
DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 1 12/8/2007

Number 284 *** COLLECTION OF MARITIME PRESS CLIPPINGS *** Sunday 09-12-2007
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.
Nijverheidsweg 21 3161 GJ RHOON The Netherlands

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

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

The VEGA STOCKHOLM at Maaspilot station
Photo : Dirk Kleijn ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 2 12/8/2007

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

The RAMFORM VALIANT – Photo : Emile Stores ©

Migrant Wave

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 3 12/8/2007

Greek Coast guard officers transported 193 illegal immigrants to shore Thursday (06 Dec) after being spotted on a
cargo ship off the island of Crete. The Merchant Marine Ministry also said one man was found dead on the Silver Wave
cargo ship, while seven people were arrested on smuggling charges. The ship reportedly had no flag.

The immigrants, carrying no travel documents, said they were from Iraq and had sailed from Lebanon. One of the 193
migrants was hospitalized for observation. Source : Shiptalk

The NORMAND MASTER seen in the Gulf of Mexico
Photo ; Crew Union Manta ©

Baggerdrama door overbelasting schip
De sleephopperzuiger de Nautilus van baggeraar Boskalis, die november vorig jaar kapseisde voor de kust van
Congo, was volgens de Inspectie Verkeer en Waterstaat (IVW) te zwaar beladen. Bij het baggerdrama kwamen drie
opvarenden om het leven, onder wie een eerste stuurman uit Leiden. De andere twee slachtoffers waren een Filipijn
en een vertegenwoordiger van de lokale opdrachtgever. Veertien mensen overleefden het ongeluk bij Pointe Noire.

Het noodlottige ongeval gebeurde volgens de IVW op een dag dat het mooi weer was en er weinig deining was. Aan
het eind van de dag was de hopper geladen met 2500 kuub zand en daar bovenop nog een onbekende hoeveelheid
water- en zandmengsel. Wanneer de stuurman besluit nog een paar minuten door te werken, alvorens naar de stort te
varen, maakt het vaartuig plots slagzij.

De meest waarschijnlijke oorzaak daarvoor is volgens de Inspectie dat de Nautilus overbeladen was. Ook was er een
compartiment lek, maar dat was vermoedelijk al eerder gebeurd. De Inspectie stuurt het onderzoek door naar de Raad
voor de Scheepvaart, die een afsluitend onderzoek zal verrichten. De uitkomst daarvan wordt in mei volgend jaar
verwacht. Volgens bestuursvoorzitter Peter Berdowski van Boskalis blijven in het onderzoek door de inspectie nog een
paar belangrijke vragen onbeantwoord, bijvoorbeeld welke externe kracht het schip uit evenwicht bracht. Bovendien is
de belangrijkste getuige, de eerste stuurman, omgekomen.

Volgens Berdowski is het onderzoek bijzonder ingewikkeld. ,,Het heeft niet voor niets een jaar geduurd. Het is als een
puzzel van duizend stukjes, waarvan er nu nog steeds 300 ontbreken.’’ De IVW treft wel vaker onveilige situaties aan
op baggerschepen. Bij een actie op de Westerschelde bleken vijf van de zeven geïnspecteerde schepen overbeladen te
zijn. Op drie van deze schepen was ook het voorgeschreven minimum aantal bemanningsleden niet aanwezig.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 4 12/8/2007

Lady Rowers
Four women rowing the Atlantic as part of a fundraising race have vowed to complete the final stretch of their epic
journey naked - if they hit their £100,000 charity target.

The intrepid quartet, nicknamed
the Atlantic Angels, set off on
their 2,600 mile cross-ocean
adventure earlier this week.

They are rowing from the Canary
Island of La Gomera to the
Caribbean island of Antigua. Among
the crew is 17-year-old Rachel
Flanders, along with her shipmates,
Rachel set sail at noon on Sunday
as part of a four-woman crew in
the 3,000-mile Woodvale Atlantic
Rowing Race.

They are keeping a diary of their
progress. The most recent entry,
made at 9am on Tuesday, said:
"We've rowed 43 nautical miles
from La Gomera. That means

we have 2,509 to go.

"The great news is that we are currently 11th in the race (out of the 22 that started). Out of the other teams of 4
though, we are currently 2nd (and ahead of the other all-female crew who are about 3 miles behind us).

"We maintain our promise if we can raise £100k by the time we arrive in Antigua, we'll do the final leg into Antigua in
the nude."

