

MARITIME REPORTER AND ENGINEERING NEWS

U.S. Annual

- LNG market
- Fast ferry business set to fly
- Australians make waves in military sales

RIBS

Innovative materials increase performance

Electronic Charts

Investment in Design • Ship's Store • U.K. Maritime Report • Coatings & Corrosion Control
Offshore Update • E-Commerce • Ferlship's New Ship Contracts

10/30/80
SX6Z-0X00T
T
RTER
FTL
B025
3-DIGIT 100

Map
HW

**SAME DAY SHIPMENT
Of BORE SIZES
17/16" THRU 10"
- LARGER BORE SIZES
UP TO 11"
ALSO AVAILABLE.**

mM>

Craft split bearings are easy to install because they eliminate the need to remove shafts and drive components. In addition, to increase reliability and longevity we've added a host of other innovative features. Count on Craft for solid ideas and superior American technology.

- **Strong ductile iron casting standard**
- **NEW stainless steel casting optional**
- **Split triple labyrinth seal eliminates shaft wear and has an extended life span**
- **Split integral locking roller cage with cylindrical pockets for positive roller retention**
- **Standard base-to-center height**
 - **Metric, special applications and custom bearings also available**
- **Rapid response to all orders**
- **Complete technical support**
- **Made in America**

617 Regional Drive,
Hampton, Virginia 23661
Tel (757) 838-2987 Fax (757) 838-3860
www.craftbearing.com email: info@craftbearing.com

Bearing Company[^] Inc.

U.S. Patent No. 5,630,669, No. 5,743,659
and other patents pending.

International Operations

CHARLES E. KEIL Vice President
215 NW Third Street
Boynton Beach, FL 33435

Tel: +561-732-0312; Fax: +561-732-8063
24-hr Tel/Fax: +561-998-0313;
Mobile Tel: +561-716-0338
e-mail: bkeil@marinelink.com

AustralAsia, United Kingdom

TONY STEIN, International Sales Manager
12, Braehead, Bo'ness,
West Lothian EH51 OBZ, Scotland, U.K.
Tel: +44 (0) 1506 822240;
Fax: +44 (0) 1506 828085

Benelux

PAULA TACQ

Maritime Media NL, Otweg 18 2771 VX Boskoop,
Netherlands
Te:+31 172 230707; Fax:+31 172 230708

China

TED GREEN

Zhejiang International Advertising Corp.
596 Tiyuchang Road, Hangzhou, Zhejiang 31007
Tel:+86 571 5150937; Fax:+86 571 5150444

Germany/Switzerland

TONY STEIN, International Sales Manager
12, Braehead, Bo'ness,
West Lothian EH51 OBZ, Scotland, U.K.
Tel: +44 (0) 1506 822240;
Fax: +44 (0) 1506 828085

Italy

VITTORIO NEGRONE

Ediconsult Internazionale

Piazza Fontane Marose, 3-16123 Genoa, Italy
Tel:+390 10 583684; Fax:+390 10 566578

Japan

AKIOISHII

Ace Media Service Inc., 12-6,4-chome, NishTike
Adachi-ku, Tokyo 121, Japan
Tel:+81 3 5691 3335; Fax: + 81 3 5691 3336

Korea

JO, YOUNG SANG

Business Communications, Inc.
Kwangwhamun P.O. Box 1916, Seoul, Korea
Tel:+82 2 739 7840; Fax:+82 2 732 3662

Scandinavia

STEPHAN R.G. ORN/LEON SCHULZ

AB Stephan R.G. Orn, Box 184
S-271 24 Ystod, Sweden
Tel:+46 411-184 00; Fax:+46 411 10531

Spain

JOSE LUIS SEVA

Via Exdusivas S.L., (Viriato, 69 SC
28010, Madrid, Spain
Tel: +34 91 448 76 22; Fax: +3491 4460214

Coming in MR/EN

September 2001

MARINE PROPULSION ANNUAL • Marine Technology —
Electronics: Simulator & Computer-based Training •
Ship's Store: Boatbuilding Buyer's Guidebook • Country
Focus: Eastern Europe

October 2001

SHIP REPAIR & CONVERSION • Naval Architecture &

Get connected (a), www.marinelink.com

Marine Engineering Annual • **Ship's Store: Monitoring
and Control Systems** • Region Focus: BENELUX
Countries

November 2001

WORKBOAT ANNUAL • The Electric Ship: A Progress
Report • **Coatings & Corrosion Control** • Bonus Distri-
bution: **INTL. WORKBOAT SHOW** • EUROPORT 2001

Designed to Weather the Storm

SIMSON® MARINE ADHESIVES AND SEALANTS FROM BOSTIK FINDLEY

The most durable, flexible line of adhesives and sealants is only available from one of the best names in the business: Bostik Findley. We've combined the strength of polyurethanes with the weathering resistance of silicones, to offer the highest quality, most reliable line of products for marine vessel construction. They're exceptionally compatible with a wide range of building materials for a variety of applications — interior or exterior, above or below the waterline.

The key is our innovative silyl modified polymer technology that's solvent-free and isocyanate-free and delivers superior bond performance. In fact, Bostik Findley's Simson SMP technology exceeds the marine industry's standards for durability, elasticity, high-heat and temperature resistance and protection against UV degradation and yellowing.

So, when you're ready to save time and money, you're ready for Simson® adhesives and sealants.

® **BOSTIK FINDLEY**

.888.603.8558 • www.bostikfindley-us.com

**August 2001
27 Towers
On-Line**

The MarITEL Network Is Running

America's most ambitious marine telecommunications project is now delivering superior VHF radiotelephone service along the Gulf of Mexico and lower Mississippi River. The MarITEL Network, with its giant radio towers and fiber optic infrastructure, offers far more reliable VHF marine radiotelephone communications and landline connections than the maritime community has ever experienced. MarITEL subscribers can transmit and receive private voice and data from up to 50 miles offshore and the MarITEL Network enables vessel position to be monitored from a computer anywhere in the world.

Look for 'MarITEL-READY' on VHF radiotelephones from SEA.

Circle 263 on Reader Service Card

www.warHwereporterinh.com

For more information on how MarITEL can benefit your shipping operation, e-mail us at: customerservice@maritelusa.com visit our website: www.maritelusa.com or, call Toll Free 1-888-MARITEL.

MARITIME REPORTER

AND
ENGINEERING NEWS

ISSN-0025-3448
USPS-016-750

No. 8

Vol. 63

118 East 25th Street
New York, NY 10010
(212) 477-6700

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means mechanical, photocopying, recording or otherwise without the prior written permission of the publishers.

Founder: John J. O'Malley 1905 - 1980
Charles P. O'Malley 1928 - 2000

On the Cover: Detyens Shipyard recently completed a technically challenging reactivation and conversion of the LNG carrier Galleoma (formerly Arzew). See page 32 for details.
(Photo credit: E. DuBose Blakeney IV, Mt. Pleasant, SC, tel: (843) 856-0779)

8 Two for One

A new generation of vessels for the Israeli fruit and vegetable trade could help shape the future of the palletized reefer sector. — by David Tinsley, technical editor

24 U.S. Report

The teaming of Bollinger and Incat has seemingly accomplished "Step 1," as the military will trial one of the Australian-design high-speed craft. Senior Editor Regina Ciardiello offers a peek into the company's future.

27 **Fast Company:** Fast ferry construction in the U.S. is set to quadruple.

32 **Gassed to Go:** Detyens recently completed a challenging reactivation and conversion on an LNG carrier.

36 Offshore: This is a Boom?

The fickle, cyclical business of discovering and recovering resources offshore has hit a lull, but appears capable of moving forward once again. Companies such as Offshore Inland Marine & Oilfield Services are well positioned to capitalize.

42 Charting a New Path

Electronic chart information has forever changed the look of the bridge.

49 RIBs: Bigger, Stronger, Faster

Innovative material usage, new designs and fierce competition have all helped the RIB market to expand into new areas.

Marine Products & Systems

36E Coatings & Corrosion Control

40 Deck Machinery & Cargo Handling Equipment

59 Ship's Store

Also in this Edition

12 E-Commerce: Shipping Internet: Where Next?

14 New & Notable

53 U.K. Report

58 Ferlship's New Vessel Contracts

59 Ship's Store

62 Buyer's Directory

64 Advertising Index
65 Classifieds

Subscriptions: One full year (12 issues) \$18.00 in U.S.; outside of U.S. \$96.00 including postage and handling. For subscription information, contact: Dale Barnett, fax: (212) 254-6271; e-mail: barnett@marinelink.com

Maritime Reporter/Engineering News is published monthly by Maritime Activity Reports, Inc. Mailed at Periodicals Postage Rates at Waterbury, CT 06701 and additional mailing offices.

Postmaster send notification (Form 3579) regarding undeliverable magazines to Maritime Reporter/Engineering News, 118 East 25th Street, New York, NY 10010.

Canada Post International Publications Mail Product (Canadian Distribution) Sales Agreement No. 0970700. Printed in U.S.A.

