
DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 1 2/28/2007

Number 058 *** COLLECTION OF MARITIME PRESS CLIPPINGS *** Thursday 01-03-2007
News reports received from readers and Internet News articles taken from various news sites.

THIS NEWSLETTER IS BROUGHT TO YOU BY :

VLIERODAM WIRE ROPES Ltd.
 wire ropes, chains, hooks, shackles, webbing slings,

lifting beams, crane blocks, turnbuckles etc.
Binnenbaan 36 3161VB RHOON The Netherlands

 Telephone: (+31)105018000
 (+31) 105015440 (a.o.h.)
 Fax : (+31)105013843

Internet & E-mail
www.vlierodam.nl
info@vlierodam.nl

The OOSTERDAM seen in Mazatlan (Mexico) February 27th
Photo : Capt. Fred Eversen ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 2 2/28/2007

SMITWIJS TOWAGE B.V.

Jupiterstraat 33
2132 HC Hoofddorp

The Netherlands
Telephone: +31 2555 62711

Telefax:+31 23 551 1896
E-mail: sales@smitwijs.com

DO YOU HAVE PICTURES OR OTHER SHIPPING RELATED INFORMATION FOR THE
NEWS CLIPPINGS ?? PLEASE SEND THIS TO :

newsclippings@gmail.com

EVENTS, INCIDENTS & OPERATIONS
CRUISESCHIP WIJKT UIT IVM STROOM EN WIND

Het cruiseschip Sea Princess, dat dit winterseizoen twintig horeca – en toerismestudenten van Maris Stella en Ban
Bria SBO een trainingsprogramma aan boord geeft, kon vandaag de haven niet binnenvaren door de harde wind en
een verradelijke sterke stroming in de Annabaai.

Foto : Kees Bustraan ©

Het schip, dat 2000 passagiers kan herbergen, overwoog hierop koers te zetten naar Jamaica, maar week uiteindelijk
uit naar Aruba. Geruchten dat er een bommelding zou zijn geweest worden met klem tegengesproken door de
officieren aan boord. Behalve de studenten, die teleurgesteld aan de lege kade van de Matheywerf stonden, zijn ook
de winkeliers in de Punda, taxichauffeurs en aanbieders van tours gedupeerd. De Arcadia (1200 passagiers) van
rederij P&O mocht wel aanleggen aan de Megapier omdat de Sea Princess verlaat was. Het schip van Princess
Cruiselines had eveneens graag aan de Megapier willen afmeren. Mogelijk dat bij de beslissing om uit te wijken een rol
speelde dat de Arcadia aan de pier lag..De voetbalwedstrijd, die gepland stond tussen teams van de Sea Princess
en de Arcadia ging eveneens niet door. Op 27 maart bezoekt de Sea Princess de haven van Curacao voor het laatst
dit seizoen. In de zomermaanden vaart het schip in de Middellandse Zee.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 3 2/28/2007

Bourbon orders 46 new vessels
Paris-based Bourbon today announced orders worth Euros 560 million (US$ 730 million) for 46 new offshore service
vessels.

In all, the massive expansion involves three series of vessels, 46 of which will be built at Sinopacific shipyards in China
anf two at West Atlantic Shipyard in Nigeria.

Two series are based on GPA designs identical to the 36 vessels ordered by Bourbon in April 2006:

- 28 AHTS GPA 254 supply and anchor-handling tugs with 80 tons pull

- 14 PSV GPA 654 platform supply vessels with 1600 tons deadweight.

All the GPA design vessels are primarily intended for the replacement market operating in the continental offshore
where more than 400 vessels now in service will be over 30 years old by 2010. The characteristics of the new vessels
will also make them excellent additional supply vessels for deepwater offshore operations.

They are all equipped with diesel-electric propulsion and classed DP2 and FiFi1. The other series comprises four
Ulstein PX105 MACS supply vessels of 4,400 dwt, 88.8 m long, with the Ulstein X-Bow and the PG-MACS system.

This new series is the culmination of the optimization of the design of the P105 and PX105 models, four of which are
under construction for Bourbon, while four others have proven their operational value in the Bourbon fleet since 2005.