Yesterday, the ship's sattelite tracker showed the crew - which also includes Consumer Researcher Sarah Duff, aged
24; nurse, Clair (CORR) Desborough, aged 32, and photographer, Fiona Waller, aged 32 - were 2,476 nautical miles
(2,850 land miles) from their destination.

So far, one team has retired after a crew member was sent overboard by a wave, while a school of whales was
spotted by another crew.

To donate to the Angel's cause, visit http://www.atlantic-angels.co.uk. Regular updates of their
adventure can also be read on the site. For race updates, visit

http://www.atlanticrowingrace2007.co.uk.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 5 12/8/2007

The Chinese COESS tug DE DA – Photo : Via Leo Kramer

Opnieuw 12 illegalen aangehouden bij Aruba
De Kustwacht voor de Nederlandse Antillen en Aruba heeft in de nacht van 6 december bij Aruba 12 illegale
immigranten aangehouden. Het gaat om 3 vrouwen, 9 mannen en 2 bemanningsleden die via Santana di Cacho aan
land probeerden te komen. Eerder deze week was er ook een aanhouding van een aantal illegalen op Aruba.

In de nacht van 6 december omstreeks 02.30 uur ter hoogte van Santana di Cacho op Aruba nam een SuperRhib van
de Kustwacht NA&A tijdens een patrouille een onverlicht bootje type Eduardo waar. Aan boord bevonden zich 12
illegalen, waarvan 3 vrouwen, 9 mannen en 2 bemanningsleden. De boot, de Lucia IV afkomstig uit Venezuela is
opgebracht naar de Kustwachtsteiger. De illegalen zijn overgedragen aan de Warda Nos Costa en de bemanningsleden
zijn aangehouden en overgedragen aan de Officier van Justitie.

Royal Arctic Liner to Antarctic
SSG-RINGKØBING. Royal Arctic Line’s container carrier Naja Arctica is currently on its longest voyage in the
vessel’s 13-year history. The Naja Arctica is chartered to transport 3,500 tons of materials to the Antarctic continent
for the account of the German Alfred Wegener Institute for Polar and Marine Research (AWI), which is going to built a
new station on top of the Ekström ice shelf. The Naja Arctica loaded the materials in Bremerhaven and is now on its
way to Durban for bunkering before sailing to the South Pole for offloading on the edge of the ice (18 metres high)
some 20 km from the site of the Neymayer III-station.

It is the first time that the one of two ice-strengthened sisters from Royal Arctic Line will sail to the South Pole. It is
rather common that they sail on charter for other operations during the off season in Greenland from December to
May. Last year, the Naja Arctica transported containers from Hamburg/Bremerhaven to West Africa.

CASUALTY REPORTING

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

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 6 12/8/2007

Ships Collide, Oil Spills Off Korean Coast
Estimated 2.7 Million Gallons Of Crude Threatens Beach Used As Rest Stop For Birds

South Korea's Coast Guard dispatched dozens of
ships Friday to prevent crude oil that leaked from a
supertanker from reaching an ecologically sensitive
shoreline on the country's west coast.

About 66,000 barrels (2.7 million gallons) of crude
oil gushed from the 146,000-ton Hong Kong-
registered tanker after a crane vessel slammed into
it Friday morning, the Coast Guard said.

Strong winds and prevailing currents meant oil was
expected to start washing up on shore by Saturday
morning, the Coast Guard said in a statement.
Maritime authorities set up a special fence 5 miles
in length to try and contain the oil, the statement
said.

The slick was 4.6 miles long and 1.2 miles wide,
the Maritime and Fisheries Ministry said. The site

of the accident was about 7 miles off Mallipo beach, approximately 93 miles southwest of Seoul.

The region is popular for scenic beaches, including Mallipo. It is also home to a national maritime park and an
important refueling stop for migratory birds.

The accident occurred at 7:10 a.m. (1710 Eastern Thursday), the Coast Guard said. Cho Sung-won, a regional Coast
Guard spokesman, said the leak was stopped at around noon.

The spill was believed to be South
Korea's largest, according to the Coast
Guard and the Maritime Ministry. A spill
in 1995, previously considered the
largest, happened when about 5,035
tons - about 35,000 barrels - of crude
and fuel oil leaked.

The Coast Guard said that 47 ships and
four helicopters were involved in the
operation.

The tanker, the Hebei Spirit, and the
other vessel, owned by South Korea's
Samsung Corp., were in no danger of
sinking, the Coast Guard said. There
were no human casualties in the
accident, it said.