Publishers are not responsible for the safekeeping or return of editorial material.
© 2001 Maritime Activity Reports, Inc.

Member

Business Publications
Audit of Circulation, Inc.

Maritime Reporter/Engineering News

30 40 50

i_L

Introducing A Total Solution To GPS & AIS

And This Is Really Something To Talk About!

The introduction of the MX420 Navigation System provides a complete solution to GPS/DGPS and the new IMO requirements for Automatic Identification System (AIS). Incorporating our latest GPS technology-jointly developed with IBM-and the now legendary 'World's Most Accurate' Leica precision, we created the new MX421 Smart Antenna, once more pushing the standards of accuracy to new heights. The **MX420** is the one navigator that

takes care of it all... integrating the new AIS controls and displays with all your equipment... your gyro, speed log, charting system, ARPA, satellite communication, pilot's laptop PC and a brand new **STDMA AIS Transponder**, creating a complete navigation system that is entirely IMO compliant.

The **MX420 Navigation System**: we call it a giant leap forward for navigation; you'll call it "The Great Communicator".

Call us today. We'll steer you right!

Contact Leica Geosystems: +1 310 7 91 5300 (USA - Canada), +45 4454 0300 (Denmark), +65 776 9318 (Singapore) or www.leica-geosystems.com/marine.

"IMO ..3U159236.M/S JULIET"

"Destination: ESBJERG, ETA: 29 May, 2001 1145"

: safes»

" course . W , Speed ; 17.5 kn> ROT: Port 10°/minn

e*/>

6"

K a

Speed Craft"

" I use GPS; Accuracy: High"

We wrote the book on AIS. For a FREE copy go to: www.leica-geosystems.com/marine/ais/

Circle 257 on Reader Service Card

www.maritimereporterinfo.com

Janet M. McAllister Welcomed To NY

It's ironic that New York City's most powerful tugboat is named after two year old **Janet M. McAllister**, who, dressed smartly in a sailor suit, christened her namesake in a ritual at New York City's South Street Seaport in late July. She is the daughter of **Buckley McAllister**, vice president and general counsel of the family-owned company.

The event, to welcome the 96-ft. (29.2 m), 5,000-hp, Eastern Shipbuilding-built tugboat home, drew a crowd of industry and non-industry gawkers as the vessel was put through its paces off of Pier 16.

Powered by a pair of EMD 12-645 E7B diesel engines which generate 5,000 hp for the Schottel SRP 1212 Steerable Kort Nozzle Rudder Propellers, the vessel is able to achieve a free running speed of 13.6 knots.

As is to be expected from a vessel of this type, maneuverability is, in a word, incredible; a fact surely confirmed by the hundreds of people that stopped to stare as the vessel approached the pier at full speed, turning at the last second and initiating a series of tight circular spins. Designed by Jensen Maritime Consultants of Seattle and classed by ABS, the vessel is capable of developing 120,000 pounds of push or pull in any direction.

Circle 190 on Reader Service Card
www.maritimereporterinfo.com

Ship Design
 Naval Architecture
 Marine Engineering
 Program Management Services
 Systems Engineering
 Environment Services
 Combat Systems Engineering

Since 1957- Commercial and Naval Ship Design, Detail Design and Construction Program Support, Marine Consulting, Pollution Prevention Programs

Alexandria, VA a Arlington, VA a New York, NY a Newport News, VA o Pascagoula, MS e Pittsburgh, PA
 Bath, ME a Port Hueneme, CA a Bremerton, WA a Philadelphia, PA a San Diego, CA a Tacoma, WA

John J. McMullen Associates, Inc.

Corporate Headquarters
 4300 King Street, Suite 400
 Alexandria, VA 22302
 (703)418-0100

Business Development Office
 Phone: (703)933-6690
 Fax: (703)933-6777

WebSite: www.JJMA.com
 Email: Marketing@JJMA.com

Circle 248 on Reader Service Card

www.maritimereporterinfo.com

The contingent of well-wishers gathered at New York City's South Street Seaport, Pier 16, to welcome the city's most powerful tugboat, the 5,000-hp Janet M. McAllister, included (above) an Irish bagpipe band and (below), *Maritime Reporter's* vice president of sales, **Lucia Annunziata** (left), and MR Regional Sales Manager **Jennifer Truman**.

SSF	
S S M I O O	S S H I O I
NEUTRAL RUST REMOVER	RUST REMOVER AND PREPAINT COATING
Production Description/Application	Production Description/Application
<p>SSP-2100 is a nearly neutral liquid rust stripper. SSP-2100 can be used to remove rust on all ferrous metals and because it has a nearly neutral pH is even safe for use on most non-ferrous metals including zinc, aluminum and galvanized metals. It can be applied either manually or by using dip or spray methods.</p> <p>SSP-2100 also passivates metal surfaces thereby providing short term rust protection. The rust protection can be enhanced to some degree by using higher concentrations. SSP-2100 can also be painted over without rinsing.</p>	<p>SSP-2101 is a combination rust remover, iron phosphate and rust preventive. When applied to steel or iron, SSP-2101 reacts with the metal to remove surface rust while also providing a water insoluble prepainting coating for effective paint adhesion. SSP-2101 also passivates metal surfaces to provide excellent short-term rust protection. Rust protection can be enhanced to some degree by using higher concentrations.</p> <p>SSP-2101 is suitable for use in a broad range of applications either as a standalone rust stripper and/or where short term/in-process rust protection and pre-paint preparation is desired in a single product.</p>
S S W n m	SOLVENT RUST PREVENTIVE
CONVERSION COATING/IRON PHOSPHATINCI COMPOUND	Production Description/Application
Production Description/Application	Production Description/Application
<p>SSP-2200 is a liquid product specially designed for simultaneous cleaning and phosphate conditioning of metals prior to painting. This one-step metal treating ability eliminates the need for multiple products and is an advantage when there is limited processing space.</p> <p>SSP-2200 phosphate coating is comprised of a tightly bonded coating for excellent paint adhesion.</p>	<p>SSP-2300 is a solvent-based rust preventive which offers excellent medium term rust protection. SSP-2300 dries quickly to a barely perceptible protective coating that is water displacing, non-staining and fingerprint and atmosphere neutralizing.</p> <p>SSP-2300 is primarily used for indoor rust protection. It can provide protection during transport if there is supplemental packaging. Some typical product applications include tubing, assemblies and bearings.</p>
<p>Spectrum has the ability to provide a wide variety of surface preparation solutions. Contact us with your specific concerns and we will work with you to develop a cost-effective program that solves your surface preparation problems.</p>	
<p>SPECTRUM SURFACE PREPARATION PRODUCTS</p> <p><i>We Put Rust To Sleep</i></p>	
<p>R M S / S S P Call Toll Free 888-657-2653 www.rmmsgas.com</p>	

Circle 314 on Reader Service Card

www.maritimereporterinfo.com

ALUMINUM VESSELS FOR THE USA

The newest and most technologically advanced aluminum yard in the USA is up and running. Austal USA, backed by the powerhouse of Austal Ships and the design team of the world's largest aluminum builder, has vessels under construction and the capacity and skills to meet the most demanding of aluminum vessel requirements. Come and build at the new home of quality performance.

Please contact Chris Pemberton or Bill Pfister
Telephone: (1)-334-434-8000 Facsimile: (1)-334-434-8080
Email: usasales@austal.com www.austal.com

AUSTAL
USA

Editor's Note

When two-year-old Janet McAllister

christened her namesake in New York last month — the 5,000-hp, Eastern Shipbuilding-built Janet M. McAllister — a resurgence of maritime pride was evident at the South Street Seaport that had been missing from New York for years. The symbolism of a new generation from one of America's great maritime families inaugurating the most powerful tugboat in arguably the country's most historic harbor was not lost. The event drew a healthy crowd of industry personnel, people with a vested interest in the boat or the storied towing company. But just as interesting was the throng of New York natives and tourist fixated on the event, as the vessel was put through her paces.

For an industry that is often portrayed as low-tech and slow to change, one would have been hard-pressed to confirm that opinion on Monday, July 23 at Pier 16. Janet M. McAllister, with her full complement of advanced machinery and electronics, including EMD diesel engines and Schottel steerable Kort Nozzle Rudder Propellers, put on an impressive display that included a number of rapid fire turns, twists and circles, moves which officials admit would not be needed 90 percent of the time, but maneuverability that would be invaluable in a time of need.

The event hammered home the fact that the industry has changed in a very fundamental manner, and that companies seeking to survive and prosper must strive to develop, manufacture and incorporate higher levels of technologically advanced marine equipment and systems.

Marine technology is omnipresent in our pages, but this month seemingly more so than others, starting with David Tinsley's 'Investment in Design' piece on page 8. "Reefership within a Containership" highlights a new ship design that demonstrates the need for ever evolving ship design and construction to meet changing markets. A side piece on a new ferry design for the Norwegian fjords discusses a design which is "... economical and environmentally compatible ...," which has seemingly become a benchmark for any vessel design today.

