
DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 1 6/26/2007

Number 160 *** COLLECTION OF MARITIME PRESS CLIPPINGS *** Wednesday 27-06-2007
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 2000 built Japanese Coast Guard patrol vessel PC 24 URANAMI, one of the 15
patrol vessels of the 35-mtr long HAYANAMI class

Photo : Y.Fukushima ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 2 6/26/2007

SVITZER OCEAN TOWAGE
Jupiterstraat 33 Telephone : + 31 2555 627 11
2132 HC Hoofddorp Telefax : + 31 2355 718 96
The Netherlands E-mail: smitwijs.sales@svitzerwijsmuller.com

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

newsclippings@gmail.com
EVENTS, INCIDENTS & OPERATIONS

Nieuwe Valentijn voor KNRM-station
Noordwijk aan Zee

De nieuwe PAUL JOHANNES – foto : Arie van Dijk ©

Reddingstation Noordwijk aan Zee van de Koninklijke Nederlandse Redding Maatschappij (KNRM) krijgt de beschikking
over een nieuwe reddingboot. De reddingboot met de naam Paul Johannes wordt zaterdag 30 juni 2007 gedoopt
door mevrouw J. Companje – Boeremans die de nieuwe boot door een schenking mogelijk maakt.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 3 6/26/2007

Paul Johannes is de overleden echtgenoot van mevrouw J. Companje – Boeremans. Hij stierf in 1942 in een kamp in
Indië. De vader van de gulle geefster was al Redder aan de wal (donateur) en zo groeide zijn dochter van kinds af aan
op met de Redding Maatschappij. Zij werd in 1950 zelf ook Redder aan de Wal. Door de gift van mevrouw werd het
mogelijk een nieuwe reddingboot aan te kopen voor reddingstation Noordwijk aan Zee.

De huidige reddingboot Valentijn uit Noordwijk is de oudste reddingboot van het type Valentijn en zal straks als
eerste boot van dit type worden toegevoegd aan de reservevloot. Om de 40 reddingstations van de KNRM volledig

operationeel te houden
streeft de KNRM naar
een reservevloot die
zorgt voor volwaardige
vervanging van het
materieel. Juist daarom
is de komst van een
Valentijn in de
reservevloot bijzonder
belangrijk, omdat er
voor vervanging van
een van de zestien
Valentijns vaak een
kleinere boot werd
ingezet die veel minder
capaciteit biedt dan een
Valentijn met ruimte
voor 50 geredden.

Boven : de “oude” reddingboot van Noordwijk is de VALENTIJN – Foto : Piet Sinke ©

De nieuwe reddingboot Paul Johannes wordt de 6e reddingboot van het type Valentijn 2000. Na 10 jaar ervaringen
met tientallen reddingboten van het type Valentijn, werd het ontwerp nog eens nader bekeken en leidde in 2000 tot de

bouw van het type Valentijn 2000. Het nieuwe type is iets langer dan de ‘oude’ Valentijn. Daardoor is de werkruimte
op het achterdek groter, maar ook het stuurhuis is comfortabeler voor de bemanning. De Paul Johannes werd

gebouwd door de werf Habbeké in Volendam. Het schip heeft een aluminium romp en opbouw. De rubberrand (de
zogenaamde ‘tube’) geeft de reddingboot extra drijfvermogen en stabiliteit.

Piracy on the high seas
To many people the term 'piracy on the high seas' conjures up a romantic image of swashbuckling gallantry in a long-
gone age. Unfortunately in the present day context, the term is a stark reminder of a dangerous and vicious crime that
is being regularly perpetrated.

Moreover, the situation has steadily deteriorated since the days of the Cold War when the distribution and
concentration of major-power navies were to be found in greater numbers in all regions. The reality of today is that
many localities cannot control their adjacent waters with serious implications for the marine industry.

In most cases the methodology employed for boarding is generally similar and the robbers will be equipped with
modern aids such as GPS, mobile and satellite telephones and they will mount their attack in fast boats propelled by
large outboard motors. Often they will approach from behind in the blind arc of the ship's radar and board the ship
with speed and agility. In the case of straightforward robbery, within 30 minutes they can be away to continue their
crimes elsewhere.

Notwithstanding the gloom of the situation, optimism that things might improve should not be ruled out. Three years
ago the Malacca Straits were considered the world's worst area for piracy, with insurers loading premiums and

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 4 6/26/2007

shipping lines in fear of the area. Today the picture is different after one tsunami and concerted action by the littoral
states that has managed to contain the menace. The threat remains but the containment appears successful.
However, such success is badly needed elsewhere in the world.

The regions affected are numerous - these include Indonesian waters, the South China Sea, the Philippines, the Indian
Sub-Continent (Bangladesh and Indian waters), Somalia, Red Sea, Gulf of Aden, Nigeria, the Ivory Coast and off
Santos in South America.

But help for the worried operator is available - all reputable flag states give information, recommendations and
guidance concerning areas to avoid and instructions where security levels should be enhanced.

The US and British navies offer bulletins, advice and guidance in the Middle East region through their Marlo and
UKMTO offices respectively and the US Office of Naval Intelligence gives a weekly update on its website. Commercial
services are also available - in particular through various classification societies. By far the most well-known agency is
the UK-based International Maritime Bureau, with its Piracy Reporting Centre in Kuala Lumpur, Malaysia.

The International Ship and Port Facility Security (ISPS) Code is an important factor in the fight against piracy and
whatever the critics of the code say, if nothing else it has increased general awareness, it has instilled a sense of
reality into ship operators and their crews and it has formalised procedures to raise the alarm and for authorities to
respond.