Equipped with diesel electric propulsion, classes DP2 and FiFi1, and a double hull, this series is "clean design" certified
and meets the highest standards of protection of the environment and comfort.

Two major innovations are the positioning of engine exhaust on the waterline, which does away with the conventional
exhaust stack thus allowing a 360¡ panoramic view from the bridge, and the MACS (Multi Application Cargo Solution)
system which increases storage capacity in the hold and enables different types of cargo to be stored.

These vessels therefore meet the needs of the international deepwater and North Sea offshore industry while offering
extremely profitable technological solutions to customers.

With these additional 46 vessels, Bourbon's Offshore Division has a total of 110 supply vessels on order as of February
28, 2007. Deliveries will be made up to September 2011, when BOURBON will have the most up-to-date fleet on the
market.

Christian Lefevre, Executive Vice President and Chief Operating Officer of Bourbon, said:

"These orders are strategic because they will allow Bourbon to affirm its leading position in modern offshore with a
multi-purpose fleet adapted for safety, maneuverability, environmental protection and productivity. The construction of
these vessels in series is in line with a proven and profitable business model to reduce construction and maintenance
costs. The success of this model is based on the high level of industrial know-how that Bourbon has already
demonstrated. It is also based on the tested capability of China's Sinopacific shipyards to produce quality vessels,
which has been confirmed by the success of the 14 vessels already delivered and in operation and which give full
satisfaction to our customers.

"With these orders of two series of new vessels intended both for deepwater and continental offshore, and the PSV
series dedicated to deepwater offshore, we will, with confidence, satisfy the needs of all our customers for modern
vessels."

Indonesia to probe ferry sinking

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 4 2/28/2007

Indonesian police are to investigate how a fire-damaged ferry capsized as officials and journalists inspected the
charred hulk, officials said yesterday.

A television cameraman was killed when the anchored vessel went down near Jakarta after officials from the national
transport safety board, police and journalists went aboard on Sunday.

Rescuers were searching for another cameraman and two police officers who were still missing, said Colonel Didin
Zainal Abidin, who coordinates the navy rescue team. A reporter ended up in hospital in serious condition. Legislator
Abdullah Azwar Anas said that Sunday's incident demonstrated shoddy investigation management.

'It was extremely embarrassing and it was sheer recklessness,' he was quoted as saying by Antara news agency.

At least 48 people died in last week's fire aboard the Levina I which broke out soon after dawn on Thursday as the
ferry headed from Jakarta to Bangka island off Sumatra. On Saturday, the scorched hulk was towed to a point just a
few miles from Jakarta's main port. Setyo Rahardjo, chairman of the National Transport Safety Commission, said the
sinking was totally unexpected and would require a police investigation.

'We did not think about the possibility of the ship sinking because it was just fine when it was towed 50 miles
(80.5km) in the sea,' he said. He said that officials had boarded the vessel only after a clearance from marine police
that it was free from gas.

Journalists had been warned of the danger of going aboard and told to wear life jackets but some had refused, said
Colonel Abidin of the navy search team. 'There was a briefing, there was a warning from the port administrator that
the ship was dangerous,' he said. 'Some journalists refused to wear life vests, saying they were cumbersome. It was a
pure accident,' he said. Carlo Tewu, Jakarta chief police detective, said that national police would investigate the
sinking. Preliminary findings suggest that the ferry caught fire after a blaze in a truck carrying inflammable chemicals
on the lower deck.

About 300 people are known to have survived the blaze, but the number of missing was still unclear because some
passengers were apparently not listed on the official manifest. The government has revoked the ferry operator's
licence for failing to list children on the manifest. It is common in Indonesia for people to sneak on to ferries or bribe
crew to let them aboard for less than the price of a ticket, meaning that their names are not recorded.

Ferries are a popular means of transport among the 17,000 islands of Indonesia, where sea connections are cheaper
and more easily available than air routes. However, safety standards are not always strictly enforced and accidents
occur fairly often.