The tanker was at anchor, carrying about 260,000 tons of crude oil - or about 1.8 million barrels - when the accident
happened. The 1995 leak, which occurred in July, caused an estimated 73.5 billion won, which at today's exchange
rates is equal to $80 million, in damage.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 7 12/8/2007

CORN DIVA ARRIVES AMSTERDAM
WITH HEAVY DAMAGED CRANES

The 99.8 mtr long CORN DIVA arrived at the Shipdock
shipyard in Amsterdam with 2 heavily damaged cranes, the
general cargo vessel is build in 1984 as the KIELGRACHT
for Spliethof, in 2004 the vessel was sold and renamed in

CORN DIVA and flies at present the Maltese flag
Photo’s : Peter Lankester ©

Suez Stalls
Traffic through the Suez Canal was halted on Thursday (06 Dec) after a Bahamas-registered ship stalled in the
waterway in bad weather, a canal official said. The CMA CGM Eiffel, bound for the Red Sea, stopped in the northern
Ballaah section of the canal for two hours, blocking a 33-ship convoy coming in the opposite direction.

The canal authority sent tugs to pull the Eiffel out of the channel.

The canal is an important source of foreign currency for Egypt. A Suez Canal official said in July the number of vessels
passing through the waterway rose to 19,500 in the 2006/2007 fiscal year from 18,500 the year before.
Source : Shiptalk

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 8 12/8/2007

The Chinese bulkcarrier Yanghai seen at Karachi moorings, having repairs on the portside after a collision with a
Korean vessel.

Photo: Michiel Roos – Ch.Off. Jo Calluna ©

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

Mesa Verde “Sails Away” on Maiden Voyage
The future USS Mesa Verde (LPD 19) successfully “sailed away” from Northrop Grumman Ship Systems (NGSS)
Ingalls Operations Dec. 3 on its maiden voyage manned for the first time by the ship’s crew. Before transiting to its
homeport of Norfolk, Va., the ship will sail to Panama City, Fla., for its commissioning ceremony. This milestone marks
the government/industry team’s production completion of LPD 19, the first of this class of amphibious transport dock
constructed completely at the Pascagoula, Miss. shipyard. The ceremonial commissioning of Mesa Verde is schedule to
occur on Dec. 15 at 11:00 a.m. in Panama City, when the sponsor, Mrs. Linda Campbell, will give the first order to
"man our ship and bring her to life!" Her husband, former Sen. Ben Nighthorse Campbell of Colorado, will give the
principal address. To honor the legacy of Mesa Verde, an exhibition celebrating North American history and culture
will take place before and after the actual ceremony at the Gulf Coast Community College. Mesa Verde is scheduled to
arrive in its homeport prior to the holidays.

Early in 2008, the ship and crew will start a succession of seagoing trials to thoroughly test the ship’s systems and to
complete crucial certifications. Mesa Verde will conduct missile and gun Combat Systems Ship Qualification Trials
during which the crew will fire Rolling Airframe Missiles and Mk 46 Mod 1 30mm guns as well as exercise the ship’s
comprehensive detect-to-engage capability. Well deck certification and underway replenishment qualification will also
be part of the steady progression toward full mission readiness.

Mesa Verde will join two other commissioned ships of the class, USS San Antonio (LPD 17) and USS New Orleans
(LPD 18), which are currently operating on the East and West coasts, respectively. The next major milestones for the

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 9 12/8/2007

ship class will be the christening of New York (LPD 21) and the commissioning of Green Bay (LPD 20) in 2008.
San Diego (LPD 22), Anchorage (LPD 23) and Arlington (LPD 24) have started construction on the Gulf Coast.

The British LST Sir Galahad (L 3005) was sold to the Brazilian Navy, and now she will be operated by Brazilian Navy
and was renamed in "Garcia D'Ávila (G-29)", and was commissioned on 4-12-2007

Photo : Chris Hunsicker ©

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 – 284

Distribution : daily 3475+ copies worldwide Page 10 12/8/2007

The 800 TEU KRISTIN SCHEPERS seen getting ready to be launched at the Damen Galati Shipyard
Photo : Huib Lievense ©

Firm may get deal for more ships
Boustead Naval Shipyard Sdn Bhd, which has successfully delivered four out of six patrol vessels to the Royal
Malaysian Navy (RMN), may secure a multibillion-ringgit deal to build six similar vessels for the Government. Deputy
Prime Minister Datuk Seri Najib Tun Razak said this would depend on the company’s performance and ability to deliver
the remaining two vessels in time. “If the RMN is satisfied with Boustead’s quality of work and its vessel capabilities,
the Government will then continue to allow it to build more patrol vessels for us,” he said at the naming ceremony of
RMN’s fourth patrol vessel, Terengganu, at the Boustead Yacht Sdn Bhd Shipyard in Tanjung Lembong, here,
yesterday.

