

MÉXICO
GOBIERNO DE LA REPÚBLICA

SCT
SECRETARÍA DE
COMUNICACIONES
Y TRANSPORTES

**PUERTOS Y MARINA
MERCANTE**
COORDINACIÓN GENERAL

MEXICAN PORTS TODAY

XLIX Annual Meeting
*Federation of National Associations of Ship
Brokers & Agents (FONASBA)*
Inter-American Chamber of Shipping Agent
National Associations (CIANAM)
Mexican Shipping Agents Association (AMANAC)

Fernando Gamboa
General Director of Promotion and Port Management
General Coordination of Ports and Merchant Marine
Secretariat of Communications and Transports

17th october 2018
JW Marriott Cancun, Quintana Roo, Mexico

According to UNCTAD, 80% of world trade in volume and more than 70% in value, it is transported by sea

**West-East main route of world container
flow and location of main ports**

Globalization, trade and maritime commerce

- ✓ The maritime sector is one of the more global worldwide
- ✓ In a simple transaction can take participation at least a dozen of people from 10 or more Countries

One ship from built in travelling with flag of convenience from
managed by an operator from who hires crew from
with insurance documentation at with cargo property of
operating by an agent from who depart from
traveling to with a final destination at Terminal who owned by

Case México...

Trade agreements Mexico and world

Since it has signed trade agreements in three continents, Mexico is positioned as a gateway to a potential market of over one billion consumers and 60% of world's GDP

12 TLC

2014 – TLC Panama
2012 – TLC Peru
2005 – AEE Japan
2004 – TLC Uruguay
2001- TLC Guatemala, Honduras, El Salvador
2001 - TLC AELC, Iceland, Liechtenstein, Norway, Switzerland
2000 - TLC Israel
2000 – TLCUEM
1999 – TLC Chile
1998 – TLC Nicaragua
1995 – TLC Costa Rica
1995 – TLC Colombia
1994 - TLCAN

46 countries

International Organizations and Forums

- World Trade Organization (WTO)
- Asia Pacific Economic Cooperation (APEC)
- Organization for Economic Co-operation and Development (OECD)
- Latin American Integration Association (LAIA)

30 Agreements for the reciprocal promotion and protection of investments.

9 Economic complementation agreements and partial scope agreements within the framework of the LAIA.

Landlord Ports Administration (APIs)

16 APIs

Gulf of Mexico & Caribbean

7

Pacific Ocean

9

Mexico

Pacific

Gulf of Mexico & Caribbean

Coast line

7,828 km

3,294 km

% Perimeter of National Territory

58.8%

21.4%

Main Interoceanic Economic Corridors

Goal, installed capacity for 2018

Capacity Installed in the National Port System (millions of tons)

Mains ports of Mexico

Manzanillo

The Port surpassed 2.8 million TEUs thanks to the TEC II

1°

Containerized and Commercial Cargo

Altamira

Growing Industrial Complex at the Port

1°

National General Cargo and Other Fluids

L. Cárdenas

HUB port for commodities from and to South America

1°

National Mineral Bulk

Veracruz

The biggest and most active port in the Gulf of Mexico

1°

National Grain Bulk and Import-export Vehicles

Current port of Veracruz

Expansion of the Port of Veracruz

General Direction of Promotion and Port Management
General Coordination of Ports and Merchant Marine
Secretariat of Communications and Transports