The U.S. Report starts on page 24 with an update from Senior Editor Regina Ciardiello on the status of the Bollinger Incat USA endeavor to build high speed aluminum ferries in the U.S. Most of you who have followed the Australian Invasion' will be interested to know that both Incat and its counterpart, Austal — which has established an entirely new shipbuilding facility with Bender Shipbuilding in Mobile, Ala. — have recently pierced the U.S. military market with contracts to trial their unique breeds of vessel.

Finally, this month's Electronic Charts report, starting on page 42, demonstrates ways in which the electronics complement on vessels both large and small has changed forever. The era of the electronic chart is upon us, and within the next five years, it is predicted that more vessels will navigate via electronic charts rather than their paper relatives.

www.marinelink.com

trauthwein@marinelink.com

MARITIME REPORTER

AND ENGINEERING NEWS

ASSOCIATE PUBLISHER

Gregory R. Trauthwein * trauthwein@marinelink.com

EDITORIAL

Senior Editor

Regino P. Ciardiello • ciardiello@marmelink.com

Editorial Intern

Jennifer Rabulan

Technical Editor

David Tinsley

Editorial Consultant

James R. McCaul, president, International Maritime Associates

MARKETING

Vice President of Marketing

Susan Cosme • cosme@morinelink.com

Marketing Manager

Richard Grable • grable@morinelink.com
Tel: (561) 732-1659; Fax: (561) 732-6984

PRODUCTION

Production Manager

Sharon Griffin • griffin@marinelink.com

Asst. Production Manager

Oksono Mortemy • mortemy@marinelink.com

CIRCULATION

Grculation Manager

Dole L. Bornett • bamett@marinelink.com

NEW YORK

118 E. 25th St., New York, NY 10010
Tel: (212) 477-6700; Fax: (212) 254-6271
e-mail: mren@marinelink.com
Internet: www.marinelink.com

FLORIDA

215 NW 3rd St., Boynton Beach, FL 33435

ADVERTISING SALES

Vice President of Sales

Lucia M. Annunziata • annunziata@marinelink.com

National Sales Manager

Robert C. Howard • howard@marinelink.com
Tel: (561) 732-3001; Fax: (561) 732-6984

Regional Soles Manager

Jennifer Truman • troman@marinelink.com

Regional Sales Manager

Brett W. Keil • bkeil@marinelink.com
Tel: (561) 732-1185; Fax: (561) 732-6984

Regional Sales Manager/Electronic Product Sales

Joe Trubinsky • trubinsky@marinelink.com
Tel: (561) 732-4368; Fax: (208) 575-3217

Assistant to the Vice President of Sales

Tino Angelino • angelino@marinelink.com

Accounting Manager

Angelica Rivera • arivera@morinelink.com

Classified Sales

Tel: (212) 477-6700

PUBLISHER

John E. O'Malley

John C. O'Malley • jomalley@morinelink.com

Chief Financial Officer

Al Adinolfi

©too¹ [Mattel Dm©na© S fetoGoffe

Publications

MarineNews

Repair Report

MarineNews

Published 18 times per year, MarineNews is the acknowledged provider of information and analysis for the North American inland/offshore shallow draft market.

Electronic Products & Services

www.marimetoday.com

Customized e-mail news service delivered twice a day, including the latest contracts, casualties, people & company reports.

www.maritimejobs.com

The marine industry's recruiting & employment resource.

www.marinelink.com

The Internet's largest marine website, recording more than 270,000 "hits" per month. Daily news, data & statistics, industry directories.

Looking for *service* reliability, we deliver it.
ABB Turbochargers

A » »
m m

Investment in Design

ALUMINUM VESSELS FOR THE USA

The newest and most technologically advanced aluminum yard in the USA is up and running. Austal USA, backed by the powerhouse of Austal Ships and the design team of the world's largest aluminum builder, has vessels under construction and the capacity and skills to meet the most demanding of aluminum vessel requirements. Come and build at the new home of quality performance.

Please contact Chris Pemberton or Bill Pfister
Telephone: (1)-334-434-8000 Facsimile: (1)-334-434-8080
Email: usasales@austal.com www.austal.com

AUSTAL
USA

Editor's Note

When two-year-old Janet McAllister

christened her namesake in New York last month — the 5,000-hp, Eastern Shipbuilding-built Janet M. McAllister — a resurgence of maritime pride was evident at the South Street Seaport that had been missing from New York for years. The symbolism of a new generation from one of America's great maritime families inaugurating the most powerful tugboat in arguably the country's most historic harbor was not lost. The event drew a healthy crowd of industry personnel, people with a vested interest in the boat or the storied towing company. But just as interesting was the throng of New York natives and tourist fixated on the event, as the vessel was put through her paces.

For an industry that is often portrayed as low-tech and slow to change, one would have been hard-pressed to confirm that opinion on Monday, July 23 at Pier 16. Janet M. McAllister, with her full complement of advanced machinery and electronics, including EMD diesel engines and Schottel steerable Kort Nozzle Rudder Propellers, put on an impressive display that included a number of rapid fire turns, twists and circles, moves which officials admit would not be needed 90 percent of the time, but maneuverability that would be invaluable in a time of need.

The event hammered home the fact that the industry has changed in a very fundamental manner, and that companies seeking to survive and prosper must strive to develop, manufacture and incorporate higher levels of technologically advanced marine equipment and systems.

Marine technology is omnipresent in our pages, but this month seemingly more so than others, starting with David Tinsley's 'Investment in Design' piece on page 8. "Reefership within a Containership" highlights a new ship design that demonstrates the need for ever evolving ship design and construction to meet changing markets. A side piece on a new ferry design for the Norwegian fjords discusses a design which is "... economical and environmentally compatible ...," which has seemingly become a benchmark for any vessel design today.

The U.S. Report starts on page 24 with an update from Senior Editor Regina Ciardiello on the status of the Bollinger Incat USA endeavor to build high speed aluminum ferries in the U.S. Most of you who have followed the 'Australian Invasion' will be interested to know that both Incat and its counterpart, Austal — which has established an entirely new shipbuilding facility with Bender Shipbuilding in Mobile, Ala. — have recently pierced the U.S. military market with contracts to trial their unique breeds of vessel.

Finally, this month's Electronic Charts report, starting on page 42, demonstrates ways in which the electronics complement on vessels both large and small has changed forever. The era of the electronic chart is upon us, and within the next five years it is predicted that more vessels will navigate via electronic charts rather than their paper relatives.

www.marinelink.com

truthwein@marinelink.com

MARITIME REPORTER AND ENGINEERING NEWS

ASSOCIATE PUBLISHER

Gregory R. Truthwein • truthwein@marinelink.com

EDITORIAL

Senior Editor

Regina P. Ciardiello • ciardiello@marinelink.com

Editorial Intern

Jennifer Rabulan

Technical Editor

David Tinsley

Editorial Consultant

James H. McCoul, president, International Maritime Associates

MARKETING

Vice President of Marketing

Susan Cosme • scosme@marinelink.com

Marketing Manager

Richard Grable • rgrable@marinelink.com
Tel: (561) 732-1659; Fax: (561) 732-6984

PRODUCTION

Production Manager

Sharon Griffin • griffin@marinelink.com

Asst. Production Manager

Oksano Martemy • martemy@marinelink.com

CIRCULATION

Circulation Manager

Dale L. Barnett • barnett@marinelink.com

Chief Financial Officer

Al Adinolfi

NEW YORK

118 E. 25th St., New York, NY 10010
Tel: (212) 477-6700; Fax: (212) 254-6271
e-mail: mrea@mariaeliak.com
lateraet: www.mariaeliak.com

FLORIDA

215 NW 3rd St., Boyatoo Beach, FL 33435

ADVERTISING SALES

Vice President of Sales

Lucia M. Annunziata • annunziata@marinelink.com

Notional Sales Manager

Robert C. Howard • howard@marinelink.com
Tel: (561) 732-3001; Fax: (561) 732-6984

Regional Sales Manager

Jennifer Truman • jtruman@marinelink.com

Regional Sales Manager

Brett W. Keil • bkeil@marinelink.com
Tel: (561) 732-1185; Fax: (561) 732-6984

Regional Sales Manager/Electronic Product Sales

Joe Trubinsky • jtrubinsky@marinelink.com
Tel: (561) 732-4368; Fax: (208) 575-3217

Assistant to the Vice President of Sales

Tina Angelino • angelino@marinelink.com

Accounting Manager

Angelica Rivera • arivera@marinelink.com
Classified Sales
Tel: (212) 477-6700

PUBLISHER

John E. O'Molloy
John C. O'Molloy

©(to BSfISDz QdOGMO S WSm 0&3BS

Publications

MarineNews

Repair Report

MarineNews

Published 18 times per year, MarineNews is the acknowledged provider of information and analysis for the North American inland/offshore shallow draft market.