Raja Permaisuri Agong Tuanku Nur Zahirah officially named the vessel, witnessed by Yang Di-Pertuan Agong Tuanku
Mizan Zainal Abidin, Selangor Sultan Sharafuddin Idris Shah as well as other dignitaries. Najib said the new-generation
vessel, which was built at the Boustead Penang Shipyard in Pulau Jerejak, Penang, would soon undergo necessary
outfitting and trial run by the RMN before being commissioned as KD Terengganu by early 2009.

He said the company had delivered its first two vessels – KD
Kedah and KD Pahang – to the RMN last year while the third
one, KD Perak, was delivered last month. He said the fifth and
sixth vessels would be built at Boustead’s shipyards in Lumut,
Perak, and in Pulau Jerejak, Penang, in the next two years.

The ship Terengganu: Tuanku Nur Zahirah naming the
new patrol vessel during a ceremony at the Boustead
Yacht shipyard in Tanjung Lembong, Langkawi. With her
are (from right) Sultan Sharafuddin, Tuanku Mizan, Najib
and RMN chief Admiral Tan Sri Ramlan Mohamed Ali.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 11 12/8/2007

“Boustead’s shipyards in Penang, Perak and Kedah are capable of catering to a maritime industry that is viable with big
potentials,” he said. “It has not only nurtured necessary local talent but has enabled the company to penetrate the
global market for shipbuilding and other related services.” Najib said Boustead was set to secure a RM1bil contract to
build a floating hotel in Lumut for a Finnish company as well as several luxury yachts. Source : The Star

Scheepsbouwer voor Handhavend Nederland
Door ANGELIQUE MULDERS

Regelmatig komt er een groepje dienders over de vloer bij scheepsbouwwerf De Haas in Maassluis. Niet omdat ze de
zaak niet vertrouwen, maar omdat de politie Rotterdam-Rijnmond daar haar drie jongste patrouilleschepen heeft laten
bouwen. Het onderhoud aan de vaartuigen heeft plaats bij het bedrijf van Govert de Haas (44).

De P 6 gezien op de Waterweg nabij Maassluis
Foto : Piet Sinke ©

Het korps is niet de enige tak van Handhavend Nederland die de weg naar de Govert de Wijnkade heeft gevonden.
Momenteel is De Haas druk met de bouw van een splinternieuw zeegaand patrouilleschip voor Rijkswaterstaat.

Directeur-eigenaar De Haas is uiteraard content met de opdracht om tien vaartuigen voor Rijkswaterstaat te maken.
„Sinds vijf jaar bouwen we hier zelf ook weer. Een jaar of 25 geleden waren we daarmee gestopt omdat we niet
konden concurreren met goedkoop producerende Oostblok-landen. Wij gingen ons concentreren op reparatie en
onderhoud. Ik noem ons bedrijf daarom wel eens het ziekenhuis van de Rotterdamse haven. Loodsboten, de
politieschepen natuurlijk, maar ook die geelblauwe PRA’s van het Havenbedrijf maken hier pitstops als er iets is.
Daarnaast kijken we het materiaal van de marechaussee en KLPD na en boten van de KNRM.’’

Maar in Oost-Europa werken ze in de 21ste eeuw ook niet meer voor een spreekwoordelijke appel en ei. Bovendien
leggen de opdrachtgevers, zo weet De Haas, de lat nu hoger. En dat is gunstig voor het 130 jaar oude familiebedrijf.

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 12 12/8/2007

„Ze willen er weer geld voor uittrekken. Overal het goedkoopste boutje voor gebruiken, bleek niet altijd goed te
werken.’’

Sinds het keren van het economische tij zijn er in Maassluis drie schepen - de P4, P5 en P6 - voor de Zeehavenpolitie
Rotterdam en twee zogeheten sleepvletjes voor een buitenlandse reder afgebouwd. Tien patrouillevaartuigen voor
Rijkswaterstaat, dat bezig is met een vlootvernieuwing, volgen de komende jaren. „De bouw van de eerste romp is een
eind op streek. Begin volgend jaar komt hier het eerste casco binnen. Aan het eind van dat jaar moet nummer één
gereed zijn. Daarna kunnen we elke vier maanden een nieuwe patrouilleboot in het water leggen.’’