Of particular relevance to operators is prevention and although an unpopular contingency - an increase in ship
manning numbers does provide some measure of insurance. At the present time it is somewhat absurd that ships are
operating with proper, flag-state-approved ship security plans that in many cases could not be effectively implemented
for any length of time due to low manning levels.

It is also evident that many flag states seem not to take proper account of ISPS code needs when stipulating minimum
safe manning - perhaps the IMO in its wisdom should rename the certificate the 'Minimum Safe and Secure Manning
Certificate' in recognition of this situation.

However, at the end of the day it is the elimination of the perpetrators of piracy that must be achieved by international
co-operation and which the ISPS Code cannot do and for which there is no immediate answer to the ship operator.
Pro-activity and prevention is thus the only current countermeasure and the only formal tool for this is the ISPS Code.

The MSC MALTA seen enroute Antwerp
Photo : Richard Wisse ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 5 6/26/2007

Kapitein T. Vet herdacht.

Veel Maassluizers weten zelfs
50 jaarna dato nog wie Teun
Vet was. Zij die hem niet zelf
hebben meegemaakt,
hebben de naam van horen
zeggen. Kapitein Vet was de
legendarische gezagvoerder
die bijna zijn gehele carrière
op de sleepboot “Zwarte
Zee (III)” voer. Het schip
werd in 1933 in dienst
gesteld en, naar het gevoel
van velen prematuur, in 1966
aan een sloper verkocht. Tot
1963 de sterkste zeesleper
ter wereld en met 4200 pk
machinevermogen, zou de
imposante sleper ook heden
ten dage nog in de
middenklasse mee kunnen en

dat zegt toch wel iets.

Teun Vet werd in 1893 geboren. Als 12-jarige voer hij als dekknecht op havensleepboten van de Internationale
Sleepdienst Maatschappij. De “Daisy” was zijn eerste boot, een nietig vaartuig vergeleken met de hedendaagse
havenslepers. Binnen zes jaar, dus op zeer jonge leeftijd, was hij al schipper op één van de stadsboten. Het was al
snel duidelijk dat Teun meer in zijn mars had. In 1920, toen hij 26 jaar was, ging hij naar de zeevaartschool om zijn
stuurmansdiploma Grote Sleepvaart te halen. Na nauwelijks twee jaar studie kwam hij terug als stuurman op de
toenmalige “Hudson”. Vier jaar later, inmiddels veel ervaringen op diverse zeeslepers rijker, werd hij bevorderd tot
kapitein, eerst op de kleinere eenheden als de “Waterweg” en al snel op de grotere boten als “Seine” en
“Oostzee”. Tijdens het slepen van het Singaporedok in 1928 van Engeland naar de bestemming waar het dok naar
genoemd werd, was hij één van de twee dokkapiteins. Met de “Gele Zee” maakte hij in 1931 een lange reis met de
tinbaggermolen Tempilang naar hetgeen toen Nederlandsch-Indië was. Het was duidelijk dat voor hem een grote
toekomst was weggelegd.

Die werd werkelijkheid toen L. Smit & Co’s Internationale Sleepdienst begin dertiger jaren besloot tot de bouw van ’s
werelds sterkste zeesleepboot, de hierboven al genoemde “Zwarte Zee”. Het was bij rederijen gewoonte dat de
oudste kapiteins gezagvoerder werden op de vlaggenschepen. In dit geval werden de oudere kapiteins gepasseerd en
werd Teun Vet in één klap de meest vooraanstaande gezagvoerder. Hoewel de oudgedienden niet blij waren erkende
men later dat de directie er goed aan had gedaan een relatief jonge man op zo’n toen geavanceerd vaartuig te
benoemen. Het betrof immers de eerste motorzeesleper van de maatschappij en dan bovendien nog met een voor die
tijd ongekende kracht.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 6 6/26/2007

De kwaliteiten van de “Zwarte Zee” en dus die van Teun Vet kwamen aanvankelijk maar aarzelend tot bloei. Toen
er echter enkele spectaculaire sleepreizen en bergingen waren gemaakt was de reputatie van zowel vaartuig als
gezagvoerder nog voor het uitbreken van de Tweede Wereldoorlog gevestigd. In de meidagen van 1940 werd de
superieure sleper door de overheid gevorderd en kreeg Teun Vet de opdracht om met zijn schip naar Vlissingen te
varen en daar de nog niet afgebouwde torpedobootjager Isaac Sweers op te halen. Het was zaak het oorlogsschip
uit handen van de bezetter te houden en naar Engeland te slepen. Dat lukte en sleper, sleep en bemanning werden
onmiddellijk ingelijfd in de geallieerde vloot.

Tijdens de oorleg hebben de opvarenden van de “Zwarte Zee” talloze spannende, riskante en hachelijke situaties
meegemaakt. Het geheel grijs geschilderde schip was bruikbaar voor het verslepen van dokken, voor het verrichten
van bergingen en voor het begeleiden van konvooien. Dat ging gezagvoerder en bemanning niet in de koude kleren
zitten. In 1944 nam het schip deel aan de invasie in Normandië en op die manier werd Teun Vet c.s. betrokken bij de
bevrijding van ons land.
Na de oorlog ging de carrière van de inmiddels beroemde gezagvoerder “gewoon” door. Zo werd van een deel van
het Singaporedok, dat eigenlijk tot wrak was geworden en 25 jaar eerder mede door Teun Vet in goede staat naar
het Verre Oosten was gesleept, in 1953 door hem en zijn collega’s van de sleepboot “Thames”, teruggebracht nar
Engeland. Eind juli 1956 bleek kapitein Vet ernstig ziek. In Port Said moest hij het commando van zijn schip
overdragen aan een collega en naar huis terugvliegen, waar een zware operatie hem wachtte. Na die ingreep leek hij
aanvankelijk goed te herstellen en in januari 1957 kon hij als gast de proeftocht van de toen nieuwe “Clyde”
meemaken. Helaas, de verbetering in zijn gezondheid was van korte duur en een nieuwe operatie was niet mogelijk.
Op 23 juni 1957 overleed Teun Vet in Maassluis, 63 jaar oud.