Electronic Products & Services

www.maritimetoday.com

Customized e-mail news service delivered twice a day, including the latest contracts, casualties, people & company reports.

www.maritimejobs.com

The marine industry's recruiting & employment resource.

www.marinelink.com

The Internet's largest marine website, recording more than 270,000 "hits" per month. Daily news, data & statistics, industry directories.

Looking for *service* reliability, we deliver it.
ABB Turbochargers

A » »

New York/NJ, Miami, Houston, Seattle/Tacoma, Los Angeles - email: turbochargers@us.abb.com

Circle 200 on Reader Service Card

www.maritimereporterinfo.com

ExxonMobil: The resources and technology to take you where you want to go. Ahead.

ExxonMobil combines the strengths of two of the world's leading lubricant and petroleum specialties companies. We now have greater technology and more relationships with the world's leading equipment builders. Together with our deep sector expertise, these resources keep us at the forefront of lubrication science. And we'll continue to offer Exxon and Mobil products, so you can get the same dependable brand you trust virtually anywhere in the world. As a leader in the marine lubricants industry, we're always looking for new solutions. And always moving ahead. Visit us at www.exxonmobil.com/lubes.

E[^]onMobil
Marine Lubricants moving AHEAD

Investment in Design

Reefership Within A Containership

By David Tinsley, technical editor

Embodying a multi-tweendeck section for fresh farm produce in a hull otherwise given over to containers, a new generation of vessels for the Israeli fruit and vegetable trade could help shape the future of the palletized reefer sector. Highlighting the propensity for innovation and technological advance in Israel's export-minded agricultural

industry, two 15,000-dwt newbuilds will combine the requisite capacity and quality control for premium, perishable goods with a broader cargo carrying capability.

While refrigerated cargo transportation by sea is increasingly gravitating to the containerized mode, Tel Aviv-based marketer and exporter Agrexco has blended its logistical preference for palletized reefer capacity with a vessel type

offering greater cargo scope and flexibility over the long-term.

This pragmatic approach to trading and shipping needs has resulted in a unique design, developed by the Hamburg technical consultancy Schiffko with input from Agrexco, whereby a six-deck, reefer 'block' is built into a containership hull. Known as the Flexcon 21, the 15,000-dwt type marries an approximate 465,000-cu. ft. bale reefer

volume, of a similar order to that of many conventional reeferships, with a total box intake of about 880-TEU.

The two newbuildings will be phased into a weekly service from Ashdod, in Israel, to Marseilles and Barcelona, conveying palletized fruit and vegetables plus containers. On the return run from the western Mediterranean, the ships will earn revenue from shipping cars loaded in the reefer compartments, as

AMSTEEL® BLUE

THE PROVEN LEADER IN TRACTOR TUG APPLICATIONS

The advent of tractor tugs permanently changed the industry by offering unparalleled maneuverability and power. The key to harnessing the tug's potential was the development of an ultra high-strength, lightweight ship assist line. Samson Rope Technologies met this challenge with the development of AmSteer-Blue and today it is still the industry standard aboard tractor tugs. AmSteer-Blue is an excellent example of Samson's ability to translate new fiber technologies into working solutions for tug and marine applications. It is just one more reason Samson is the strongest name in rope.

TIE-UP WITH SAMSON.

SAMSON
R D P E T E C H N D L O G I E S
The Strongest Name In Rope

2090 Thornton Street, Ferndale, WA 98248
{T} 800.227-7673 / 360.384.4669
{F} 800.299.9246 / 360.384.0572

www.samsonrope.com

Photo: A. Haig Brown

Circle 276 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

Maritime Reporter & Engineering News

Investment in Design

well as from carrying all manner of containerized freight. The decision to initially incorporate 100 sockets for reefer containers will provide Agrexco with added shipment scope in its produce range and for providing through-movement logistic solutions. The vessels will be fitted and equipped to facilitate a subsequent increase in the reefer box

complement to a maximum of 260 units.

With the superstructure mounted over the midships reefer section and the funnel casing sitting relatively low right aft, the Flexcon 21 class will cut a new profile in an established trade. Outward indication of a role other than container carrying will be afforded by a big side door built into the

Innovation on the fjords

An initiative to develop a new breed of medium-speed, economical and environmentally compatible, commuter ferry for Norwegian trunk routes has won early approbation from the service operating fraternity. The Norwegian Public Roads Administration has sanctioned the start of construction of the first of the mold-breaking FerryCat design at the Fjellstrand yard. It is understood that a contract will shortly be finalized between the aluminum shipbuilding specialist and the Bergen-based owner-operator Hardanger Sunnhordlandske (HSD). The double-ended, catamaran ferry design, using the new Azipull azimuth thruster, was formulated in response to the Public Roads Administration's strategic decision to increase sailing frequency on key routes throughout the coastal fjord service network, without necessitating a large increase in fleet strength. Gains in productivity and route unit costs are promised by the 400-passenger/120-car catamaran shuttle ferry, which might also prove an attractive option in applications beyond the Norwegian fringe. The FerryCat signals a substantial increase in fjord ferry speed to some 20-22 knots compared with the 12-15 knots typical of existing vessels. Even at 15-16 knots, the design is claimed to require 20-30 percent less power than existing vessels of comparable car capacity. The 360-degree rotatable Azipull thrusters, one mounted at each end of each hull, will confer a very high degree of maneuverability, combining the advantages of a 'pulling' rather than 'pushing' propeller with freedom of choice as to installation of mechanical or electrical drive. The FerryCat will give Fjellstrand a new outlet for its expertise in friction stir welding (FSW) techniques. The modular vessel type will be built using FSW sections accounting for some 75 percent of the aluminum structure.

SEEKING A CHALLENGING CAREER CHANGE?

Join **SEABULK's** growing team of professional mariners with an unsurpassed reputation for quality and customer service along the East & Gulf Coasts. We're looking for:

**100T Captains, 500T Masters, USCG Licensed
Chief Engineers, 1600T Mates,
AB Seamen/QMEDS, Ordinary Seamen
(with MMD/Z Card), and Deckhands**

**SEE HOW SEABULK OFFSHORE LTD.
CAN BENEFIT YOU!!!**

**Free STCW & License Upgrade Training •
Tuition Coverage & Partial Pay During Classtime •
Free Life Insurance and AD&D Insurance •
Free Uniforms • Sign-on Bonus, Safety Bonus,
Referral Bonus • Group Health Insurance - low pre-
tax premium • PPO Dental, Vision & Prescription
Card • Excellent 401 (k) Savings Plan • Direct Deposit
• Affordable Dependent Life Insurance
• Flexible Work Schedule • Paid Orientation
• Double Time Holiday Pay**

**APPLY IN PERSON OR BY MAIN TO:
Seabulk Offshore, Ltd.
146 Calco Blvd., Suite 101
Lafayette, LA 70503**

Phone Carolyn at **1-888-SEABULK x 208** for
an application and confidential interview,
8am-5pm M-F

FAX: 337-234-8693
Email: carolyn.welch@seabulk.com
www.seabulkinternational.com

Circle 313 on Reader Service Card
www.maritimereporterinfo.com

rfi / *Murine* / *Int'lucts*

Archway Marine Lighting
is now an authorized
3M Marine Products
distributor.

Our initial
stock will
include:

- Tape
- Respirators
- Absorbent Products
and more...

We look forward to
serving your 3M needs.

Archway Marine Lighting
2739 Washington Avenue
St. Louis, MO 03103

Phone: 314/535-1314 • Toll Free: 1-800-737-1314
Fax: 314/535-5471 • Toll Free Fax: 1-800-627-1065
Phil Ransdell Phone & Fax: 504/436-3226

Circle 206 on Reader Service Card
www.maritimereporterinfo.com

NORMA

Why wait for a welder

Join and seal pipes in less than 15 minutes

With a NORMACONNECT® coupling and a torque wrench, anyone can connect high-pressure pipes in minutes — and they'll stay sealed.

Rugged NORMACONNECT® couplings are 70% lighter than welded flange joints and take up 40% less space. They also:

- reduce noise and dampen vibration
- save time previously spent on welding and x-rays
- compensate for misalignment, angular deflection and variances in pipe O.D.
- eliminate the pipe grooving and end treatment necessary with other couplings
- feature a patented double-lip seal
- are available in all IPS nominal O.D.'s, from 3/4" to 48" (26.9mm to 1220mm)
- are rated at 16 bar to IPS 8.0" (219.1mm) by all major marine approval bodies.

For metal-to-metal, metal-to-plastic and plastic-to-plastic joints, you'll save time and money with NORMACONNECT® Pipe Couplings. They're used on everything from ocean-going passenger ships (e.g., the first ones built in the U.S. in 40 years) to semi-submersible oil rigs.

For more information, contact NORMA Products or our marine distribution partner, W&O Supply.

Supply **W&O Supply**
Engineered Products Division
Phone: (334) 438-2810
Fax: (334) 438-2817
e-mail: epdivision@wosupply.com

NORMA®.
A WORLD OF INNOVATIVE SOLUTIONS.