De truc is, zo vertelt De Haas, om aan alle eisen te voldoen die Rijkswaterstaat stelt aan nieuwe aanwinsten en
tegelijkertijd te voorkomen dat het een ‘vlees-noch-visschip’ wordt. „Hij moet veel kunnen: verkeersbegeleiding,
vaartuigbebakening, controle van vaarwegen.’’

Toch was het trio voor de zeehavenpolitie een moeilijker klus. „Dat was echt maatwerk. De Rotterdamse politie stelt
heel specifieke eisen. Zo moet de schepen langszij kunnen bij binnenvaartschepen maar ook bij de allergrootste
joekels op de Maasvlakte. Hun werkgebied bestaat uit binnengebied én zee. Als we zo’n boot voor de Amsterdamse
haven zouden bouwen, zou dat eenvoudiger zijn, want diens schip komt nooit op zee.’’

En dat was nog niet alles. Want ontwerper Bas Sonneveld van Studio Yacht en de bouwer moesten van de politie ook
nadenken over de juiste uitstraling van het vaartuig. „Autoriteitsondersteunend, dominant maar niet agressief,’’
herinnert De Haas zich met zichtbaar genoegen. „Ik denk dat we daar goed in geslaagd zijn.’’

EMMA CHRISTENED IN HARLINGEN

December 7th., 2007 the Christening ceremony took place in Harlingen-The Netherlands of the m.v. “EMMA” by Mrs.
Maaike Prins Bruins. The ship of the type Icerunner 3650 has been build by Peters Shipyard B.V. in Kampen (Yard

number 1014) and delivered to mr. Gerrit de Vries and mr. Henk Bruins.

IMO number 9374703; Call sign PHLZ; Home port ASSEN and Flag the Netherlands. Ship management by Wagerborg
Shipping B.V., Delfzijl.

2.528 GT, 3.650 DWT, Length over all 89,990 m, Length between perpendiculars 84,950 m, Breadth moulded 12,500
m, Depth moulded 8,000 m, Propulsion 1 x Wärtsilä type 9L20 1.800 kW. Photo’s : Marius Esman ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 13 12/8/2007

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

The TALLINK AUTOEXPRESS 2 arrived again in Willemstad (Curacao)
Photo : Kees Bustraan ©

Stealthgas buys two product tanker newbuilds
Athens-headquartered LPG transportation specialist Stealthgas Inc. has entered into contracts to acquire, from an
unaffiliated party, two new 47,000 deadweight M.R. type product tankers ex-yard for delivery in February and April
2008 respectively. On delivery, they will be deployed on seven year bare boat charters to an international oil trader.

The total purchase price of $115 million will be funded by a combination of equity from the company's successful
follow on offering completed in July 2007 and bank debt. The aggregate monthly income for the two vessels is
$932,672 per calendar month.

"Since our successful follow on offering in July of this year we have been very active in trying to acquire further
tonnage in our core sector, Handy Size LPG carriers," commented CEO Harry Vafias. But, he noted, with continued
improved market conditions in the LPG sector asset prices are rising and existing owners have become reluctant to
sell. So Stealthgas looked for "a secure opportunistic investment" to be able to deploy some of the funds that it raised
in the summer

"We believe that the investment in two brand new high tech product tankers fixed on long term bare boat charters to
a first class name gives us that opportunity," said Vafias. The LPG sector will continue to be the core of our ongoing

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 14 12/8/2007

strategy as we believe the outlook for the transportation of these gases is very positive over the coming years given,
as I have discussed before, the likely increase of supply of product at a time of declining fleet growth in the Handy
Size sector." Source ; MarineLog

SVIZER’s ROTTERDAM was spotted near Curacao enroute Willemstad.
Photo : Jan Bles ©

Fantaasia is cleared from detention
SSG-TØNSBERG. Tallink-owned ferry Fantaasia, which is chartered by Norwegian operator Kystlink, has been
cleared from detention and will make a trail run between Langesund, Strømstad and Hirtshals over the weekend.
The detention, placed on the vessel on November 21, is lifted, the Swedish maritime safety inspector Håkan Ågård
confirms to SSG today. On Monday Kystlink will decide when to begin regular sailing>, according to Kystlink managing
director Jarle Dragsten, talking to SSG. In late November Fantaasia was detained with 18 deficiencies while docked
at Cityvarvet in Göteborg. They have now been rectified and the vessel is free to sail. Kystlink has chartered
Fantaasia for three months as replacement for Pride of Telemark, which hit the breakwater at Hirtshals in
September. Repairs were effected to hull damage at Cityvarvet before the ferry was towed to Hirtshals via
Fredrikshavn to continue repairs to the onboard cabling system.