De FURIE gereed liggend in de haven van Maassluis voor de rondtocht met de familie Vet
Foto : Jan Steehouwer ©

Voor zijn vrouw en verdere familie, voor de sleepdienst, voor zijn collega’s en de Nederlandse koopvaardij in het
algemeen betekende het heengaan een zware slag. Anno 2007 is de reputatie van kapitein Vet eigenlijk niet
overtroffen noch aangetast. Het is daarom niet verwonderlijk dat zijn familie contact heeft opgenomen met het
Nationaal Sleepvaart Museum om de vele malen gedecoreerde gezagvoerder, 50 jaar na diens overlijden, op passende
wijze te herdenken. De familie heeft dat in het museum gedaan op zaterdag 23 juni 2007.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 7 6/26/2007

Het museum zelf doet dat door middel van een speciale kleine expositie van ca. 40 foto’s betrekking hebbend op de
carrière van Teun Vet, met verschillende scheepsmodellen van de “Zwarte Zee (III)” en met curiosa als de
onderscheidingen en zijn persoonlijke notitieboekje, waarin alle aantekeningen maakte omtrent zijn “joppen”. Tot en
met 2 september 2007 is deze bijzondere tentoonstelling te zien in één van de kleinere zalen van het museum aan de
Hoogstraat 1-3 te Maassluis, iedere dag geopend van 14 – 17 uur, behalve op maandag.

Hijacked ship 'running out of supplies'
A DANISH cargo ship hijacked by Somali pirates earlier this month has run out of food and fresh water at sea, a
Kenyan maritime official said today. The MV Danica White and its five Danish crew members were carrying building
materials from Dubai to Kenya when it was seized off Somalia in the world's most dangerous waterway.

"The news we are getting is that food has run out in that ship and there is no water," said Andrew Mwangura, director
of the Mombasa-based East African Seafarers Assistance Programme. The vessel's generator had apparently broken
down, Mr Mwangura said, so its water purification equipment also failed. Just days after the Danica was captured, a
US Navy warship destroyed three small pirate boats being towed behind it, but was forced to abandon the chase after
it entered Somali waters.

Such attacks have increased since a Somali Islamist movement that brought a semblance of order for six months was
ousted in January. Three other ships -- a Taiwanese fishing boat and two from Tanzania Three other ships -- are
currently being held by Somali pirates. The captors killed one Taiwanese sailor this month after his vessel's owners
refused ransom demands, Mr Mwangura has said.

Salvaged tanker heading home
A salvaged Indonesian edible oil tanker that was stranded for nearly a year on a sandbank off the Myanmar coast is
finally on its way home. The 2,200dwt Bina was caught in a storm in the Bay of Bengal en route for Chittagong from
Jakarta on July 2, last year. The captain steered the tanker into Myanmar waters near Lape Island. “We dug a small
channel from the vessel to deeper water with a workforce of 120 men; when the canal was filled with water by
monsoon rains it was possible to free the vessel with the help of an Indonesian tug on 8 June,” said Ko Ko Latt,
director of Yangon-based salvor Gulf Shipping Management. The 13 seafarers were rescued by Myanmar-Total tug
Seabird Badamya, but all attempts since August to pull the vessel off the sandbank and into deeper water using tugs
from Indonesia and Singapore were unsuccessful. Finally, Bina’s owner, Australia-Bangladesh Trading Company,
engaged Gulf Shipping Management. “The tanker is now under tow on way back to Indonesia,” said Ko Ko Latt.

Pasha Bulker salvage efforts continue
SALVAGE crews were set to lay the third crucial anchor in efforts to refloat the bulk carrier Pasha Bulker, which ran
aground off Newcastle earlier this month.Over the weekend, tugs connected two anchors to the bow of the 40,000
tonne vessel, which has been stuck on a sandbar off Nobbys Beach since severe storms savaged the New South Wales
coast on June 8.

One of the four tugs involved, Pacific Responder, will connect the third anchor to the Pasha Bulker's stern.Svitzer
Salvage, the experts handling the salvage mission, today would not comment on reports that structural damage to the
near-new ship could compromise the operation. Salvage expert Captain Brett Devine told The Daily Telegraph it was
"highly likely" the bulk carrier was so badly damaged and deeply embedded in the sand that the Svitzer operation
would struggle to succeed.

Mr Devine said the salvage cost would be comparable to the cost of replacing the damaged carrier, and it would be
best to cut their losses. The Newcastle Port Corporation is expected to give an update on the mission later today.

However, Svitzer Salvage's Drew Shannon on Friday said the salvage team was on target to carry out the refloat plan
on spring tides at the end of this month. An air exclusion zone one nautical mile (1.86km) wide and 2500 feet (762

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 8 6/26/2007

metres) high has been imposed over the vessel to protect the heavy lift helicopter and tugs working in the refloating
attempt, the ports corporation said.

UK Coastguard search on for Italian
crewman overboard from MV Delia

Solent Coastguard is co-ordinating a search following a Pan Pan message received at 7.30 this morning reporting that
an Italian crewman was believed to have gone overboard from the Merchant Vessel 'Delia', 20 miles south of Selsey
Bill, earlier this morning. The crewman had not been seen since 6.20am.