P&I club warning on pilotage problems
The North of England P&I club has reminded shipowners of the importance of planning passages from berth to berth
and monitoring those plans particularly carefully when there is a pilot on board. A research report recently published
by the pilotage sub-committee of the International Group of P&I clubs, formerly chaired by North of England managing
director Rodney Eccleston, reveals that pilotage-related claims continue to cost the shipping industry over US$ 44
million a year. Groundings under pilotage cost an average of nearly US$ 8 million each--significantly higher than any
other type of claim--and in most jurisdictions pilots are not liable.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 5 2/28/2007

"Navigation from the pilot station to the berth inwards and outwards is probably the least understood aspect of
passage planning," says North of England's head of risk-management Tony Baker. "As soon as pilots come on board,
many officers of the watch simply write, 'courses various to master's orders and pilot's advice,' in the log book and
then relax, believing the most onerous task ahead is finding out how the pilot likes his or her tea."

The International Group report concludes it is vital for masters and watch-keepers to be in a position to judge when
there is a departure from passage plans when berthing or unberthing.

"A suggested minimum requirement might be courses laid down on the chart and/or electronically, from pilot station to
berth and from berth to pilot station, so that any departure from the planned track can be checked with the pilot,"
says Baker.

According to the club, the obligation to passage-plan to and from the pilot station can be traced to SOLAS, which
requires masters to plan the passage taking into account International Maritime Organization (IMO) guidelines that
state the plan should cover the entire voyage, from berth to berth.

IMO training recommendations for marine pilots require the passage plan to be agreed during the master/pilot
information exchange, but also go on to state that it should be treated only as a "basic indication of preferred intention
and both the pilot and master should be prepared to depart from it when circumstances so dictate."

Baker concludes, "The key message is for masters and watch-keepers to concentrate even more on safe navigation
when there is a pilot is on board. Pilots are only advisors and their presence does not relieve bridge teams of their
duties and obligations for the safety of their ships."

SINGAPORE SLAMS TORRES STRAIT
COMPULSORY PILOTAGE

SINGAPOREAN diplomat Tommy Koh has slammed Australia for imposing compulsory pilotage limiting free transit of
vessels in the Torres Strait.

Singapore’s Business Times quotes Prof Koh as saying: "I am concerned that Australia's action will set an unfortunate
precedent. I appeal to Australia to ... (conform) with the UN Convention and IMO resolutions.'

Prof Koh, who was largely instrumental in drafting and negotiating the 1982 UN Convention on the Law of the Sea
(Unclos), urged Canberra to review its actions and fall in line with the convention.

He said that Australia's action 'contravenes United Nations conventions' and 'disrespects the International Maritime
Organisation', the UN agency in charge of maritime issues.

Cadetten zeevaartschool krijgen
opvolger voor Mercator

In april 2008 komt het Poolse schip Dar Mlodziezy naar Antwerpen als opleidingsschip voor de eerstejaarsstudenten
van de Hogere Zeevaartschool. Voor het eerst sinds 1960, toen de Mercator uit de vaart werd genomen, zullen de
cadetten weer stage lopen op een zeilschip. Met een lengte van 110,6 meter was de Dar Mlodziezy het langste schip
dat in augustus 2006 tijdens de Tall Ships' Race in Antwerpen aan de kaaien lag.

GPS and W.SMIT to remove damaged oil jetty

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 6 2/28/2007

A record oil spill for Rotterdam after a containership crashed into an oil-jetty, on January 19th this year. The 2,600
TEU CMA CGM Claudel was torn loose from it’s moorings at ECT’s Delta Terminal. The ship was not under main-
engine power, and nearby tugs were unable to intercept the ship before it hit a crude oil unloading jetty at the
Maasvlakte Oil Terminal. The combination GPS Marine Services BV - W. Smit BV has been awarded with the
contract to remove about 80 meters oil jetty and pipelines from the seabed.

Schip met asbest uit Rotterdamse
haven verwijderd

De havenmeester van Rotterdam heeft het schip Hertfordshire met asbesthoudend afval uit de Waalhaven laten
verwijderen. De boot is naar het Calandkanaal bij de Maasvlakte gesleept. Dat heeft een woordvoerder van de
milieudienst DCMR woensdag bevestigd.