German orderbook beats expectations
appetite for newbuilding tonnage appears to have been much underestimated as a bulk of hidden orders comes to the
fore now, according to a survey released in Germany this week. A paper drafted by ship finance experts Dobert +
Partner suggests that German interests have placed newbuilding orders for 1,695 vessels of 68M dwt including
options, compared with an official estimate of 1,200 by the German shipowners’ association. The leading orderers in
terms of number of ships according to Dobert are: Hartmann Reederei (112 vessels), C-P Offen (84), Bertram
Rickmers (78), Beluga Group (62) and Peter Döhle (58). The German orderbook includes 745 container vessels with an
aggregate slot capacity of 2,8M TEU, the survey shows – 44% of the worldwide container ship orderbook. The
discrepancy between Dobert’s figures and the official statistics bears out the heightened level of secrecy in today’s
shipbuilding, which analysts perceive as a growing problem. Future tonnage supply may be underestimated due to a
lack of information, which will then spur more ordering and ultimately overtonnaging, Paris-based analysts AXSLiner
have warned. Source : Fairplay / Lloyds Daily News

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 15 12/8/2007

GL Opens New Office in Vladivostok
Pushed by strong shipping investments and a world-wide shortage in yard capacity, Russia’s shipping industry is back
in business. Accordingly, the demand for classificatory services increases. With its new site-office in Vladivostok
classification society Germanischer Lloyd systematically expands its surveyor network.
The service network in Russia managed by Guido Frsterling encompasses offices in St Petersburg, Volgograd and
Komsomolsk-on-Amur. Another site-office will be opened in Novorossijsk soon. The classification society offers the full
range of services for shipowners from newbuilding surveillance to International Safety Management (ISM) and
International Ship and Port Facility Security (ISPS) audits. GL is also closely cooperating with the State Marine
Technical University of St Petersburg (SMTU), jointly propagating high scientific standards and practical relevance for a
first class maritime education. Source : MarineLink

A new nameboard for the tug "Haden II", seen in Barbers Cut Houston
Photo : Gert Berghuis ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 16 12/8/2007

Clipper strengthens brand name
SSG-RINGKØBING. Danish Clipper group will strengthen its brand name at the end of this year. The company name
Clipper Elite Carriers will change to Clipper Projects. The name Clipper Elite Carriers was introduced in 1999, when
Clipper took over bankrupt Elite Rederi A/S and its fleet of multipurpose heavylift carriers. The remains of Wonsild
Tankers will also be erased from the name. The company called Clipper Wonsild Tankers will change name to Clipper
Tankers. All corporate names will be changed to a single Clipper brand name. Clipper Tankers covers the operation of
former Wonsild Tankers, Crescent Shipping and Copenhagen Tankers. Clipper Projects operates 57 vessels ranging
from 4,100 DWT to 17,500 DWT, while Clipper Tankers operates 66 tankers ranging from 2,774 DWT to 17,700 DWT.

Helix awarded three-year vessel contract
Helix Energy Solutions has announced that its wholly-owned subsidiary Canyon Offshore has been awarded a US$160
million, three-year contract by an E & P operator in South East Asia, to provide the Olympic Canyon DP II
multipurpose vessel for offshore inspection, repair and maintenance operations.

Olympic Canyon is scheduled to commence work in April 2008 and will support client's numerous offshore projects.

The vessel will be outfitted with two deepwater 150 HP Triton XLS work class ROV systems, a variety of intervention
tooling and support equipment, and a 140 tonne active heave compensated crane.

Canyon has recently increased the size of its fleet of chartered vessels with the addition of two new Norwegian built
vessels, Olympic Canyon and sister ship Olympic Triton. Canyon has also added Island Pioneer to its fleet.

All three vessels are state of the art deepwater multipurpose vessels, exceeding 300ft in length.

