

RAILWAY

FEC Overview

- 351 miles of mainline track
 - Only railroad along Florida's east coast
 - Unparalleled link between Florida rail traffic and nation's rail network
- Most direct and efficient North/South mode for transporting multiple types of freight
 - Competitive advantage over motor carriers due to highly congested roadways and challenging trucking environment
- Attractive freight mix
 - Intermodal containers and trailers
 - Carload
 - Crushed rock (aggregate)
 - Automobiles, food products and other industrial products
- Connect to national freight network via CSX and Norfolk Southern in Jacksonville

Florida Market Overview

Key Florida Attributes

Large Consumer Market

- 4th largest state economy in the U.S. (by GDP) (1)
- Over 19 million residents (2)
- More than 85 million out-of-state visitors annually ⁽³⁾

Strategic Location

- Primary gateway to Latin America;
 accounts for more than one-third of all
 U.S. trade with Latin America
- 3 of the nation's 15 largest container seaports
- Closest U.S. ports of call from Panama Canal (Port Miami and Everglades)

Population Density Along FEC Corridor

⁽¹⁾ Bureau of Economic Analysis

⁽²⁾ Florida Chamber Foundation and Florida Department of Transportation report (December 2010)

⁽³⁾ VisitFlorida.com: http://media.visitflorida.org/new/news.php?id=230

FEC Mainline & Performance

Highest Quality of Infrastructure

- FRA Class IV Track (similar to Class 1's) 60 MPH capability (recent tests ran at 80 MPH)
- Long-lasting concrete rail ties provide better support under high speed and heavy traffic than wooden ties
- 30% of mainline is double-tracked
- Mainline constructed of 136-pound per yard continuous welded rail
- Combined Carload and Intermodal trains

On-Time Performance

Best on-time service streak for UPS (2,000 Days without Service Failure)

Safety:

Historically among the safest railroads in the US

Market Expansion

- New Intermodal terminal in Cocoa for next morning service between South/North Florida/Georgia and Central Florida
- New 2nd morning service between Nashville and South Florida on the Music City Xpress
- New 2nd morning service between North Carolina and South Florida on the Piedmont Xpress
- New Intermodal terminal in West Palm Beach to better service Palm Beach and Martin Counties

The Asian Market Opportunity

- Panama Canal expansion will allow larger vessel passage
 - Currently can accommodate 4,800 TEU vessels
 - Post expansion, Canal will accommodate 13,000 + TEU vessels which will allow for faster all-water times to the East Coast for the more cost efficient "large vessels" (larger vessels are 30% more cost efficient)

- Currently only 2 ports on the eastern seaboard with 50' water depth
- Over the last 3 years, the Port Miami received funding for over \$1.0 billion in infrastructure improvements, which combined with the Panama Canal expansion, will make it a gateway for import/export activity
 - On-dock rail restoration, with direct rail access to intermodal yard (FEC), and straight-track access to North Florida and beyond utilizing FEC Railway infrastructure (Completion: 2nd half 2013)
 - The Tunnel project will allow for better, and incremental access of freight flows in/out of the Port (<u>Completion</u>: May 2014)
 - 50' dredge expected to be completed in 2015 in concert with the Panama Canal expansion project

Strategic Initiative: ICTF and near dock rail service at Port Everglades

- ICTF Groundbreaking Event took place on January 17th to announce the start of construction on a 42 acre Intermodal Container Transfer Facility
- Total Cost: \$73M
 - FEC-State Loan and Cash ~ \$35M
 - Broward County ~ \$20M
 - State Grants ~ \$18M
- Q1 2013 Update
 - Lease agreement with Broward County executed
 - ICTF design-build request has been awarded to The Milord Company
 - Received State Loan funding in Q3
- Estimated completion during the 1st half of 2014

50' FT. Deep Dredge in South Florida is a Game-Changer

*50' DEEP WATER*ADVANTAGE

- Closest U.S. Port to Panama Canal
- Open Ocean Channel
- Efficient Vessel Piloting Operations
- Increased Vessel Turn Times
- Vessel Network Efficiencies
- Rail Connectivity to 70% Population

Strategic Initiative: On-dock rail service at Port Miami

PORT//II/A//III

- Implementing on-dock rail service at Port Miami allows FEC to directly serve Port customers
 - Only railroad with direct access to the Port
 - Trains will be run directly from the Port to the FEC mainline
- Total project cost \$45-50 million
 - Federal TIGER II grant (\$23M)
 - Florida DOT (up to \$9M)
 - Miami Dade County (up to \$5M)
 - FEC (up to \$9M)
- Q1 2013 Update
 - Rail line lead to Port has been completed
 - Bascule Bridge rehabilitation phase has begun
 - Joint marketing program with the Port has begun
- Estimated start up date: 2nd half 2013

South Florida Logistics Center

12 Miles/ 19.31KM

Property will offer up to 1.5 million square feet of FTZ warehousing / distribution / transloading

Goal is to create a full-service logistics solution for import/export goods through Port Miami

 Connecting the major modes of transportation for the efficient movement of goods (Airport, Seaport, Rail, Trucking)

Advantages of New South Florida & Port Projects

Creating Balanced Trade

- Import commodities include furniture and retail merchandise
- Miami can serve as a transshipment hub when Asian trade is dropped at Port Miami and then trans-loaded
- FEC and Port Miami is actively working with the largest exporters to China to re-fill Asia-bound containers; Products include soybeans, grain, scrap metal, paper, resins, frozen poultry, U.S.-manufactured automobiles, raw-baled cotton, and alternative fuels

A New Dawn for Florida and Asia

- FEC has engaged in joint marketing strategies with the south Florida ports
- Focusing on ocean carriers line companies, manufacturers, exporters, importers, 3PLs, supply chain, freight-forwarders, and custom house broker companies for the greatest market penetration
- FEC and the south Florida ports will help shippers to significantly reduce their transportation expenses, inventory investment and carbon emissions

Port/Rail Infrastructure for increased Market Reach – Now & Post Canal Expansion

FASTEST CONNECTION

In 2014 and beyond, a –50-foot channel will make South Florida the most efficient entry and exit point for goods flowing between Asia and the Southeast U.S. And with on-dock rail facilities at both Port Miami and Port Everglades, Florida East Coast Railway — along with our interline rail connections — will deliver the convenience and efficiency of pier-to-ramp intermodal service.

For cargo shippers and ocean carriers that means reducing supply chain expense while increasing speed to market.

WITH SOUTHEAST U.S. MARKETS Nashville Charlotte Jacksonville Orlando 🍩 Port of Palm Beach Port Everglades **PortMiami** Panama Canal 🍗 CONTACT David Banfield (305) 889-5586

TRANSIT TIME & COST ADVANTAGE

South Florida Ports are faster and less expensive into Orlando versus Port of Savannah

GREATER MARKET PENETRATION

 Post Panama Canal expansion completion, South Florida Ports will be positioned to be a focal point into Atlanta and other southeast markets for ocean carriers due to cost benefits, which will cascade down to Importers & Exporters

STRATEGIC PORTS & INVESTMENTS

- Port Miami 50' FT. Depth Completed end of 2014
- Port Everglades 50' FT. anticipated completion 2017
- Super-Post Panamax Cranes at both Ports
- Vessel Berthing & Bulkhead Expansion Plans
- Efficient, Short-Transit Port Channels
- Excellent Vessel Turn-Times
- Marine Terminal Efficiency plans
- Port Miami On-Dock Intermodal Rail 2nd half 2013
- Port Everglades Near Dock Intermodal Rail Q2 2014

FEC & The South Florida Logistics Center Spot-Light

Questions