Solent Coastguard scrambled the Coastguard Rescue Helicopter 'Whiskey Bravo' to the scene, Selsey RNLI lifeboat is
also on scene and Bembridge RNLI lifeboat have just been tasked to attend the search area. The 'Delia' was on route
to Canakkale, Turkey. We do not know if the missing crewman was wearing a life jacket.

Solent Coastguard Watch Manager Colin Griffiths said: "Despite the air and sea search, we have not yet been able to
locate this man. The helicopter is continuing its sweep of the area; the weather conditions on scene are wet and windy
with south westerly force 5 winds and a sea swell of 1.2 metres."

MARINE MAAKT BOM ONSCHADELIJK
De Koninklijke Marine maakt woensdagochtend (vandaag) een oude vliegtuigbom onschadelijk in de monding van de
Nieuwe Waterweg. Het gaat om een bom van 250 pond uit de Tweede Wereldoorlog.

LYNX IN ACTIE VOOR IRAN SUSANGIRD
Een Lynx van de Koninklijke Marine heeft vandaag
twee opvarenden van een schip gehaald die door
zwaar weer in de problemen waren geraakt. Het
Kustwachtcentrum van Den Helder alarmeerde
tegen elf uur vanmorgen de Groep Maritieme
Helikopters met het nieuws dat een overkomende
golf twee bemanningsleden van de ‘Iran
Susangird’ over het dek had gesleept waarbij ze
diverse verwondingen opliepen. Het schip bevond
zich op dat moment 32 kilometer west van Hoek
van Holland, 109 kilometer vanaf Den Helder.

De helikopter steeg om 11.13 uur op en spoedde
zich naar ‘Iran Susangird’ waarop hij de redder,
arts en brancard afzette. Beide patiënten moesten
naar het ziekenhuis voor verdere behandeling.
Vanwege de nabije ligging werd het Erasmus MC
in Rotterdam gekozen. Door de beperkte
laadruimte moest de Lynx twee keer vliegen om

beide patiënten daar te krijgen.

Louis asks for fine to be dropped
Louis Cruises has responded to this week’s €1.17M ($1.57M) fine for polluting the waters off Santorini by describing
the punishment as “entirely unfair and unfounded.” In a statement issued this morning, Louis claims it has done more
than the laws call for in dealing with pollution issues. Shipping minister Manolis Kefaloyannis admitted in a 19 June

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 9 6/26/2007

statement that two-thirds of the 450 tonnes trapped in the Sea Diamond have come to the surface. “The pollution
caused is considered to be of rather small significance and does not justify the minister’s exhausting the utmost rigour
of the law by imposing the highest fine provided,” today’s statement said. Regarding submission of a plan detailing
how the remaining fuel should be removed, representatives from Louis, its P&I Club and technical experts visited
Kefaloyannis last Friday “and presented the relevant plan which was agreed to be submitted also in writing as soon as
possible … This has now been done.” Technical advisers London Offshore Consultants regard an attempt to pump oil
from the wreck as “extremely dangerous” both to the lives of the divers and, potentially, to the environment. ITOPF’s
recommendation is to install a purpose-built floating boom, which has now been ordered. In view of the above, says
Louis, the minister’s decision should be cancelled.

CASUALTY REPORTING

Tel: +31 115 645000 - www.multraship.com

Dry cargo collided with tanker – Novorossiysk port
When moving from Berth #4, Novorossiysk sea commercial port, dry cargo Clipper (6066 grt, 1987 year built, flag
Malta, manager CIHAN DENIZCILIK PETROL, IMO 8802337) collided with tanker Desna (893 grt, year built 1978, flag
Russia, owner and manager Novorossiysk sea commercial port, IMO 8899794) berthed at Berth #4. No damages, no
spill. m/v Clipper anchored in point #10 area 414, for investigation.

New Clearwater clam vessel capsizes near
wharf in Taiwan, sinks without injuries

A $50-million clam vessel being built for Clearwater Seafoods Income Fund capsized and sank in shallow waters while
being towed from a shipyard in Taiwan to a nearby dry dock, the company said Monday.

The Halifax-based trust says none of the workers aboard was injured, but warned investors in a news release that the
accident will delay delivery of the vessel and impact expected profits next year. "This vessel was expected to add to
our clam business profit in 2008," said the release.

"While it is difficult to estimate the time to recover from this accident or the delay on the clam business profit growth,
early estimates are approximately 12 to 18 months." The company told investors the sinking wouldn't impact on the
current year's cash distributions, but could impact on 2008 earnings.

The vessel had been expected in Canada by late this year, an arrival that stock analysts had been awaiting as a way to
boost the catch. Colin MacDonald, the chief executive of Clearwater, said he heard of the boat capsizing while he was
eating his porridge at around 4 a.m. on Monday morning, and recalls initially simply not believing the news.

He said he was relieved that the 30 to 40 workers aboard managed to scramble off the vessel without injury.

He said consultants will have to determine the exact nature of the damage. "Experts are being flown in from Singapore
and Japan and I'm sure they're frantically working on a plan to get everything back afloat and they'll go through the
interior of the vessel and determine what has to be taken out and what has to be salvage or thrown in the garbage,"
he said.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 10 6/26/2007

MacDonald says that with the clam business making up about 20 per cent of the company's $315 million in annual
revenues, the sinking is "disappointing" news. Clearwater had been planning to replace two of its clam vessels with the
vessel being constructed in Taiwan.

In its recent annual information form the company stated, "the new clam vessel will generate incremental earnings by
increasing the harvesting capacity and improving the processing efficiency to improve yields." However, MacDonald
says "this accident impacts only the growth in our clam business for 2008," and notes the company has 21 other
vessels to carry on the majority of his business.