In addition Canyon has Northern Canyon and Seacor Canyon to its fleet of long term chartered deepwater ROV
intervention vessels. Canyon operates the vessels in the European, Asian, and Americas regions and is actively bidding
projects in all active offshore energy markets worldwide.

Canyon is also looking for two additional multipurpose vessels to meet current demand.

Bart Heijermans, Helix's Executive Vice President and Chief Operating Officer, said: "This is the third significant
international deepwater contract we have been awarded in as many months. These contracts have added over US$300
million to our rapidly growing deepwater contracting backlog, which now extends into 2011. Canyon has become very
successful at bundling third party vessels with their robotic assets to provide key customers with a full suite of subsea
intervention." Source : Offshore shipping Online

The tugs FAIRPLAY 21, SMIT JAPAN and ZP CHANDON seen assisting the arriving MG COURAGE in Rotterdam-
Europoort

Photo : Jacco van Nieuwenhuyzen ©

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 17 12/8/2007

Construction of Jeddah's new container
terminal to get under way in January

AME Info reports that the Saudi Trade and Export Development Company (Tusdeer) has announced that construction
of its US$443m Red Sea Gateway Terminal at Jeddah Islamic Port (JIP) will commence in January 2008.

The new facility will be the first private grass-roots build-operate-transfer container terminal project in Saudi Arabia
and capable of handling next generation vessels.

Tusdeer has signed the civil works contract with China Harbour Engineering Company Ltd which is scheduled to be
completed within 22 months.

The works will include the construction of the quay wall, land reclamation and the dredging of a new 16.5m approach
channel as well as other related infrastructure work.

Tusdeer has also signed a contract with Shanghai Zhenhua Port Machinery Limited (ZPMC) to provide the handling
equipment for the terminal, which will include eight twin-lift 40 ship-to-shore cranes and 26 rubber-tyred gantries with
double lift capability. Source : Dredging Online

Onega Ship Yard Launched Captain Konkin
On December, 7 the vessel “Captain Konkin” (the 10th ship of Karelia type) was launched at the Onega ship yard.

According to the press-service of the yard the vessel was named after Vladimir Konkin, the captain of Belomorsk-
Onezhskoe shipping Co.

Technical data: the deadweight – 5467 tons, the length – 108.3 m, the breadth – 16.5 m, the hull height – 5.5 m, the
capacity – 7833 cub. m, the main engine power – 2040 kWt.

The vessel is to transport general cargo, timber and logs, grain, break bulk cargoes and containers. Source :
SeaNews

Funds approved for new container terminal
on Egypt's Mediterranean coast

The African Development Bank has approved a US$150 million loan for the construction of a container terminal at
Damiette on Egypt's Mediterranean coast.

In a statement, the bank said the loan would support the growth of Egypt's economy through the development of
maritime transport. The project provides for the construction of quay walls, dredging of the access channel and a
turning basin, installation of cargo handling equipment and the development of the terminal zone and a container
terminal.

Damiette harbour is in the Nile Delta, some 200km northeast of Cairo. Source : Dredging Online

Van Oord wins major contract for
dredging work in Thailand

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 18 12/8/2007

Van Oord has been awarded a contract to carry out dredging work in Map Ta Phut on the east coast of Thailand. The
value of the contract amounts to some Euros 53 million. The client is PTT LNG Company Ltd.

Execution of the project has already commenced and the work is scheduled to be completed in April 2009. The project
involves broadening and extending the port entrance (approximately 5 million m3 of dredging work), removing layers
of silt, and reclaiming land for the development of a liquid natural gas (LNG) terminal.

It also involves constructing an access route and dykes. Van Oord will be deploying a cutter suction dredger on the
project.

The growth of the world’s population and global economic development are leading to an increase in the world’s
energy requirement. The demand for liquid natural gas and, in turn, for new LNG ports is rising sharply. The present
steep price of energy makes such projects as Map Ta Phut economically feasible and commercially attractive.
Source : Dredging Online

BUNKER PRICES Last updated: 05-Dec-07
PORT NAME - COUNTRY IFO 380 IFO 180 MDO

Rotterdam - Netherlands 442 - 444 462 - 464 730 - 805
Seattle - United States 492 - 503 507 - 520 715 - 825
Singapore - Singapore 466 - 468 476 - 478 780 - 785
Suez El Suweis - Egypt 480 - 482 493 - 495 870 - 880
Tokyo, Tokyo - Japan 510 - 515 520 - 525 720 - 730
New York - United States 470 - 478 500 - 513 810 - 850
Panama Canal - Panama 500 - 515 519 - 537 820 - 845
Philadelphia - United States 472 - 476 496 - 510 810 - 850
Piraeus - Greece 453 - 455 485 - 488 810 - 815
Pusan - Korea (South) 490 - 495 515 - 525 795 - 810

