montevideo	
Busan	Wed	38	39	41	43	46	49	
Shanghai	Fri	36	37	39	41	44	47	
Ningbo	Sun	34	35	37	39	42	45	
Hong Kong	Wed	31	32	34	36	39	42	
Shekou	Fri	29	30	32	34	37	40	
Singapore	Tue	25	26	28	30	33	36	

WESTBOUND


SOUTH AMERICA EAST COAST – ASIA

[transit time in days]

TO \ FROM		ASIA				
		Singapore	Hong Kong	Busan	Shanghai	Ningbo
Buenos Aires	Tue	33	38	42	45	47
Montevideo	Wed	32	37	41	44	46
Itajaí	Sat	29	34	38	41	43
Paranaguá	Sun	28	33	37	40	42
Santos	Wed	25	30	34	37	39

EASTBOUND

PORT ROTATION


RECEIVING / DELIVERY ADDRESSES

ARGENTINA / Buenos Aires

Terminal 4
Pref. Naval Arg. Y Av. Edison
1104 Buenos Aires
Argentina

BRAZIL / Itajaí

APM Itajaí
Av. Coronel Eugenio Muller 300
88301 - 120
Itajaí – Brazil

BRAZIL / Itapoá

Itapoá Terminais Portuários S.A.
Av. Beira mar 5, 2900
Itapoá – SC
CEP 89249-000, Brazil

BRAZIL / Paranaguá

TCP Terminal de Contêineres de Parana-
guá S.A
Av. Portuaria, s/nº
CEP 83203- 970
PR – Brazil

BRAZIL / Santos (Westbound)

Santos Brasil SA
Av. Santos Dumont SN
Santos
CEP 11460-970
SP- Brazil

BRAZIL / Santos (Eastbound)

BTP RIGHT BANK
Brasil Terminal Portuario SA
Av Eng Augusto Barata
Santos 11095-650
Alemoa São Paulo
Brazil

BRAZIL / Sepetiba

Sepetiba Tecon S.A
Estrada da Ilha da Madeira s/n -
1º distrito, Itaguaí CEP 23821-420,
RJ- Brazil

CHINA / Ningbo

NBCT Ningbo Beilun
Int. Container Terminal
Beijixing Road, Beilun Port
Ningbo, China

CHINA / Shanghai

Shanghai Guandong Int'l
Container Terminal
Tonghui Road
Luchao Port
Yangshan
Shanghai

CHINA / Shekou

Shekou Container Terminal
Jetty 3 Harbour Road, Shekou
518069 Shenzhen
Guangdong, China

HONG KONG / Hong Kong

Modern Terminal 1
Container Port Road Terminal 1
Hong Kong
South Kwai Chung

KOREA / Busan

Pusan Newport Company (Pnc)
1488 Seongbuk-Dong / Gangseo-Gu
Busan, Korea 618-821

SINGAPORE / Singapore

PSA Corporation
Harbour Drive 33
#2 Pasir Panjang Terminal Building
Singapore 089055

URUGUAY / Montevideo

TCP – Terminal Cuenca del Plata
Terminal Especializada de Contenedores
Puerto de Montevideo, s/n
CP 11000 – Uruguay


WESTBOUND SERVICE HIGHLIGHTS

- Comprehensive East & Southeast Asia port coverage combined with 2 weekly sailings
- Fast transit times to Paranaguá with a dedicated import call
- Dedicated coverage of Rio Grande do Sul market with a direct call to Rio Grande port

EASTBOUND SERVICE HIGHLIGHTS

- Complementary coverage of relevant ports in both East Coast of South America and Asia (e.g.: Rio Grande and Yantian)
- Comprehensive port coverage in South America with an extensive outport scope served by our second-to-none Cabotage network
- Broad South East Asia coverage through dedicated feeder services

ASIA – SOUTH AMERICA EAST COAST

[transit time in days]

TO \ FROM	SOUTH AMERICA EAST COAST						
	Santos	Paranaguá	Navegantes	Montevideo	Buenos Aires	Rio Grande	
Busan	Sun 35	Wed 38	Fri 40	Mon 43	Tue 44	Sat 48	
Shanghai	Tue 33	Wed 36	Fri 38	Mon 41	Tue 42	Sat 46	
Ningbo	Thu 31	Wed 34	Fri 36	Mon 39	Tue 40	Sat 44	
Shekou	Sun 28	Wed 31	Fri 33	Mon 36	Tue 37	Sat 41	
Yantian	Mon 27	Wed 30	Fri 32	Mon 35	Tue 36	Sat 40	
Hong Kong	Tue 26	Wed 29	Fri 31	Mon 34	Tue 35	Sat 39	
Singapore	Mon 20	Wed 23	Fri 25	Mon 28	Tue 29	Sat 36	