NORMA PRODUCTS (U.S.), INC.
Phone: (800) 406-6762
Fax: (248) 668-9523
Website: www.norma.de
e-mail: npus@normatech.com

NORMA

Circle 267 on Reader Service Card
www.maritimereporterinfo.com

Investment in Design

starboard shell; the conduit to a highly compartmentalized, temperature-controlled cargo area spread over six deck levels.

Configured into 18 spaces and individual temperature zones, and optimized for fresh produce packed on as many as

4,250 pallets, the non-containerized section will be a platform for both new technology and extensive experience in side loading cargo handling and stowage. The squared-off, pillar-free areas and attendant loading system are also conducive to shipments of automo-

biles, at up to 500 a time.

Some readers might recall two vessels of a unique design built in the U.K. nearly 30 years ago for the former British India Steam Navigation Co. The Zaida and Zira were fully insulated, side-loading, multi-deck pallet carriers

originally intended for the New Zealand chilled lamb carcass trade from New Zealand to the Middle East, and subsequently switched to the Australia-Japan traffic.

About four years after entering service, the vessels began charters in 1976 to Agrexco for the Israeli Mediterranean traffic, and were subsequently sold to other Israeli interests while retaining the Agrexco charter.

The Tyneside-built sisters remain in Agrexco employ under the names Carmel Exotic and Carmel Topaz, 25 years of continuous engagement in the trade having seen the ships enlarged and modified at various stages for improved pallet intake. Experience gained with the sidelading cargo handling arrangements has colored the latest newbuild project.

The contract award for the construction of the two new vessels of the Flexcon 21 type was made to Portuguese shipbuilder Estaleiros Navais de Viana do Castelo through MPC Munchmeyer Petersen Marine. The Hamburg shipping and investment house will charter the pair to Agrexco for a minimum of 12 years. It is understood that there are options on the construction of further vessels of the class.

Another contributory element to the innovative nature of the project is Agrexco's endorsement of an advance in two-stroke propulsion technology, through the selection of a new design of low-speed diesel using common-rail fuel injection and full electronic control. The Sulzer RT-flex concept nominated for the ships offers a high degree of operational flexibility, including lower fuel consumption at part load and reduced exhaust emissions.

Up till the Agrexco fleet program, only one owner worldwide had previously put its name to a newbuild fitted with RT-flex machinery. Each of the MPC-Agrexco vessels will have a camshaftless, seven-cylinder RT-flex60C engine, offering a maximum continuous output of 22,470-bhp (16,520-kW) and a service speed of 21-knots.

The consideration given to various engineering and equipment features bearing on the environmental impact of the vessels is indicative of a broader Agrexco ecological agenda, as expressed, for instance, in its encouragement of environmentally-friendly agri-technology. As a partnership between the Israeli government, production and marketing boards, and growers' cooperative, Agrexco is the country's largest exporter of fresh agricultural produce, handling some 300,000-tons per year.

Barnacle, Paint, and Rust Remover

Rapidly remove paint, rust, scale, barnacles, and other hard coatings from metal and concrete surfaces without heavy pressure. New Swirl-Off scarifier attaches to your grinder, sander, drill, or polisher. Rotary tool scours tough deposits. Using pneumatic tools, it removes marine growths underwater. Easier, faster, and safer than scraping, sandblasting, or chemicals. There's nothing else like it! Ask for Bulletin MAR-1 showing many models and styles.

131 = S31VICDIMID

The Desmond-Stephan Mfg. Co. P.O. Box30, Urbana, Ohio 43078
Phone 937-653-7181, Fax 937-653-5511

^Trademark of The Desmond-Stephan Mfg. Co.

Circle 223 on Reader Service Card
www.maritimereporterinfo.com

Reliable tugs for an unpredictable world

Our first tractor tug, GYRFALCON, has been in service in Dutch Harbor, Alaska without missing a day since her delivery in 1995. Eight more have followed since, and there are more on the way. When you need a tug you can count on, give us a call.

QARCO SHIPYARD

SEATTLE

2300 West Commodore Way • Seattle, Wa 98199 USA
Phone (206) 285-3200 • FAX (206) 285-8486
E-mail: shipyard@marcoseattle.com

Circle 259 on Reader Service Card
www.maritimereporterinfo.com

Marine Deck Hardware and Equipment

- ANCHORS: •
50 to 60,000 Lbs. - New and Used
Stockless - Danforth • L.W.T. - Halls • Snug Stowing
 - CHAIN •
3m" to 5/8" - New and Used
Stud Link • Cast Steel - Grades 2 and 3 • Oil Rig Quality
for Moorings, Towing, Barge Handling,
Ship's Replacement
 - WINCHES - WINDLASSES - CAPSTANS •
Vertical or Horizontal Hand, Electric, Diesel, Hydraulic
or Repowered to your specs
 - HATCHES - WATERTIGHT DOORS
MANHOLE COVERS - SCUTLES - PORTHOLES •
All Sizes - New or Reconditioned
 - PANAMA CHOCKS - DOUBLE BITTS
SINGLE BITTS - CAST STEEL CLEATS
AND KEVELS •
All Sizes Available, New & Used
 - FENDERS FOAM FILLED and PNEUMATIC •
For Rent or Sale
All Sizes,
New & Used
- Call Toll-Free (800) 322-3131
IN STOCK NOW in the West Coast East Coast and The Gulf
- SERVING THE MARINE & OIL INDUSTRIES FOR OVER 50 YEARS
WE ARE DIRECT FACTORY DISTRIBUTORS & IMPORTERS

WATEHMAN
SUPPLY CO., INC.

P.O. BOX 596
WILMINGTON, CA 90748
PH: (310) 522-9698
FAX: (310) 522-1043

Circle 295 on Reader Service Card
www.maritimereporterinfo.com

HATLAPA MARINE EQUIPMENT

HATLAPA
world-wide service

HATLARA

Uetersener Maschinenfabrik GmbH & Co.

Internet: www.hatlapa.de
E-Mail: info@hatlapa.de

Circle 241 on Reader Service Card

Disney's Contemporary Resort
 Lake Buena Vista
 Orlando, Florida
 October 24-27, 2001

The Society of Naval Architects and Marine Engineers

ANNUAL MEETING

International Maritime Exposition

IME *Expo*

ARE YOU:

A SNAME *member* interested in getting together with marine professionals to discuss cutting-edge innovations in the marine industry?

A *product supplier or professional* serving the marine industry?

A *retired* naval architect or marine engineer interested in meeting with old friends and colleagues?

An *INDUSTRY LEADER* looking for cutting edge products and services?

A *STUDENT* looking for career guidance and networking opportunities?

A busy *PROFESSIONAL* who wants to combine business with pleasure — incorporating a family vacation into a true learning experience?

THEN YOU CAN'T AFFORD TO MISS THIS YEAR'S
 ANNUAL MEETING AND IMExpo!

Circle 282 on Reader Service Card
www.maritimereporterinfo.com

Call Susan Giver, SNAME IMExpo
 Manager for more information
 (412) 299-5524.

Q S 2

Λ *

11"

t v.
r .
i

K

mm

iiiiP

Shipping Internet: Where next?

Companies that jumped at the first round of shipping e-commerce solutions were likely frustrated and disappointed in the result.

The shipping dot.com epidemic will not be remembered for its abundance of straight talk. However, one unusually candid comment from a freight CEO has stuck. Staring at the bleak prospects for his high profile start-up at the beginning of this year, the CEO shook his head - "It just seems amazing to me that everything we've built up over the past year will be wasted."

If insiders have only a vague notion of what was actually achieved with their Internet millions, outsiders can be forgiven a little head scratching. Without a considerable shift in emphasis, it is difficult to see any of the class of 2000 taking early retirement. Taken in the context of the evolution of the Internet in shipping, however, the experience was certainly not wasted.

We like to think of last year as 'Shipping Internet Version 1.0', of the - build it, and they will come - school of thought. This approach relied on what was then believed to be the Internet's ability to transform old business models into revolutionary exchange processes. The overriding goal was that of removing the middleman, regardless of the cost or benefit.

Shipping Internet 1.0 was an exploratory phase. It was characterized by multiple business plans, a nasty habit of dictating to customers and a blind race to market. The end product was little more than a bundling together of market info, brochures, e-mail and auction models.

It turned out, rather unsurprisingly, that customers required significant incentives to upset their established business practices. None were offered. In fact the Internet was in most cases adding to the complexity of transacting. Independent shipping Internet hubs quickly dried up through an inability to generate liquidity. The parallel development of consortia Internet hubs could at least guarantee a foundation of liquidity, but suffered from the same inability to develop a product capable of drawing in third party business.

