


THE FUTURE OF SHIPPING

CASPER RYBORG – EQUITY PARTNER, DELOITTE CONSULTING

GLOBAL SHIPPING AGENDA

MARKET OUTLOOK

INDUSTRY OUTLOOK

OUTSIDE-IN PERSPECTIVE

INSIDE-OUT PERSPECTIVE

DIVERSIFICATION


Deloitte.

GLOBAL SHIPPING MARKET OUTLOOK

2010-2018

Max.

Min.

Now

Return on Equity rates

15

-5

3-5

Fuel prices

130

29

70

EUR/USD

1,5

1,0

1,25

GDP Growth

4,5

2,3

2,5


New Normal

After app. 60 years of stability global shipping is now faced with unstable market conditions

No signs over the coming 10 years that the development will ease off


GLOBAL SHIPPING INDUSTRY OUTLOOK

OVER CAPACITY


Source: SeaIntelligence, January 2018

PRICE WAR


Hanjin Bankrupt


SOME TRENDS

Rolls-Royce Opens Autonomous Ship R&D Centre in Finland


Engineering company Rolls-Royce has opened a research facility in Turku, Finland, to develop the technologies needed to shape the future of autonomous global shipping industry.


DIGITAL JOURNAL

<http://www.digitaljournal.com/business/shipping-is-undergoing-digital-disruption/article/507805>

Shipping is undergoing digital disruption

Posted Nov 16, 2017 by [Tim Sandle](#)

SealIntel: Maritime Technology Investments Nearing USD 1 Bn


Technology investments in the maritime industry are getting close to USD 1 billion, according to data by Crunchbase, a database of technology investments.

Container shipping

Container shipping faces critical moment after years of losses


GLOBAL SHIPPING

OUTSIDE-IN PERSPECTIVE


GLOBAL SHIPPING

INSIDE-OUT PERSPECTIVE


DISRUPTION OF THE CLASSICAL VALUE CHAIN?


GLOBAL SHIPPING DIVERSIFICATION