Foto : Jan Oosterboer ©

Het schip, dat uit Italië afkomstig is, vervoert zakken aarde die met asbest van puinafval is verontreinigd.

Hoewel het niet om een hoog percentage asbest gaat, wilden de havenautoriteiten geen risico nemen en hebben ze
het schip buiten bewoond gebied laten slepen. In totaal gaat het om een lading van 2200 ton aarde met asbest.

Bij het overladen van de lading naar een binnenschip werd geconstateerd dat een kwart van de zakken beschadigd
was. De gewaarschuwde Arbeidsinspectie en de Inspectie Verkeer en Waterstaat hebben daarop het werk laten
stilleggen.

In overleg met de milieudienst en de havenautoriteiten is besloten om de twee schepen te laten verslepen en elders
schoon te laten maken. Wat er met de lading moet gebeuren is nog niet duidelijk.

Volgens de woordvoerder van de milieudienst DCMR gaat het qua milieugevaar om een minder enstige zaak dan die
van het asbestschip Otapan, dat in de Rotterdamse Waalhaven ligt. Wel is na de perikelen rond de Otapan besloten
om geen enkel risico te nemen.

Kunstmestschip gaat naar haven Bilbao
Het schip Ostedijk dat met een lading kunstmest voor de Spaanse kust ligt, zal naar de haven van Bilbao varen. Dat
meldden de Spaanse media woensdag.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 7 2/28/2007

De Ostedijk was anderhalve week geleden onderweg van Porsgrunn in Noorwegen naar Valencia toen de 6000 ton
kunstmest in het laadruim begon te gisten waardoor gevaarlijke gassen vrijkwamen. De Spaanse autoriteiten hebben
eigenaar Navigia in Groningen inmiddels het groene licht gegeven om verder te varen.

Na inspectie bleek dat het schip geen schade heeft opgelopen. Ook de lading is nog grotendeels intact. Een deel van
de kunstmest zal worden gerecycled. In Valencia, de oorspronkelijke bestemming van de Ostedijk, was geen
mogelijkheid om de kunstmest te recyclen. In Bilbao staat een fabriek waar dit wel kan.

Smit: Stakers plegen 'economisch terrorisme'
De spanningen bij Smit Havensleepdiensten in Rotterdam lopen op. De ruzie tussen de directie van het maritieme
concern en de 240 werknemers over een nieuwe CAO is verder verergerd door een brief die sleepbaas Joost Lameijer
aan het personeel heeft gestuurd. Daarin beticht hij de stakende collega’s onder meer van ‘economisch terrorisme’.

Foto : Ton Grootenboer ©

,,Schandalig, onzinnig, het is tijd dat het gezonde verstand weer terugkeert,’’ schrijft de onderhandelaar van Smit aan
zijn medewerkers. ,,Dit is voorlopig mijn laatste brief. Ik heb het helemaal gehad.’’

De werknemers die woensdag voor de tweede keer in korte tijd voor 24 uur in staking gingen, willen er liever geen
woorden aan vuil maken. ,,Daar staan we boven,’’ zegt Fred Sandifort aan boord van de Smit Clyde in de Europoort.

Ook collega Adri Jobse heeft meer zin in het maken van een sudoku dan dat hij praat over de leiding van het bedrijf.
,,Nee, vrolijk word je hier niet van,’’ zegt de havensleper. ,,Het gaat goed met Smit, waarom wordt dat niet beloond?
Wat wij vragen kost drie ton. Op een winst van 75 miljoen euro is dat toch niet te veel gevraagd?’’

Het CAO-conflict bij de havenslepers gaat onder meer over de éénmalige uitkering, de ouderendagen en de
vergoeding voor de hogere ziektekostenpremies. De directie van Smit heeft de werknemers vorige week acht procent
meer loon in twee jaar tijd geboden, plus een bonus van 4000 euro. Dat bod is inmiddels weer van tafel. Volgens FNV
Bondgenoten is het loonbod lager dan acht procent.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 8 2/28/2007

Gisteravond spraken de vakbonden en Smit een half uur met elkaar, zonder resultaat. Later deze middag wordt
duidelijk of er morgen weer gestaakt wordt.

