

AMERICAN MARITIME IS DEDICATED TO

PUERTO RICO

The Role of the **Jones Act** in American Maritime's Immediate Response to Hurricane Maria

Immediately after Hurricane Maria struck Puerto Rico, dealing a devastating blow to the island, domestic Jones Act ships delivered for Puerto Rico and remain dedicated to the people of Puerto Rico **by providing reliable, on-time service and essential goods, and supporting thousands of family-wage jobs.**

Did You Know...

- ✓ **American Maritime provides fast, reliable, direct service.** By the end of 2018, transit times to Puerto Rico from the U.S. mainland will be about three days for most shipments.
- ✓ **Shipping rates** from the U.S. mainland to Puerto Rico are lower than to almost any other place in the Caribbean.
- ✓ **The cost of ocean shipping accounts for a tiny fraction of consumer prices in Puerto Rico.** A can of soup that retails in Puerto Rico for \$1.58 costs just \$.03 to ship.
- ✓ **American ships serving Puerto Rico are the cleanest in the world.** By the end of 2018, most vessels serving Puerto Rico from the U.S. mainland will be powered by liquified natural gas.
- ✓ **American Maritime supports more than a thousand family-wage jobs in Puerto Rico.** Puerto Ricans fill hundreds more jobs on the U.S. mainland building American ships.
- ✓ **American Maritime is competitive.** Multiple American carriers serve Puerto Rico from the U.S. mainland, and dozens of foreign carriers (accounting for most ship calls in San Juan) deliver foreign-sourced goods.

Know the Facts

JONES ACT CARRIERS ARE INTEGRAL TO PUERTO RICO'S RECOVERY

INVEST

> \$1 billion

in assets to support their operations in Puerto Rico, including four **LNG-powered containerships** built for the trade

Domestic Jones Act carriers

SUPPORT a thousand **family-wage jobs in Puerto Rico**, contributing an annual labor income of \$32 million and **overall annual economic contribution of \$104 million.**

PROVIDE a reliable, valuable, and very **cost effective** northbound service to Puerto Rico manufacturers — a significant contributor to GDP

LOWER NORTHBOUND SHIPPING RATES = HIGHER GDP

JONES ACT CARRIERS WENT ABOVE AND BEYOND...

Rebuilding the Electric Grid Required Massive Infrastructure Equipment Shipments

Trucks

Hundreds

of utility and tanker trucks

Power supply

7,000

electrical transformers

Electrical equipment

50,000

electrical poles

Cabling

10 million

miles of wire and cable

Jones Act carriers were able to deliver **atypical cargoes** due to their ability to rapidly deploy specialized vessels

Immediately after the storm hit the island, **three American vessels were used as floating hotels** to provide temporary housing and meals for **729 first responders**

JONES ACT CARRIERS ROSE TO MEET THE NEEDS OF THE RELIEF EFFORT

+9

Jones Act carriers added nine vessels to the regular trade

25

Total number of vessels serving Puerto Rico increased to 25

53ft

CONTAINERS

Cost savings of using 53-foot containers versus 40-foot containers is an annual **economic benefit of \$92 million to shippers in Puerto Rico**

In the six months following Hurricane Maria, **Jones Act carriers in regular service have delivered approximately 114,000 CONTAINERS** of government and commercial cargo

To ensure a steady flow of supplies, many Jones Act carriers

Prepositioned vessels

to immediately arrive on the island following the storm

Increased vessel speeds

to reduce transit times between the mainland and Puerto Rico

Added more voyages

Extended terminal hours

to 7 days a week

JONES ACT CARRIERS ARE DEDICATED TO THE NEEDS OF THE ISLAND, BEYOND DELIVERY

Moved containers — filled with **charitable donations from churches, schools and non-profit organizations** — free of charge

Helped organize weekly **community events**

Distributed food, water, ice, and other vital relief supplies, reaching > thousands of people

Supported government agencies on the island to help manage

“final mile” delivery

(truck distribution)

Partnered with Operation Agua to **deliver water filters to schools**

To learn more, visit
dedicatedtopuertorico.org

DEDICATED TO
PUERTO RICO