There is no doubt that the survivors of the first round of shipping Internet have become wiser. They have, for a start, begun to listen to customers. They have ditched the idea that there is something magical about the global reach of the Internet. In Shipping Internet 2.0, as we will call it, companies treat the Internet as a means to an end, rather than the end in itself. They are exploiting

the Internet as a tool to make huge quantities of data immediately available across the globe in a secure environment. More importantly, in version 2.0 more attention is being paid to business processes. The focus is now on seamless information processing and integration with back-office systems. The Internet players have realized the need to establish industry bodies to develop a set of standard industry-wide data definitions that will allow different databases to communicate with each other. Though we believe this may take longer than many expect, it opens the scope for huge business efficiencies and cost savings.

And with this new understanding of the shipping-Internet, dot.coms are once again testing the market. The reaction? A broad acceptance that the past year has inspired some very clever applications.

Unfortunately for shipping-Internet version 2.0, this is all it has done. As frustrating as it may be for the e-commerce visionaries at their helms, shipping dot.coms are increasingly being viewed as little more than high cost software firms.

The problem is that, for all its clever technology, Shipping Internet 2.0 is still exclusionary. Highly centralized and rigid, these 'one-stop-shops' for shipping services and information deny the industry its ingrained 'ice cream shop' approach to picking a selection of products and services. By forcing trading parties to push their information through a gatekeeper, they impose a business structure that the industry is neither prepared, nor required, to adopt. In today's climate, technology is the servant, not the master, and shipping companies are less likely than ever to be dictated to.

This zero-sum game approach to e-commerce, in which there are winners or losers, is a major stumbling block of version 2.0. Backing the wrong horse costs shipping companies time and money and the market is in no rush to commit either.

More importantly, while they wait, technology is moving inexorably towards a pick 'n' mix system of web-services based on standard languages for transferring data over the web. In essence, these structures for 'common definitions', like XML and SOAP, minimize the software and data compatibility issues that once

served as the rationale for one-stop-shop Internet companies. We believe that a new breed of tech-savvy established industry players is already taking advantage of this flexible approach to information technology. Enter Shipping Internet Version 3.0.

As we see it, the next phase in the evolution of shipping Internet involves handing control of information technology back to shipping firms. Rather than relying on individual Internet companies for all their information and transaction requirements, shipping companies prefer, given half a chance, to bring these services in-house. This gives them greater control over the source, integrity and use of information on which their transaction decisions depend, as well as over the process of transacting itself.

Version 3.0 will be based on bundling a range of complimentary internal and external web-based applications onto a private "peer-to-peer" portal-style web platform. Intranet or extranet portals are already well established in other sectors. The 'enterprise decision portal', as it is known, is one of the big growth areas in an otherwise lackluster tech sector.

The main attraction of the portal approach is its flexibility. On a transactional level, firms can now choose the channels through which they deal with customers or suppliers - direct, through an intermediary, through an exchange. They can now control what information they divulge to whom in order to facilitate a transaction. Unlike version 2.0, under version 3.0, companies are no longer reliant on the information services of one provider. This is of critical importance to energy companies that require multiple information sources for their day-to-day activities. They can now select from best-of-breed applications, historical data and third-party database maintenance. If standards on one or other of these data services slip over time, the portal administrator can now simply switch provider. Shipping firms can develop their own applications that aggregate feeds from multiple sources and integrate them with their back-office systems.

Most importantly, by licensing third party applica-

TECHCRANE.net
Techcrane International, Inc.
Business: 504.871.0056 Fax: 504.871.0065

tions, these firms become the beneficiaries of the often-heavy investment made by others. And by outsourcing the maintenance of selected applications and databases, they cut the cost of inputting data manually.

For information providers like Poten, this approach has the obvious advantage of allowing firms to concentrate on their core-competencies. Shipbrokers, for instance, are still the only source of real-time vessel and cargo position and fixture transparency in the market. As such, they are clearly in a strong position to maintain this information electronically as a service to others. Port information, on the other hand, is the realm of, say, the port agents, and should be maintained by them. Vessel databases, one would like to think, should be maintained by the ship owners. And so on.

For all the logic of Shipping Internet 3.0, we are not there yet. Standards such as XML lay the foundations for industry-wide compatibility of information, but without common data definitions in the shipping industry, this means little. As the Internet comes to be viewed more as a servant of the bottom line than a revolution in business practices, service providers, shipbrokers among them, stand at an interesting juncture.

If the pain endured by Shipping Internet 1.0 has taught us anything, it is that the structure imposed by 'gate-keeper' Internet companies is too inflexible to satisfy the information and transaction needs of today's ocean transportation industry. Without undermining their own business models, Version 2.0 Internet companies will, we believe, fall at the same hurdle.

This article is one of a series of e-business opinions published by Poten & Partners (www.poten.com), a leading provider of brokerage, consulting and project development services to the energy and transportation industries.

Marine Software Ltd. Supplies Program For Byron Marine

U.K.-based software company Marine Software Ltd., has provided its software program - Marine Storekeeper for Windows - to Byron Marine for M.V. Dorada, the Falkland Islands Fishery Protection vessel. Byron has also ordered Marine Planned Maintenance for Windows for the vessel, together with commissioning Marine Software to carry out a skeleton setup of the planned maintenance database. The skeleton setups involve setting up the planned maintenance database from the classification society master list, adding a PM Job Card for each item on the master list, together with the survey job routine.

Circle 15 on Reader Service Card
www.maritimereporterinfo.com

Q www.vanhallhealth.com

Are you paying too much for (J^S medical bills?

Circle 290 on Reader Service Card

www.maritimereporterinfo.com

BRINGING TWO TOGETHER CAN MAKE A DIFFERENCE

Xantic is a new company formed by the merger between Station 12 and SpecTec - a match that is perfectly balanced. Because by combining the knowledge and expertise of the two companies, Xantic will deliver smart new solutions and synergies, while offering you a genuine one-stop solution for all mobile satellite communications, maritime ICT, and satellite broadband communications. These services represent the highest quality of

satellite services currently available, and Xantic will also be offering you all the exciting ICT developments that lie ahead.

Xantic is a truly global company, with 29 offices and agents all over the world and 24/7 customer services helpdesks. To find out more about how to benefit from a reliable partnership with Xantic, please contact Customer Services: service@xantic.net. Or visit our website: www.xantic.net.

A f
« xantic

Circle 219 on Reader Service Card

www.maritimereporterinfo.com

New & Notable

Mahachai Dockyard: Freezers for Southern Waters

In late May of 2000, the Malachai Dockyard was crowded with 16 boats under construction, measuring any-

where from 66 to 125 ft. (20 to 38 m). Located on the Gulf of Thailand in the province of Samutsakom, the yard is a leading builder of steel fishing boats.

In late June 2001, there was much more space in the yard with two boats

recently launched and being fitted out while two others, one a Bangkok restaurant boat, were under construction. The two boats in the water were similar to many of those being built last year. One, a 600 hp Cummins KTA19-powered

108 x 23 x 14 ft. (33 x 7 x 4.2-m) fish carrier was fitted with six insulated holds for carrying iced fish from northern Indonesian waters. With a total capacity for 180 tons of fish, this boat is capable of making the six-day round trip from Thailand to Indonesia with additional days there to collect fish and returning with fresh product.

For the distant southern Indonesian waters it is necessary to freeze fish in order to deliver them to Thailand. To this end, an increasing number of freezer trawlers are being built in Thai yards. One of the boats being fitted out at the Mahachai Dockyard was a 95 x 23 x 11 ft. (29 x 7 x 3.5-m) freezer trawler with three holds including one for freezing and two for storage. The boat has a 150-ton capacity. Although smaller than the fish carrier, this boat is equipped with a larger 12-cylinder KTA38-M0 Cummins engine rated at 850-hp at 1,800 rpm to provide trawling power.

Still under construction was another freezer trawler. This one with the same 12-cylinder Cummins but designated KTA38-M1 and rated for 1,000 hp at 1,800 rpm. At 125 x 26 x 15 ft. (38 x 8 x 4.5 m) the boat has four freezer holds with a total capacity of 400 tons of fish. The hull features a bulbous bow and rolling chocks. When fishing south Indonesian waters with a crew of 30, it will make a typical voyage of four years, returning only for overhaul.

Circle 32 on Reader Service Card
www.maritimereporterinfo.com

Rodriguez Cantieri Navali Delivers Newest Fast Ferry

Federico Garcia Lorca, a 377-ft. (115-m) TMV 115 monohull fast ferry, was delivered to its new owners, Balearia Eurolines Maritimes on June 25 - one week ahead of the contractual date. The vessel will immediately make the short trip to Spain to commence operations

Motor Services Hugo Stamp, Inc.

is your **Boll and Kirch** U.S. Authorized Service Center.

- Factory-trained technicians
- Installation analysis
- Retrofits and start-up
- Extensive inventory

Providing 24-hour service for all your filter needs.

Call 1-800-622-6747

or fax your request to (954) 763-2872.

3190 S.W. 4th Avenue • Ft. Lauderdale, Florida 33315

filters 6.60/6.61 filter lube oils, diesel oils, heavy fuel oils, machine coolants and emulsions.

KI MSHS
GROUP OF COMPANIES

MOTOR-SERVICES HUGO STAMP, INC.