CASUALTY REPORTING
MOL Ship in UK Collision

A Mitsui OSK Lines (MOL)-chartered car carrier was involved in a collision with a fishing vessel on the UK's River Tyne
on Tuesday.

According to TradeWinds, the 2,517-unit "Pacific Angel" (built 1983) collided with a small fishing vessel shortly after
it left the port of Newcastle en route to Bristol. A spokesperson at the vessel's Hong Kong shipmanager, Patt Manfield,
said that the ship had sustained no damage and there were no injuries or pollution as a result of the collision.

Initial reports said the fishing vessel had sustained damage to its bow but the Manfield source insisted neither ship had
been damaged. The captain and safety officer have begun an investigation into the cause of the accident which is still
unknown.

The vessel has not been detained by the UK Maritime & Coastguard Agency (MCA). The Panama-flagged car carrier
had a crew of three Chinese and 17 Filipinos though the exact make up of its cargo at the time of the collision is
unknown. The "Pacific Angel" has been on long-term charter to MOL since its build year. It is NKK classed with
insurance cover from the Swedish Club.

NAVY NEWS
THIS SECTION IS BROUGHT TO YOU BY :

ANGLO DUTCH SHIPBROKERS bvba

Waterstraat 16
2970 SCHILDE
BELGIUM
Tel : + 32 3 464 26 09
Fax :+ 32 3 297 20 70
e-mail : anglodutch@pandora.be

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 9 2/28/2007

USS John F. Kennedy (CV 67) departs Naval Station Mayport for the last underway period before her
decommissioning in March

Photo : US Navy ©

SHIPYARD NEWS
THIS SECTION IS BROUGHT TO YOU BY :

Ketelaarstraat 5c
B-2340 Beerse

Belgium
Tel : + 32 (0) 14 62 04 11

info@disamaritime.com Fax : + 32 (0) 14 61 16 88 info@disacivil.com
www.disamaritime.com www.disacivil.com

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 10 2/28/2007

The SKANDI CARLA seen in drydock in Malta
Photo : Lawrence Dalli ©

Austal buys Tasmanian shipyard
Henderson, Western Australia, based Austal Ships has finalized a contract to buy the Margate, Tasmania, shipyard
facilities of North West Bay Ships from John Fuglsang Developments Pty. Ltd. and related parties.

According to a stock exchange notice published by Austal, the value of the assets is approximately Australian $10
million and Austal will immediately assume operational control of the shipyard. Negotiations will also commence with
its workforce on future opportunities,

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 11 2/28/2007

The seven year old North West Bay Ships currently has a labor force of around 90, according to local press reports, but
has at times employed up to 300. Its design portfolio has focused largely on catamaran and trimaran fast ferries of 20
m to 60 m. Facilities include a fully-enclosed shipbuilding hall.

ABG Shipyard delivers Vessel to
Lamnalco Group, UAE

ABG Shipyard Ltd has announced that the Company has delivered a highly impressive new Anchor handling tug supply
vessel "LAMNALCO MERLIN" to the owner LAMNALCO GROUP, UAE. The Lamnalco Merlin is the first vessel to be
delivered to Lamnalco in this financial year. The Company has so far delivered 6 vessels, including the present one, to
Lamnalco Group. Besides, the Company is building another 5 vessels for the Lamnalco group.

About the Vessel:

The 53 meter long 90 Tonne Bollard Pull Azimuth Drive Propulsion AHTS is able to carry out Anchor handling, Towing
Rescue, Offshore Supply, Transport Pipes, fresh water, diesel oil, Stores, Materials and equipment, move men and
materials between platforms and shore, external fire fighting and other related duties. The vessel is to supply, support
the Floating Production Offloading Storage (FPSO) vessels, offshore oil and gas field on a twenty four (24) hour per
day basis.

