

Welcome to the 49th General Assembly Meeting of Hupac Ltd

Lugano, 27 May 2016

Simultanübersetzung: Deutsch Kanal 1 Traduzione simultanea: Italiano canale 2

Simultaneous translation: English Channel 3

Strategy 2020: "We shape the future of intermodal transport"

- → Our environment / Alptransit-Gotthard
- → Hupac wants to get back on growth path
- → Opportunity Alptransit-Gotthard: gain of market shares
- → Strategy 2020: 3 business units
- → Entry into new geographic markets

Europe: challenging economic situation

Hupac challenges in past years

CHF/€: 1.60 → 1.10

Diesel price -22%

Train accidents: ECM

Long term

- > Unique flat line through the Alps
- > European train parameters: length, weight, gauge
- > Modal shift / combined traffic without subsidies

Short and medium term

- > Ceneri Base Tunnel, 4-m-corridor, terminals Italy by 2020
- > Construction sites 2017-2020
- > Changes c/o customers, railways, terminals

Hupac back on growth path

Strategy 2016-2020: 3 business units

	Shuttle Net		Company Shuttle	Maritime Logistics	
	West Europe	East Europe & Far East		to be developed	
Service	Network for to-termina transporta		Dedicated block trains Modular services	Pier-to-door service	
Offer	Pay as you go or slot agreements		For max. 3 different customers	Merchant or carrier haulage	
Occupancy risk	By Hupac		By the customer	Product specific	

New markets: example China

- > One Belt, One Road Policy by the Chinese Government
- > Test trains West China-Germany
- > Since April 2016: Hupac branch in Shanghai

Carl Zhong, General Manager Hupac Shanghai

Strategy 2020: Hupac invests CHF 280 million

IT & others CHF 20 million

Rolling stock CHF 130 million

Terminals
CHF 130 million

Strategy 2020: growth requires new terminals

Hupac invests into quality and efficiency

Step 1 ✓ Back-up wagon compositions

Step 2 ✓ Dedicated locomotives c/o our rail partners

Step 3 Multi-system locomotives

> Integrated traction on North-South corridor

> Support of Alptransit concept

> Acquisition of 8 locos

> Operated by our rail partners

> First deliveries in 2018

Digitalization & Human resources development

Truck platooning: what about rail?

Train path and energy prices: disconnected from market Locomotives with 5+ security systems? → ECTS

30 national registration procedures? → 1 with ERA

Quality requires reliable infrastructures → UK model

→ Politics must act, to ensure the future of rail

Traffic development & Outlook

Traffic development 2016

Combined transport on the growth track

Gotthard Base Tunnel: a first step towards performance improvement

	Advantages	Today	2017 Gotthard Tunnel	2021 Ceneri Tunnel 4-m corridor	
Quality gains	Tunnel instead of risky mountain route		✓	✓	
	Safe, reliable operations with ETCS Level 2		✓	✓	
Productivity gains	Lower traction power required 1600 t on N → S and 1300 t on S → N	3 locos	3 locos 1 via Luino	1 loco	
	Fewer intermediate stops for loco change		✓	✓	
	Lower energy consumption		✓	✓	
	Decrease of the route		- 31 km	- 36 km	
	Shorter transit time		- 30 min	- 60 min	
	Longer trains (length of infrastructure module)	600 m	600 m	750 m	
	Fewer curves and gradients >> lower maintenance costs for rolling stock		✓	✓	
Market gains	Higher profile for megatrailer segment	P384	P384	P400	
	More train paths for freight trains	180	220	260	

May 2016: funding application submitted for Piacenza and Brescia Terminals

	Piacenza	Brescia
Applicant	Centro Intermodale SpA	Teralp Srl
Surface	100,000 sqm approx.	110,000 sqm approx.
Infrastructure	3 gantry cranes over 5 tracks	3 gantry cranes over 5 tracks
Investment	EUR 47 million	EUR 53 million
Decision	End 2016	Mid 2017
Start-up	End 2018	2020

Southern connections: today's terminals

2018-2020: new terminal capacity east and south of Milan

Corridor development in Italy – horizon 2020

Overview delle azioni di Piano Commerciale

Corridoi della Core Network Europea

		MITCONENT	Benefici			
		INTERVENTI	Sagoma	Modulo	Peso Ass.	Terminat
4	1	Linea Torino Orbassano - Milano S Padova I. (fase)				
MEDIT	2	Potenziamento del terminal di Milano Smistamento				
	5	Potenziamento tratta Cava Tigozzi - Cremona - Mantova			•	
MEDITERRANEEO	4	Linea Brennero – Bologna (fase + completamento)		•		
	5	Linea Bologna – Piacenza	•			
	8	Linea Bologna – Firenze	•			
	7	Linea Rimini - Bari Lamasinata	•			
	8	Linea Bologna – Firenze – Roma Smistamento				
	9	Nuovo terminal di Marzaglia				
ı	10	Linea Livorno – La Spezia	•			
6	11	Nuovo terminal di Livorno Darsena				
۱	12	Linea Livorno - Civitavecchia - M Marcianise	•			
ı	13	Linea Roma Smistamento – M. Marcianise				
SCHACINAVIA	14	Nuovo terminal di Bari Lamasinata				
ı	15	Potenziamento scalo di Fossacesia				
ı	10	Linea Rimini - Bari Lamasinata				
١	17	Linea Bari – Taranto – Goia Tauro	•			
	18	Linea Bari – Taranto – Goia Tauro				
	19	Potenziamento scalo retroportuale di Taranto				•
	20	Nuovo collegamento con l'interporto d'Abruzzo				
	21	Linea Tarvisio – Trieste C.M.				
	22	Linea Villa Opicina – Padova I. – Bologna I.				
ŧ	23	Collegamento con il porto di Ravenna	•			
1	24	Potenziamento del porto di Trieste				
١	25	PRG Nodo di Udine				
	26	Linea di valico di Chiasso	•			
ı	27	Linea di valico di Luino	•			
ì	28	Linea Milano Smistamento - Chiasso				
-	29	Linea Luino – Gallarate / Novara				
	30	Linea Novara - Domodossola via Arona				
	31	Nuovo terminal di Genova Voltri Mare				
	32	Potenziamento terminal di Genova Campasso				