In December 2006, the Atlantic Pursuit, another Clearwater clam vessel, sustained damage to its wheelhouse after a
large wave smashed through the bridge. The vessel was towed to St. John's, N.L., for repairs, which were also covered
by insurance.

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

The Bahraini Frigate 90 SABHA is the former USS Jack Williams (FFG 24)
Photo : Jacob Versteeg ©

The Sabha was decommissioned from U.S. Navy and transferred under Grant-Aid program September 15th, 1996

Technical details FFG 90 SABHA
D: 2,769 tons light (3,658 fl) S: 29 kts (30.6 trials)
Dim: 135.64 (125.9 wl) × 13.72 × 5.8 (6.7 max.)

A: 1 Mk 13 Mod. 4 launcher (4 Harpoon and 36 Standard SM-1 MR missiles); 1 76-mm 62-cal. Mk 75 DP; 1 20-mm
Mk 15 Phalanx gatling CIWS; 4 single 12.7-mm mg; 2 triple 324-mm Mk 32 Mod. 5 ASW TT; 1-2 AS.365F Dauphin

helicopters
Electronics:

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 11 6/26/2007

Radar: 1 Cardion SPS-55 surf. search.; 1 Raytheon SPS-49(V)4 air-search; 1 Lockheed Martin Mk 92 Mod. 2
missile/gun f.c.; 1 Lockheed Martin STIR (SPG-60 Mod.) missile/gun f.c.

Sonar: Raytheon SQS-56 (7.5 kHz)
EW: Raytheon SLQ-32(V)2 passive; Mk 36 SRBOC decoy RL syst. (2 6-tubed Raytheon Mk 137 launchers); SLQ-25

Nixie towed acoustic torpedo decoy
TACAN: URN-25—E/O: 2 Mk 24 target designators

M: 2 G.E. LM-2500 gas turbines; 1 5.5-m dia. CP, 5-bladed prop; 41,000 shp (40,000 sust.)—2 350-shp drop-down

electric propulsors
Electric: 3,000 kw tot.

Range: 4,200/20; 5,000/18 Fuel: 587 tons + 64 tons helicopter fuel
Crew: 21 officers, 195 enlisted (incl. aviation group)

US warship's proposed visit trigger fears
The proposed visit of US warship 'USS Nimitz,' one of the largest nuclear-powered aircraft carriers in the world, in
Chennai has pressed the panic button among port workers, even as Port Trust authorities dismissed their
apprehension as "unfounded and unwarranted".

The warship, presently in the Gulf, is likely to reach on July one and will be anchored in Chennai till July 5. Water
Transport Workers' Federation of India General Secretary T Narendra Rao said that even if there was a small radiation
from the US Navy super carrier, the entire Chennai city and its surrounding areas would be affected.

He has written to the Union Cabinet Secretary, Union Shipping Secretary and Chennai Port Trust Chairman not to allow
such a "deadly and disastrous" vessel to enter Indian waters. "Many countries like Australia have denied permission to
the warship to enter their territorial waters," he added.

Though official clearance from the Centre for the ship's visit was still awaited, naval officials had already visited the
Chennai Port to supervise the arrangements, he said. Rao claimed that the Port Trust had made elaborate
arrangements to face any eventuality in the wake of the ship's proposed visit and had entirely vacated a hospital
complex in order to treat people in case of a nuclear radiation.

Even the medicines for dealing with any contingency would be provided only by the Atomic Energy department, he
added. Port Trust Chairman K Suresh said the fear about nuclear radiation was "unwarranted and unnecessary as the
warship had already visited many countries as part of its global cruise".

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 – 160

PSi-Daily Shipping News Page 12 6/26/2007

VT Halter Receives Contract for Egyptian Ships
VT Halter reportedly won the Phase II contract with the U.S. Navy to build three fast missile ships for the Egyptian
Navy when it was awarded a $41.5 million modification to a previously awarded contract, according to a report on
www.gulflive.com. The modification is for long lead-time materials relating to the command and control systems for
the three ships. The efforts required include all hardware, software, licensing, design engineering, production
engineering, manufacturing, test engineering, technical documentation, and program management through factory
acceptance testing and shipyard delivery of each respective system.

The DEME dredger VLAANDEREN XVII seen in Setubal in the drydock
Photo : Sander van der Steen ©

Keppel wins rig orders worth $534
million

Singapore's Keppel FELS Limited (Keppel FELS), a wholly-owned subsidiary of Keppel Corporation Limited, has secured
two rig contracts totaling $534 million. They cover construction of a drilling/production jack-up rig and a deepwater
drilling tender rig. Both rigs will be built to Keppel's proprietary design. The first contract, worth $400 million, is for
the third KFELS N Class jackup rig for Skeie Drilling and Production, a member of the Skeie Group.

The second is from repeat customer Seadrill Asia Limited for a semisubmersible drilling tender (SSDT) at $134 million.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 13 6/26/2007

The jack-up contract is subject to certain conditions being met by July 9, 2007 and the unit is expected to be delivered
in the fourth quarter of 2010. Developed by Keppel O&M's R&D arm, Offshore Technology Development, the KFELS N
Class jackup rig provides the flexibility of having a unit that can undertake drilling and production activities
concurrently.

Capable of operating in water depths of up to 430 feet and drilling depths of down to 35,000 feet, the rig will have
features to readily accept process modules for production activities.

The design complies with the demanding and technically challenging requirements of rigs operating in the Norwegian
sector of the North Sea.

"Having three KFELS N Class orders in less than half a year is strong endorsement for this innovative design," said Mr
Choo Chiau Beng, Chairman & CEO of Keppel Offshore & Marine (Keppel O&M), parent company of Keppel FELS, "It
reinforces our confidence that the rig has what it takes to meet market requirements for highly robust rigs in the North
Sea type of conditions."