ROUTE, PORTS & SERVICES

THIS SECTION IS BROUGHT TO YOU BY :

TOTAL VESSEL MANAGEMENT
K.P. van der Mandelelaan 34 - 3062 MB Rotterdam (Brainpark) - The Netherlands

 Telephone : (31) 10 - 453 03 77
 Fax : (31) 10 - 453 05 24
 E-mail : mail@workships.nl

Website : www.workships.nl

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 12 2/28/2007

A part of the SMIT / DECO salvage team onboard the SMIT ANDAMAN whilst working on the wreck removal of the
Twin Star near the port of Callao (Peru)

DP’S OZ MERGER DEAL IS OFF
A “disappointed” DP World has confirmed a planned a merger of its wholly owned subsidiary P&O Maritime Services
with Mermaid Marine Australia, which was originally agreed in December, is not going ahead.

The merger would have seen the combined Mermaid Marine/P&O Maritime Services entity listed on the Australian
Stock Exchange under the brand name P& O Marine, with DP World owning over 60% of the merger company.

Mermaid Marine said last week its financial performance had substantially exceeded expectations and it believed the
agreed merger ratio was no longer appropriate. DP World ,however, said the deal as originally agreed eight weeks ago
was fair, having been arrived at after extensive negotiations and due diligence by both parties. It said it had been
given no information to change its view since then.

The company added that the proposed merger was a good fit for both companies, and would have allowed the two to
explore new markets; the company continued to believe in the strategic value of the merged entity. However, it said
P&O Maritime Services was a strong business and DP World was equally comfortable supporting it to expand on its
own.

Green Light for Indian Port
Tata Steel and Larsen & Toubro, developers of a massive new port in the north east Indian state of Orissa, say they
have secured partial funding for the project, reports TradeWinds.

A consortium of banks, led by the Industrial Development Bank of India, has agreed to provide financing for an
unspecified amount of the projected development costs of INR 24.6 bn ($555 mn).

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 13 2/28/2007

The developers say they are now working with BNP Paribas to secure a further undisclosed amount of funding from
India's Export Credit Agency. When completed Dhamra Port will be the deepest all-weather port of its kind in India,
capable of accommodating capesize vessels of up to 180,000-dwt.

The port's developers say it will be a "boon" to the mineral hinterland of north Orissa, Jharkand, West Bengal and
Chattisgarh which are in close proximity to the port and home to a large number of steel plants and mineral based
industries. "The cargo of mineral and mineral based industries being highly freight sensitive, a deep draught port will
be of great advantage as such cargo can move in larger vessels leading to lower incidence of sea freight on the landed
cost," Dhamra Port Co said.

"The highly mechanized and advanced material handling facilities planned at the port will offer the user loading and
discharge rates comparable to the best in the world."

Developers say the port project will also include a 62-km rail line, which will connect to the main Howrah-Chennai line
at Bhadrak.

The first phase will involve two berths with an annual handling capacity of 25 mn tons. The port will eventually have
13 berths able to handle over 83 mn tons of cargo per year.

When fully developed the port will handle all types of cargo such as dry bulk, break bulk, liquid and containerised
cargos. Larsen & Toubro will be responsible for building the port and all its facilities, while International Dredging
Seaport Co, a joint venture between Larsen & Toubro and Belgium's Dredging International, will carry out the dredging
work.

Tata Steel chief executive S K Mohapatra said: "The Dhamra Port is going to be major player in Tata Steel's global
plans and aspirations." Vertically integrated Tata Steel is one of India's largest companies with its own iron ore mines
and collieries.

The AMT TRADER seen loaded with the PB-KU-A2 module in Tampico - Photo : AMT Barges

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 14 2/28/2007

And seen departing and passing a bridge in Tampico – Photo : AMT Barges ©

NEL ditches two
Greek passenger ship owner NEL Lines looks set to book a gain of EUR 3.9m ($5.1m) after instigating moves to sell
two of its passenger-car ferries.

Top : The AEOLOS KENTERIS – photo : George Grekos ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 15 2/28/2007

NEL is set to offload the 1,742-pax Aeolos Kenteris, claimed by Nel to be the ‘largest, fastest’ ferry in the
Mediterranean. The vessel was built by France’s Alstom Leroux Naval in 2001.