Rio De Janeiro - Brazil 457 - 459 497 - 499 835 - 890

Los Angeles - United States 550 - 577 555 - 565 908 - 925
Montreal - Canada 472 - 475 502 - 509 930 - 970
New Orleans - United States 446 - 450 466 - 470 765 - 780
Damman - Saudi Arabia N/A 485 - 487 795 - 797
Durban - South Africa N/A 472 - 475 815 - 825
Freeport - Bahamas 474 - 504 513 - 553 838 - 890
Fujairah - United Arab Emirates 466 - 468 485 - 489 795 - 805
Gibraltar - Gibraltar 470 - 472 488 ��4�� 835 - 855
Houston - United States 447 - 450 467 - 470 750 - 755
Jeddah - Saudi Arabia 466 - 468 482 - 484 860 - 862
Lagos - Nigeria S.I. S.I. S.I.
Antwerpen - Belgium 443 - 445 462 - 464 740 - 815
Buenos Aires - Argentina 500 - 505 523 - 528 829 - 838
Cape Town - South Africa N/A 467 - 469 838 - 845

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 19 12/8/2007

MOVEMENTS

The Belgian TSHD KRANKELOON seen in the South African port of Durban
Photo : Daymon Pnematicatos ©

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 – 284

Distribution : daily 3475+ copies worldwide Page 20 12/8/2007

…. PHOTO OF THE DAY …..

The tanker "Torm Helene" seen passing St Anne's head inward bound for Chevron's Milford Haven refinery. I think
she was inwards from Ras Lanuf?

Photo : Dan Cross – Mersey Photographic ©

B O E K B E S P R E K I N G
Auteur : Frank NEYTS

“Ship Knowledge”

Bij Uitgeverij Dokmar in Enkhuizen verscheen onder de titel “Ship Knowledge. Ship Design, Construction and
Operation”, een volledig bijgewerkte en geactualiseerde uitgave, een Engelse versie van het eerdere succesboek
“Scheepskennis”. Ook van de Nederlandstalige versie van dit boek verscheen er een ‘up-to-date’ uitgave. Klaas van
Dokkum tekende als auteur/samensteller. Tal van vakautoriteiten zorgden voor een bijdrage aan dit unieke boek,
misschien wel het allerbeste boek op dat vlak momenteel beschikbaar.

“Ship Knowledge”/”Scheepskennis” is het boek dat u alles vertelt over schepen en scheepvaart. Alle onderdelen
en systemen die samen een modern schip vormen worden tot in de kleinste details besproken, van ontwerptekeningen
tot een afgewerkt schip, inclusief onderwerpen als het schilderen en de juridische aspecten die bij de bouw komen
kijken. Gedetailleerde uitleg van de talrijk aangesneden onderwerpen samen met het gebruik van talrijke tekeningen,
doorsnedes en foto’s alle in kleur, maken het boek perfect leesbaar voor iedereen met interesse voor schepen. Niet

DAILY COLLECTION OF MARITIME PRESS CLIPPINGS 2007 – 284

Distribution : daily 3475+ copies worldwide Page 21 12/8/2007

alleen het ontwerp en de bouw van schepen komt aan bod, ook tal van operationele aspecten worden met
uitzonderlijke vakkennis haarfijn en glashelder uit de doeken gedaan.
Na het lezen van dit boek zult u een schip niet langer als een dood object beschouwen, maar u zult er zich van bewust
zijn dat een schip een ‘self-supporting entity’ is, waarop men alle aan land beschikbare moderne technieken ook zult
terugvinden.

Bent u nog niet overtuigd, wel dan even dit; er werden reeds zo’n 25.000 exemplaren van dit boek
verkocht, geen duidelijker bewijs van de degelijkheid van dit werk. Kopen dus!

“Ship Knowledge” (ISBN 978 90 71500 06 0) werd op A4-formaat als hardback uitgegeven, telt 384 pagina’s en kost

69,50 euro. Bestellen kan rechtstreeks bij de uitgeverij op de website www.dokmar.com.

The compiler of the news clippings disclaim all liability for any loss, damage or expense 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.