AUTHORIZED DISTRIBUTORS & SERVICE CENTER

BOLL FILTER CORP. 15 International Drive, P.O. Box 515, East Granby, CT 06026-0515 • 1-800-910-BQLL • Fax (860) 653-3839

Circle 237 on Reader Service Card

www.maritimereporterinfo.com

Orkot® Marine Bearings are offered as custom-engineered components (to 0 2.2m) and as semi-finished tubes and plates with stocks worldwide.

Available in three material grades to perfectly match application requirements.

Classification society approvals.
24 hour service (United States)

Orkot® Marine Bearings

A unique synthetic composition and the incorporation of solid lubricants, ensures Orkot® Marine Bearings operate with an exceptionally low co-efficient of friction in seawater, grease, oil and even in dry-running conditions.

- High load tolerance - for applications including crane mast bearings and cylinder rod-end bearings.
- Water lubricated - for rudder and propeller shaft bearings.
- Low friction - suited to hatch cover pads and stabilizer bearings.

TLM MARINE
TXM MARINE
SLM MARINE

TI Specialty
Polymer Products, Inc.

For immediate contact, call the Orkot information center: North/South America Tel: +1(541) 688-5529 Fax: +1(541) 688-2079
Europe/Middle & Far East Tel: +44(0) 1709 376044 Fax: +44(0) 1709 374819

24 hr service (United States): 1-800-546-7568

Circle 269 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

New & Notable

between Valencia and the Balearic Islands - Majorca and Ibiza.

Rodriquez Cantieri Navali SpA, builder of advanced aluminum vessels including fast ferries, patrol boats, and luxury yachts, constructed TMV 115 at its Pietra Ligure yard located outside of Savona, Italy.

The sea-trials were concluded successfully and a testament to the high degree of engineering and expertise that went into the construction of this all-aluminum vessel. Specifically, the vessel achieved a better than expected service speed of 38.3 knots with the four Caterpillar 3816's at 90 percent MCR, with 400 tons of deadweight, and with the ride control system installed and active.

The ride control system was designed and manufactured by Rodriquez Marine Systems, a subsidiary of Rodriquez Cantieri Navali SpA, and consists of four anti-roll fins with forward and aft T-foils all centrally controlled by an advanced bridge mounted system. Integrated into the aft T-foil skegs are trim tabs that are used to steer the vessel at speeds over 15 knots thereby allowing the waterjets to remain in their optimal thrust position.

Circle 5 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars - Aquastrada TMV 115

Length, (o.a.)	377 ft. (115 m)
Length, (waterline)	316 ft. (96.2 m)
Beam	56 ft. (17 m)
Draft	17 ft. (5 m)
DWT	700
Engines	4 x 7,200 kW Diesels
Waterjets	4 x steerable Lips
Ride Control System	Rodriquez Marine Systems
Passengers	900

Elliott Bay Develops Eco-Tourism Vessel

Elliott Bay Design Group (EBDG) has created a design for a new 230 ft. (70.1 m), 127-passenger Eco-tourism vessel for Nisa Navegacion of Santiago, Chile. Known as Mare Australis, the vessel will join the existing 210-ft. (64-m), 90-passenger Terra Australis in providing one-week excursions from Punta Arenas to the Straits of Magellan, Tierra del Fuego, and Cape Horn.

Elliott Bay's designers worked to ensure that three important requirements were met during the vessel's construction; beginning with the idea that the design had to be as close as possible to that of Nisa's existing vessel, while complying with current SOLAS require-

s • • •

ments. The second point was to provide the utmost in seakeeping characteristics while maintaining an easy-to-build hull form. Thirdly, because the new boat will be constructed in Chile, the design has to incorporate both metric-size plate

thicknesses, as well as English-measure structural shapes and piping.

The all-stateroom vessel will feature two lounges and will provide daily shore excursions for passengers via onboard RIBs. The company's contract

design is currently undergoing review for classing by ABS, and construction is expected to commence during the third quarter 2001, with delivery occurring in the fourth quarter 2002.

The steel vessel will have a beam of

Innovative Shipyard Tools Reduce Staging And Fit-Up Time!

Ship Fit Tools is a remarkable new line of Specialty Tools designed specifically to aid the Ship Fitter with material handling and fit-up.

The Pul-Ton is a tool that converts the pushing force of a jack into a pulling force for joining large hull sections. Up to 25 ton capacity per jack.

The Pul-Jak is a ratcheting jack for pushing or pulling bulkheads, frames and hull sections. 7, 12 and 20 ton models are available.

The Bulb-Mov-R is a gripper for handling Holland Bulb Profile Stiffeners. 1.5, 3 and 5 ton models.

The Bulb-Align a tool for aligning Holland Bulb Profile Stiffeners when joining panel sections.

Ship Fit Tools are designed to facilitate the work of a plate fitter in ship building and steel fabrication. If staging and fit up work are a bottleneck in your yard, then there maybe a Ship Fit Tool to help you.

Ship Fit Tools

Distributed by:
Weld Tooling Corporation

3001 West Carson Street
 Pittsburgh, PA USA 15204-1899
 Phone: 1-412-331-1776
 1-800-245-3186
 Fax: 1-412-331-0383
<http://www.bugocom>

o k c e

Circle 212 on Reader Service Card

www.maritimereporterinfo.com

CAPAC® CORROSION PROTECTION GOES A LONG WAY

CAPAC corrosion protection systems are designed for higher quality and longer life than competing systems. At a lower installed cost. Retrofit your ocean-going vessel or offshore platform with CAPAC systems today, and realize the full benefits of long-term protection tomorrow.

Contact USFilter's Electrocatalytic Products at 2 Milltown Court, Union, NJ 07083
 Phone: 908-851-2277, Fax: 908-851-6906. www.usfilter.com

WVENDI
 water company

EC-CA-0041-AD-201

Circle 289 on Reader Service Card

www.maritimereporterinfo.com

New & Notable

44 ft. (13.4 m) and a draft of 9 ft. (2.7 m). Power will be provided by two 680-bhp main engines providing a cruising speed of 12 knots; auxiliary power will come from a pair of 225 kW gensets, along with a 115 kW harbor generator

and a 125 kW emergency generator. The vessel will be able to hold 26,400 gallons of fuel oil and 42,200 gallons of potable water.

Circle 12 on Reader Service Card
www.maritimereporterinfo.com

Blount-Barker Delivers New Vessel to Fire Island Ferry

Measuring 85 ft. (25.9 m), Fire Island Flyer, which was designed and built by Blount-Barker Shipbuilding was deliv-

ered to Fire Island Ferry in Bay Shore, L.I. on June 18. The 400-passenger, all-aluminum commuter boat will operate on the Great South Bay at 26.5 knots.

Based on the original design of the Firebird, which was constructed for West Ferry in 1984, this will be the seventh Blount vessel to be operated at its Long Island terminal in Bay Shore.

Certified under U.S. Coast Guard, subchapter K Rules and Regulations, the triple screw vessel is powered by 3-GM 8V2000 DDEC Series diesel engines, with an output of 645 hp each. The main engines drive three alternators, handling all electrical power required for the vessel.

Circle 6 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars - Fire Island Flyer

Length, (o.a.)	85 ft. (25.9 m)
Beam	21 ft. (6.2 m)
Draft	5 ft. (1.5 m)
Main engines	3 x Detroit Diesel DDC/MTU 8V-2000
Gearboxes	3 x Twin Disc
Steering	Blount/Barker
Shaft muff coupling	Kahlenberg
Shafting	Aquamet
Propellers	Rolls-Royce
Speed	26.5 knots
Radar	Furuno
Radios	Icom
Depth sounder	Datamarine
Bilge pump	Jabsco
Fire pump	Gorman Rupp
Windows	Wynn Enterprises

Internationally Recognized for our versatility and commitment to quality in building a full range of vessels at competitive prices.

HIKEQQgfm
 PRODUCTS AND SHIPBUILDING LTD.

BOX 698, WHEATLEY, ONTARIO, CANADA NOP 2P0
 Phone 519-825-4691 / Fax 519-825-7572
 Email: hike@netcore.ca

Offering a wide range of utility boats

Trimarans

Research Vessel

4ft Hovercraft

BUILDERS OF:

- PATROL BOATS
- CREW BOATS / SUPPLY VESSELS
- PASSENGER FERRIES & SIGHTSEEING BOATS OF ALL TYPES
- CAR FERRIES
- FISHING VESSELS
- RESEARCH VESSELS
- TUG BOATS
- HOVERCRAFT
- MOTOR YACHTS
- FIREBOATS
- SPECIALIZED GOVERNMENT VESSELS OF ALL TYPES

SPECIALIZING IN STEEL AND ALUMINUM CONSTRUCTION

IttKSMfEJU

Circle 242 on Reader Service Card

www.maritimereporterinfo.com

Bollinger Delivers 145-ft.