The Mytilene-based firm will also offload the smaller 573-pax Panagia Parou (built 1996). Both ships operate in the
Red Sea. It expects to secure a combined EUR 85m for the ships. NEL lines operates a fleet of ten ferries.

Chilly year for CSAV

The CSAV MANZANILLO seen departing from Rotterdam – Photo : Henk van der Heijden ©
A solid fourth quarter was not enough to erase a hefty annual deficit at Chilean containership owner Compania
Sudamericana de Vapores (CSAV).

The Valparaiso-based owner reported a net loss of $58.24m for the whole of last year as compared with a profit of
$121.59m in 2005.

The result did, however, represent an improved end of the year for the owner which had reported a net loss of $111m
for the period from January to September. The loss was attributes to lower freight rates and spiralling bunker costs.

The fourth quarter was heavy on sales which over the year amounted to $3.84bn, $2.82bn of which were garnered in
the first nine months. The annual figure was a 7.25% hike on the $3.58bn seen in 2005.

In late November CSAV sold its 26% stake in cement carrier owner Belden Shipping of Singapore to Norway’s Kristan
Gerhard Jebsen Skipsrederi for $28m which will see the Chilean owner book a gain of $22m.

MOVEMENTS
THIS SECTION IS BROUGHT TO YOU BY :

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 16 2/28/2007

MULTRASHIP Towage & Salvage
Scheldekade 48

4531 EH Terneuzen
The Netherlands

Tel : + 31 – 115 645 000
Fax : + 31 – 115 645 001

Internet
commercial@multraship.com
http://www.multraship.com

The SAFMARINE SOYO seen at the Westerscheldt river
Photo : Henk de Winde ©

From Saturday 3rd - Sunday 4th March the German Navy 143A Class schnellboots FGS OZELOT S78 is entering
Valletta(After being replaced by FGS GEPARD S71 & FRETTCHEN S76.)

From Monday 5th March - Tuesday 6th March the German Navy 404 Class Multipurpose tender FGS ELBE A511 to
enter Valletta as well. She is due to replace ship of same class FGS MOSEL A512 in Lebanon

On Wednesday 7th March the Danish Navy FLYVEFISKEN Class Large Patrol Craft HDMS GLENTEN P557 is calling
Valletta. Sailing same day

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 17 2/28/2007

From Friday 16th - Sunday 18th March the Spanish navy aircraft carrier SPS PRINCIPE DE ASTURIAS R 11 is
visiting Valletta.

The NDS PRINCESS seen in the port of Cape Town
Photo : Aad Noorland ©

AIRCRAFT / AIRPORT NEWS

An AN22 is delivering a 16ton prop (Bow thruster) with other equipment in total @ 18tons for this Offshore Support
Vessel SKANDI CARLA presently docked @ Malta Shipyards Dock 2.

Photo : Lawrence Dalli ©

SUPSALV Recovers MH-60S Helicopter
from Ocean Floor

The Navy's Supervisor of Salvage and Diving (SUPSALV) has successfully recovered the MH-60S helicopter that
crashed in the ocean off the Calif. coast on Jan 26. The helicopter wreckage is now on board the USNS Sioux (T-ATF

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 18 2/28/2007

171) and will be transported to North Island Naval Air Station, San Diego so that investigators can examine the
wreckage in order to determine the cause of the aviation mishap.

Before the helicopter was recovered yesterday, the human remains of Navy personnel lost in the mishap were
recovered and brought to the surface on the evening of Feb.16 and delivered to San Diego Naval Medical Center the
same day. Final arrangements are being made with the Sailor's families for funeral honors and internment. The
purpose of this salvage operation is to assist Commander Naval Air Forces with the mishap investigation into the cause
of the MH-60S crash at sea. The ultimate goal of the recovery is to help determine the cause of the crash in the hope
that lessons learned from this accident will prevent future aviation mishaps.

F16 maakt buiklanding
Een Nederlandse F16 heeft gisteravond een 'buiklanding' gemaakt op de vliegbasis Leeuwarden. Een signaal aan boord
van de straaljager gaf aan dat er problemen waren met het neuswiel. Daarop werd besloten te landen zonder het
landingsgestel uit te klappen.