WESTBOUND


SOUTH AMERICA EAST COAST – ASIA

[transit time in days]

TO \ FROM	ASIA									
	Port Elizabeth	Port Kelang	Singapore	Hong Kong	Busan	Shanghai	Ningbo	Shekou	Yantian	
Montevideo	Mon 22	Wed 37	Thu 38	Tue 43	Sat 47	Mon 49	Wed 51	Sat 54	Mon 56	
Buenos Aires	Thu 19	Wed 34	Thu 35	Tue 40	Sat 44	Mon 46	Wed 48	Sat 51	Mon 53	
Rio Grande	Sat 16	Wed 31	Thu 32	Tue 37	Sat 41	Mon 43	Wed 45	Sat 48	Mon 50	
Paranaguá	Tue 14	Wed 29	Thu 30	Tue 35	Sat 39	Mon 41	Wed 43	Sat 46	Mon 48	
Navegantes	Thu 12	Wed 27	Thu 28	Tue 33	Sat 37	Mon 39	Wed 41	Sat 44	Mon 46	
Santos	Sat 10	Wed 25	Thu 26	Tue 31	Sat 35	Mon 37	Wed 39	Sat 42	Mon 44	
Port Elizabeth	Wed -	Wed 14	Thu 15	Tue 20	Sat 24	Mon 26	Wed 28	Sat 31	Mon 33	

EASTBOUND

PORT ROTATION


RECEIVING / DELIVERY ADDRESSES

ARGENTINA / Buenos Aires

Exolgan S.A.
Alberti st.1780, Dock Sud
C.P. 1870, Avellanda, Buenos Aires
Argentina

BRAZIL / Navegantes

Portonave SA Terminais Portuarios
Avenida Portuaria Vicente Coelho,
1 - Centro CEP 88375 - 000
Centro, Navegantes
SC – Brazil

BRAZIL / Paranaguá

TCP Terminal de Containeres de
Paranaguá S.A
Av. Portuaria, s/n°
CEP 83203- 970
PR – Brazil

BRAZIL / Rio Grande

TECON Rio Grande S.A.
Av. Almirante Maximiano Fonseca
201, Rio Grande
CEP 96204-040
RS – Brazil

BRAZIL / Santos

BTP Santos - Brasil Terminal
Portuário S/A, Av. Engenheiro
Augusto Barata s/n - Alemoa
CEP 11095 - 907 Santos, SP – Brazil

CHINA / Ningbo

Ningbo Gangji (Yi Ning) Terminal
Jiaxing Road 8
Ningbo, China

CHINA / Shanghai

Shanghai Guandong Int'l
Container Terminal
Tonghui Road
Luchao Port
Yangshan
Shanghai

CHINA / Shekou

Shekou Container Terminal
Jetty 3 Harbour Road, Shekou
518069 Shenzhen
Guangdong
China

CHINA / Yantian

Yantian International
Container Terminal Ltd.
Yantian Port, Sha Tou Jiao
518081 Shenzhen
Guangdong

HONG KONG / Hong Kong

Modern Terminal 1
Container Port Road Terminal 1
Hong Kong
South Kwai Chung

KOREA / Busan

Pusan Newport Company (Pnc)
1488 Seongbuk-Dong / Gangseo-Gu
Busan, Korea 618-821
Gyeongsangnamdo

MALAYSIA / Port Kelang

Westport Malaysia Sdn Bhd
P.O.Box 266,Pulau Indah
42009 Port Klang,
Selangor Darul Ehsan, Malaysia
Terminal KMT

SINGAPORE / Singapore

PSA Corporation
Harbour Drive 33
#2 Pasir Panjang Terminal Building
Singapore 089055

SOUTH AFRICA / Port Elizabeth

Coega Terminal
Neptune road,Port of Ngqura,
Port Elizabeth, 6100
South Africa

URUGUAY / Montevideo

Montecon SA
Misiones 159
CP 11000 - Uruguay