Slated for delivery at end 2009, the drilling tender will be built to Keppel FELS's proprietary KFELS SSDT 3600E
design.

This new tender rig will be an enhancement of the last two KFELS SSDT 3600 design rigs, West Setia and West
Berani, which Keppel FELS built for Seadrill Asia. The enhanced version includes modifications such as increased crane
load capacity to 250 tonnes, four mud pumps and accommodation and services for 160 personnel.

The Keppel O&M group has built a total of five tender drilling rigs for Seadrill Asia, formerly Smedvig, since 1994.

Seadrill Asia's parent company, Seadrill Limited, has also ordered four jackup rigs with Keppel FELS, of which three are
currently under construction. The first of the four, West Ceres (ex Seadrill 3), was delivered on time and within budget
in 2006.

The KFELS SSDT series has been developed by Keppel O&M's R&D arm, Deepwater Technology Group. A conventional
drilling tender can only be deployed next to fixed platforms, but the KFELS SSDT series, with their enhanced
capabilities, can operate in deepwater up to 5,000 ft alongside Spars and Tension Leg Platforms.

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 – 160

PSi-Daily Shipping News Page 14 6/26/2007

Cape Town was hit by the first winter storm of this season as can be seen above
Photo : Port of Cape Town ©

Moran To Launch Pushboat
Around the end of June Moran Towing Corp. of New Canaan, Connecticut will launch the Lisa Moran, a new triple
screw push boat at the C&G Boatworks yard in Mobile Alabama. This will be the third push boat in the extensive and
varied Moran fleet. The firm’s two existing pushboats were repowered with Cummins engines earlier this year. Three
Cummins KTA38 M0 mains, each one producing 850 hp at 1800 rpm, will power the 77 x 30-ft. Lisa Moran. Each
engine will turn into ZF model W3310 marine gears with 5:1 reduction and five-inch diameter Aquamet 17 shafts. The
hull has a molded depth of ten feet six inches. Accommodations are designed for a crew of eight. Tankage includes
30,000 gallons of fuel, 5,000 gallons of water and 165 gallons of lube oil. The boat will be fitted with a Markey TYS-24
towing winch and 65 ton Nabrico deck winches.

The Lisa Moran’s main engines were furnished by Cummins Power Systems out of Baltimore and up fitted by
Cummins Mid-South L.L.C. for delivery to C&G Boatworks. Cummins Mid-South is the distributor of Cummins and Onan
products for Arkansas, Alabama, Louisiana, Mississippi, Eastern Missouri, Southern Illinois, the panhandle of Florida,
and western Tennessee.

Dredging Corp to add new vessels
State-owned Dredging Corp of India (DCI) is to acquire three more dredgers for around Rs10Bn ($244M) to enhance
its capital dredging potential. "We are going in for three trailer suction hopper dredgers for shallow draught with
5,000m³ capacity in order to meet the planned requirements of major ports for deepening the approach channels of
harbours to 14m from the present 9-12m as envisaged in the 11th Five-Year Plan. This is expected to be completed
within the next three years," said T Madhusudan, general manager (operations) and technical advisor, DCI. Public
Investment Board is expected to clear the proposal soon. DCI has also placed an order with state-owned Mazgaon
Docks for a mid-size cutter suction dredger having a pumping distance of 3km with 1,500-2,000m³/hour capacity. It is
expected to be delivered to DCI by the end of the year. DCI currently has two cutter suction dredgers and 10 trailer
suction hopper dredgers.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 15 6/26/2007

TRANSOCEAN TOURS SAILS INTO THE
UK WITH MARCO POLO

The MARCO POLO seen arriving in La Rochelle – Photo : Piet Sinke ©

TRANSOCEAN TOURS from Bremen , operators of the ASTOR and ASTORIA, who have secured the long term charter
of the 22.080 GRT MARCO POLO from her new owners GLOBAL CRUISE, announced that she will commence her
cruise programme on the UK market in April 2008.

Nigerian Strike: 40 ships stranded in
Lagos waters

No fewer than 40 goods-laden ships are stranded outside the Lagos ports due to the on-going labour strike, the
President of the National Association of Government Approved Freight Forwarders (NAGAFF), Usman Sanusi, has said.

Sanusi told the News Agency of Nigeria (NAN) in Lagos on yesterday that apart from the 40 ships stranded on the
waters, those that landed recently were also not being attended to as dockworkers had joined in the strike.

NAN correspondent who visited the ports today reported that the ports were deserted and devoid of the usual high
human traffic as their gates were shut to trucks.

The NAGAFF President decried incessant strike in Nigeria and its impact on the economy, explaining that the nation
loses average revenue of 8,000 dollars per day on a ship during strike or lock-outs.

Simarly, the President of the National Council of Managing Directors of Licensed Customs Agents (NCMDLCA), Lucky
Amiwero, has expressed concern over the implication of the strike on agents and importers.

He said that the major problem that would be encountered by the agents and importers after the strike would be how
to pay charges on rents and demurrage by both the shipping companies and private terminal operators.

Amiwero said that the shipping companies and terminal operators had never waived charges as used to be done by
the Nigerian Ports Authority (NPA) in situations like this when it was in charge of operations at the ports.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 16 6/26/2007

"Shipping companies and terminal operators should oblige us with waivers on rents and demurrage in situation of
strikes, lock-outs and public holidays," Amiwero said.

The National Vice President of the Association of Nigerian Licensed Customs Agents (ANLCA), Dayo Abdul Azeez, told
NAN that though the strike had paralysed operations at the ports which are the gateway to the nation’s economy, its
members are in support of it as all Nigerians feel the hardship brought about by the fuel price hike.