Om het brandgevaar bij de landing zo klein mogelijk te maken, heeft de straaljager eerst een tijd boven Leeuwarden
gevlogen. De hoeveelheid brandstof in de tank werd daardoor zo klein mogelijk gemaakt. Uiteindelijk gleed de F16 met
een snelheid van een paar honderd kilometer per uur op het harde asfalt van de landingsbaan, waarop hij halverwege
tot stilstand kwam.

Hulpdiensten van de vliegbasis hebben de vlieger uit het toestel gehaald. Hij is medisch onderzocht, maar bleek niets
te mankeren. Hoeveel schade de F16 heeft opgelopen, is nog onduidelijk. Ook is niet bekend welk probleem er
precies was met het neuswiel. Het jachtvliegtuig was bezig met een trainingsvlucht in de duisternis.

Airbus schrapt in totaal 10.000 banen
EADS, het moederbedrijf van vliegtuigbouwer Airbus, heeft woensdag verklaard dat naakte ontslagen zullen worden
vermeden. De 10.000 geschrapte banen zullen zoveel mogelijk via natuurlijk verloop verdwijnen. Frankrijk wordt het
hardst getroffen, daar verdwijnen 4.300 jobs. In Duitsland sneuvelen 3.700 banen en in Groot-Brittannië moeten 1.600
plaatsen verdwijnen. In Spanje worden 400 jobs geschrapt.

De vakbonden in Frankrijk en Duitsland reageren furieus op het banenverlies. In de drie Duitse vestigingen, Varel,
Nordenham en Laupheim, zijn woensdagmiddag spontane stakingen uitgebroken. Metaalvakbond IG Metall verklaarde
dat het werk niet zal worden hervat voor vrijdag. Ook in Frankrijk is de situatie onrustig. "Ons land weet niet hoe het
haar industrie moet beschermen", verklaarde Julien Tavalan van de grootste vakbond Force Ouvrière. Hij doelt onder
meer op de beslissing om de productie van de A320 volledig over te hevelen van Toulouse naar Hamburg.

In de loop van woensdag zal Airbus meer details bekendmaken over haar herstructureringsplan "Power8". Het bedrijf
moet besparen om het hoofd te bieden aan de oplopende kosten die voortkomen uit de vertraging van de superjumbo
A380. Ook voor de productie van de nieuwe A350 moeten de kosten worden gedrukt. Airbus ondervindt veel hinder
van de lage stand van de dollar ten opzichte van de euro.

MARINE WEATHER
THIS SECTION IS BROUGHT TO YOU BY :

Internet: www.spos.nl Tel : +31 317 399800 E-mail : sposinfo@meteo.nl

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 19 2/28/2007

Today’s wind (+6Bft) and wave (+3m) chart. Created with SPOS, the onboard weather information &
voyage optimisation system, used on over 500 vessels today.

…. PHOTO OF THE DAY …..

The 1995 built Indian navy bark rigged sail trainer TARANGINI seen arriving in Malta
Photo : Lawrence Dalli ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 058

PSi-Daily Shipping News Page 20 2/28/2007

Technical Details TARANGINI

D: 420 tons (fl) S: . . . kts Dim: 54.0 (42.8 pp) × 8.5 × 4.0

M: 2 Kirloskar-Cummins diesels; 2 props; 640 bhp—1,035 m2 max. sail area

Range: 2,000/. . . (on diesels) Crew: 15 tot. + 45 cadets

Bark-rigged craft ordered in late 1993. Designed by Three Quays Marine Services; is similar to the British sail-training
ship Lord Nelson. Has three masts, square rigged on the fore and main. Carries 85 tons of ballast. Assigned to the

Southern Naval Command, 1st Training Squadron, and based at Kochi.

The compiler of the news clippings disclaim all liability for any loss, damage or exense however caused, arising from
the sending, receipt, or use of this e-mail communication and on any reliance placed upon the information provided
through this free service and does not guarantee the completeness or accuracy of the information. If you want to no

longer receive this bulletin kindly reply with the word “unsubscribe” in the subject line.