He decried the rise in prices of goods and services and appealed to government to heed the demands of the NLC.

However, the Public Relations Officer of the Apapa Area 1 Command of the Nigerian Customs Service (NCS), Dera
Nnadi, told NAN that all officers and men of the command were on duty because they were para-military and had to
be at their duty posts.

He also said that the Automated System of Customs Data (ASYCUDA) for the on-line processing of cargo documents
was opened for business. He, however, said that because NPA staff were members of the NLC, the gates to the ports
were locked, thereby disrupting business activities in the area.

The Customs Public Relations Officer at the Tin-Can Island Port Command, Chris Osunkwo also told NAN that officers
and men of the command were at their duty posts, but that the people they were supposed to serve (importers and
agents) were not forthcoming.

Indonesian ferry lines disappointed
The cost of ferry travel between Indonesia’s islands is to rise by up to 30% to cover the increase in bunker expenses,
according to Maman Permana of the Indonesian Ship Owners’ Association. The hike will take effect from 12 July.
Bunker costs have risen by four or five times over the past three years, he said. However, owners are disappointed by
the ceiling imposed on the hike, after the association pushed for an increase of up to 200%. There is some concern
that heavily-subsidised state operator Pelni might not have to contribute to the government in the same way as private
companies. Observers believe one consequence of the price increase would be higher demand for air travel.

BUSAN HITS TRANSSHIPMENT RECORD
The Korean port of Busan broke its record for transshipment cargo last month, handling 521,682 teu, up 16.5% on the
previous year. Total monthly box traffic was 1.15m teu, up, 12.6% on the previous May. The port said import/export
cargo had particularly increased, with the rising trend set to continue through the rest of this year following the
scrapping of South Korea’s tax on containers.

STAR WINS ASIAN BEST CRUISE AWARD
Star Cruises has won the TravelWeekly Asia award for best cruise operator of the year at a ceremony in Hong Kong.
“We are honoured to have won the prestigious ‘Best Cruise Operator’ award by TravelWeekly (Asia) as we continue to
commit in contributing significantly to the cruise tourism and offer the most memorable cruise vacations in the region,”
said Jean Teo, Star Cruises’ Senior Vice President, Sales and Marketing. “Winning the award is also timely as it
coincides with the welcoming of our latest addition to the fleet, SuperStar Aquarius, the largest ship to be home-
ported in Hong Kong on 22 June 2007.”

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 17 6/26/2007

Weitere Schiffe für Harms Bergung
Die Flotte der Hamburger Harms Bergung
Transport & Heavylift GmbH & Co. KG
wächst weiter. Das Neubauprogramm umfasst
insgesamt zwölf(12) Fahrzeuge - neun Schlepper,
ein schnelles Crewboat und zwei
Plattformversorger. Darin eingeschlossen sind die
Schlepper „Primus", „Magnus" und „Taurus"
von der Mützelfeldtwerft/Ferrostaal, die bereits in
Fahrt sind. Zusätzlich zu den vier in diesem und
dem nächsten Jahr noch folgenden Schleppern
mit 220 beziehungsweise 280 Tonnen Pfahlzug
hat Harms Bergung bei Ferrostaal/Mützelfeldt
zwei weitere Schlepper des Typs „Primus" mit
110 Tonnen Pfahlzug zum Stückpreis von 17
Millionen Euro bestellt.

Photo : Piet Sinke ©

Prisco's tanker sea trials
24 June, The first tanker-Suezmax "Prisco Mizar" for Prisco successfully passed sea trials on Hyundai Heavy
Industries shipyard in Ulsan, South Korea.

The primary intent of these trials is the examination of all machinery and running characteristics peculiarly in sea. This
vessel passed all necessary tests and showed perfect results. "Prisco Mizar" is almost ready to be put into operation
as all final works are being completed. A naming ceremony will be held on 28, June.

Dredger arrives to start work on
widening Durban port entrance

The trailing suction hopper dredger MARIEKE arrived in Durban last week as a tangible pieces of evidence that work
on widening and deepening the port entrance is about to get underway. Once the dredger goes to work facing
Durban’s beachfront perhaps even the most ardent of sceptics will accept that the channel widening is now happening.
According to the National Ports Authority the contract has been awarded to the consortium of Dredging International
and Group Five, the latter a leading South African construction company.

The initial work will take place on the north side of the Pier 1 breakwater, which will later be broken up with materials
re-used in the construction of a new breakwater about 100m further north. Later the dredger will commence cleaning
and deepening the channel where the old breakwater now stands and later still will dredge the existing channel to the
required depth. The project is expected to continue until early 2010 with Marieke remaining in Durban for at least
two years. Various channels within the harbour will also be dredged both wider and deeper to accommodate the larger
ships that shipping lines, in particular container lines, have indicated they want to introduce.

By 2010 the NPA expects to have been given the go-ahead for the construction of a new container basin at Bayhead
on the south of the harbour, which will also require extensive dredging. The dredger Marieke was built in 2006 and
is one of the more modern vessels in the Belgian company fleet. With a length of 97.5m and a beam of 21m the vessel
is capable of dredging to a depth of 33m – the maximum dredge in Durban however is expected to be about half that.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 18 6/26/2007

Het Wordt dringen op de offshore
installatiemarkt

Offshore-aannemers, actief met het installeren of ontmantelen van platformen op zee, lijken alle vertrouwen in de
toekomst te hebben. Dit blijkt uit de vele orders en plannen voor de bouw van kraanschepen en andersoortige zeer
grote hefvaartuigen, die lasten kunnen tillen van 5000 tot bijna 50.000 ton. Deze vloot moet de komende jaren vooral
veel oudere platformen uit zee verwijderen.

Net als bij de hausse in de bouw van booreilanden, bevoorraders, pijpenleggers en andere offshorevaartuigen, lijkt nu
ook in de installatiemarkt het hek van de dam. De jongste order in dit segment is afkomstig van SeaMetric
International uit Stavanger, dat een Twin Marine Lifter heeft besteld bij JingJiang Nanyang-werf in Shanghai. Het
betreft een combinatie van werkschepen met een hefcapaciteit van 20.000 ton waarmee topsides en jackets van
offshoreplatformen kunnen worden geïnstalleerd of verwijderd. Bijzonder aan het Twin Marine Lifter systeem is dat
het is gebaseerd op de inzet van twee 25.000 dwt zware-ladingvaartuigen, die elk 140 meter lang en veertig meter
breed zijn. Elk schip wordt uitgerust met vier 75 meter lange hefbomen met elk een capaciteit van 2500 ton. Door
beide vaartuigen te ballasten of ontballasten kunnen zware offshoreconstructies worden gelicht om ze vervolgens te
plaatsen op een transportvaartuig dat voor vervoer naar de wal zorgt. De bouw van de eerste Twin Marine Lifter
neemt zeker een jaar in beslag. SeaMetric heeft ook een optie voor een tweede vaartuig van het TML-type genomen.
Dit werkschip wordt een slagje groter en kan 30.000 ton tillen.

Eerder maakten al twee andere offshore-aannemers bekend met een innovatief type hefschip bezig te zijn. Het verst
hiermee is de Noorse onderneming MPU Offshore Lift, die bij de Keppel Verolme-werf bij Rotterdam is begonnen met
de bouw van de MPU Heavy Lifter. MPU staat voor Multi Purpose Unit. Dit ontwerp bestaat uit een halfafzinkbaar
hefvaartuig dat grotendeels uit beton is opgetrokken. Het heeft een U-vormig drijflichaam met vier grote betonnen
kolommen. Tussen deze kolommen komen hefframes te hangen. Met de MPU Heavy Lifter moeten straks lasten tot
maximaal 15.000 ton kunnen tillen. Het betonwerk wordt uitgevoerd door een samenwerkingsverband van Van Hattum
& Blankevoort en BAM Civiel. Het hefschip krijgt een gewicht van 51.000 ton en moet in 2009 operationeel zijn.

Het grootste hefschip dat binnenkort op stapel wordt gezet is de Pieter Schelte van Allseas. Dit wordt met haar
lengte van 360 meter en breedte van 118 meter het grootste werkschip ter wereld. Het ontwerp, waaraan jaren is
gewerkt, is eigenlijk een reuzencatamaran, bestaande uit twee schepen met de afmetingen van mammoettankers die
aan de achterzijde met elkaar zijn verbonden. De ruimte tussen de boegdelen heeft een lengte van 112,50 meter en
een breedte van 52 meter. Hiermee kan om een platform worden gevaren. Met een innovatief hefsysteem kunnen
vervolgens topsides met gewichten tot 48.000 ton worden geïnstalleerd of verwijderd. Op het achterdek van de Pieter
Schelte komt een hefsysteem waarmee jackets tot 25.000 ton kunnen worden getild en via een kantelmechanisme
aan dek worden getrokken. Omdat Allseas verwacht dat voor dit schip niet het hele jaar door voldoende installatie- en
ontmantelingswerk voorhanden zal zijn, wordt de Pieter Schelte straks ook als pijpenlegger ingezet. Hiervoor komt
een grote stinger tussen de boegdelen te hangen. Allseas wil dit schip in het Verre Oosten laten bouwen. Hoewel de
opdracht nog niet is gegund, heeft Allseas al wel een order geplaatst voor de levering van acht grote
dieselgeneratoren en andere componenten die een lange levertijd hebben. De offshore-aannemer verwacht het
gevaarte eind 2010 of begin 2011 operationeel te hebben. Het project vergt een investering van 1,3 miljard euro.

Stena Vision sails again
Concordia Maritime’s V-MAX tanker Stena Vision is back in traffic after repairs to the reduction gear. The vessel has
been lying idle since May last year. Stena Vision is chartered in from Arlington Tankers and sails on a charter for
American Sunoco to the end of this year. After that, the vessel will together with its sister vessel Stena Victory start
a two-year charter for Russian Lukoil. Both vessels are built 2001.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 19 6/26/2007

The Flare of the NJORD-A was lighted for the first time using a flare which was shoot through the gas cloud.
Photo : Jan Plug ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 20 6/26/2007

MOVEMENTS

The new EBBA MAERSK seen during her maiden call to Rotterdam – Europoort
Photo : Frans Sanderse ©

MARINE WEATHER
THIS SECTION IS BROUGHT TO YOU BY :

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

Today’s wind (+6Bft) and wave (+3m) chart. Created with SPOS, the onboard weather information &
voyage optimisation system, used on over 1000 vessels today.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 160

PSi-Daily Shipping News Page 21 6/26/2007

…. PHOTO OF THE DAY …..

Above seen in the port of Kobe is the "KAIWO MARU" 2,556 gross tons built in 1989 being successor to previous
"KAIWO MARU". Behind moored is the "NIPPON MARU" 2,570 gross tons built in 1989 also being successor to
previous "NIPPON MARU". In October 2004, "KAIWO MARU" went aground on a breakwater in way of Fushiki

Port, Toyama Prefectrure, facing the Sea of Japan, in the gale weather due to the typhoon with severe damage to her
hull. She has returned to sailing in January 2006 having undergone extentive repair.

Photo : Y.Fukushisma ©

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.