Supply/Utility Boat To Bordelon

Bollinger Shipyards, Lockport, La., has delivered the 145-ft. (44.1 m) supply/utility boat Wes Bordelon to Bordelon Marine - the first of three nearly identical supply/utility vessels under construction at Bollinger for Bordelon.

Like others named after Bordelon family members, Wes Bordelon measures 145 ft. (44.1 m) with a 36-ft. (10.9 m) beam and a draft of 11.5 ft. (3.5 m). The vessel is powered by two Cummins KTA-38MO diesel engines rated at 750 bhp at 1,600 rpm, driving Bollinger 72 x 57-in., four-blade propellers through Twin Disc reverse/reduction gears with a ratio of 4.96:1. Hydraulic steering is installed at two pilothouse stations and a 272 hp Schottel, STT-110 bowthruster aids steering.

The Cummins engines feature a "package" that meets new IMO (International Maritime Organization) emission standards with direct drive liquid mud pumps off of the main engines thereby eliminating belt systems. The

PLASMA 12 x 12

**50% Stronger,
 20% Less Expensive,
 And It's Repairable.**

Puget Sound Rope's patented Plasma™ and 12x12™ processes convert Spectra® Fiber into ropes that are up to 50% stronger than conventional HMPE fiber ropes. The 12x12™ feature makes them the first truly repairable braided ropes. That means you'll save time. And money.

PugetSound ROPE

Anacortes, WA USA
 360.293.8488 • Fax 360.293.8480
www.pсроpe.com

The Cortland Companies: Cortland Cable • Cortland Fibron BX • Puget Sound Rope

Circle 218 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

Maritime Reporter & Engineering News

Spectra® is a registered trademark of Honeywell International

SPECTRA FIBER

New & Notable

The new Bollinger-built 145 ft. OSV, Wes Bordelon, undergoing sea trials in the Gulf of Mexico.

vessel's electrical power is provided by two Cummins diesels driving two Cummins 99 kW generators.

Wes Bordelon, which is named for Bordelon Marine's co-owner and vice president of Operations, is equipped with four liquid mud tanks with a total capacity of 49,332 gallons. It can hold 28,675 gallons of fuel, 400 gallons of oil, 250 gallons of hydraulic fluids and 13,776 gallons of potable water. The boat's 95 x 32 ft. (28.9 x 9.7 m) aft decks can carry up to 390 long tons of cargo.

Accommodations onboard can hold two officers, four crew and 10 guests, while the galley can serve 25 persons.

A partial list of navigation and communications equipment] includes: two Furuno radars; a Furuno GPS unit with plotter; an autopilot; two Furuno VHF radios; Nautex antennas and Motorola cell phones.

arrival in Jakarta, Indonesia approximately three weeks later. Subsequently, the vessel will establish the Indonesian seaport of Lembar as its homeport.

Two passenger accesses each are provided port and starboard on deck four, and 14 motor lifeboats and 50 life rafts with a capacity of 1,740 and 1,250 persons, respectively are provided onboard - meeting the highest requirements of SOLAS 1992/94.

The vessel is divided into four zones; a smoke and fire detecting system is installed throughout. In addition, a fire alarm, which is connected to a central fire alarm system located on the bridge, can be manually released in all areas of the vessel.

Meyer Werft Delivers

KM Doro Londa

Meyer Werft of Papenburg, Germany delivered the 21st passenger ship to the Directorate General of Sea Communication, Jakarta/Indonesia on June 30. The 14,800-gt vessel named Doro Londa, was christened by Linda Amalia Sari, wife of Indonesian Minister Gen. (ret.) Agum Gume-lar.

Similar to its predecessors, Doro Londa is also different in a variety of aspects. The third member of a new, technically advanced series of passenger ships for Indonesia featuring improved container transport facilities, Doro Londa is 481 x 77 ft. (146.5 x 23.4 m) and can transport 2,170 passengers.

Built in compliance with Indonesian classification society BKI and under the survey of Germanischer Lloyd, Doro Londa was scheduled to depart Papenburg on July 3 for

SUPERIOR ENERGIES INC.

TEMP-SET® INSULATION COVERS MANUFACTURING AND CONTRACTING

Removable Reusable Temp-Set Insulation Covers, Manifolds, Turbos, Silencers, and complete Exhaust Systems.

- Reduce engine room temperature
- Lower engine room noise
- Easy to assemble
- Coast Guard Compliant

ACOUSTICAL INSULATION
ASBESTOS ABATEMENT
TURN-KEY JOBS

Let us take care of all your
insulation and abatement needs

We accept MasterCard, Visa and Amex
WANT SUPERIOR QUALITY
WANT SUPERIOR SERVICE
CALL SUPERIOR ENERGIES INC.

1-800-BUY-SEM

P.O. Drawer 386, Groves TX 77619
Telephone: (409) 962-8549 Fax: (409) 962-4027
Website: www.insulationsei.com

Circle 283 on Reader Service Card
www.maritimereporterinfo.com

CRANKSHAFT GRINDING

While Installed in Engine

• **CRANKPIN AND MAIN JOURNAL REFURBISHING**
While crankshaft is in engine

• **LINE BORING OF MAIN BEARING POCKETS**
Laser and Optical Alignment

• **ALL TYPES OF ON-BOARD MACHINING** Cylinder boring, engine top decks, horizontal joints, couplings, journals

• **METALSTITCH®**
Repair of cracked or broken cast iron engine blocks

IN-PLACE MACHINING COMPANY

USA: 800-833-3575 International: 414-562-2000 FAX: 414-265-1000
24 HOUR EMERGENCY SERVICE, day or night, 365 days a year
email: help@inplace.com Website: www.inplace.com

Circle 246 on Reader Service Card

www.maritimereporterinfo.com

INTERCON
COUPLER SYSTEMS
for ARTICULATED TUG-BARGES

- INNOVATION
- EXPERIENCE
- QUALITY

NICOLE LEIGH REINAUER
RTC 135

For more information on Intercon's ATB connection technology, contact:

INTERCONTINENTAL
ENGINEERING - MANUFACTURING CORPORATION
P.O. Box 9055
Kansas City, Missouri 64168
phone (816) 741-0700
fax (816) 741-5232
www.intercon.com

Circle 245 on Reader Service Card

www.maritimereporterinfo.com

New & Notable

Gladding-Hearn Delivers Cape Fear Pilot Boat

Gladding-Hearn Shipbuilding, The Duclos Corporation has delivered a new pilot boat, Cape Fear Pilot II, to the Wilmington-Cape Fear Pilots Association. The new launch, which shuttles

pilots nine miles from Southport, N.C. to ships entering the Cape Fear River en route to the port of Wilmington, works alongside another pilot boat built by the Somerset, Mass. yard in 1974.

Measuring 52 ft. (15.8 m), the all-aluminum boat was designed by C. Raymond Hunt Associates of Boston and

Gladding Hearn. It has a 17 ft. (5.1 m) beam and draws 5 ft. (1.5 m). The vessel is powered by twin Caterpillar diesel engines, each rated for 480 bhp at 2,100 rpm for a top speed of 24 knots. The engines turn the five-blade Hall & Stavaert bronze propellers via Twin Disc reverse/reduction gears. The 10 kW

Northern Lights genset, is cooled by a split-pipe keel cooler to prevent marine growth from fouling the heat exchanger.

Fiberglass/lead acoustical insulation is installed overhead, under the deck and against the engine-room bulkheads - reducing onboard noise to less than 80 DbA at cruising speed.

According to its designer, Cape Fear Pilot II incorporates recent subtle changes and improvements to Ray Hunt's deep-V hull design as it was first adapted for pilot service in 1978.

Circle 34 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars - Cape Fear Pilot II

Main engines	Caterpillar
Gear	Twin Disc
Propellers	Hall and Stavaert
Engine controls	Morse MT Twin
Gensets	Northern Lights
Radar	Furuno
VHF	Icom
GPS	Northstar
Depth sounder	DataMarine
Compass	Ritchie
Speed	24 knots

Ruston Engines Power New South African Tugs

Ruston engines have been selected to power two new tugs, Enseleni and Palmiet, which are part of the Portnet fleet. Each tug is powered by twin Ruston 6RK270 engines rated at 1,900 kWb at 1,000 rpm, producing a bollard

pull of 50 tons and a free running speed of 12 knots. Measuring 98 ft. (30 m), the omnidirectional tugs, which were designed by Mctay Marine of Liverpool, U.K. and built by Safbuild of South Africa, boast Voith Schneider propulsion units. The vessels are currently running in and around Durban Harbor and Richards Bay, South Africa, the latter port serving approximately 1,700 commercial ocean going vessels with more than 3,500 shipping movements.

Subsequently, Ruston has received an additional order to supply two more 6RK270 marine propulsion engines for a third Portnet tug, which will also be built by Safbuild.

Circle 11 on Reader Service Card
www.maritimereporterinfo.com

Circle 11 on Reader Service Card
www.maritimereporterinfo.com

Willard Marine, Inc.

THE BUILDER YOU CAN DEPEND UPON

1250 N. Grove Street, Anaheim, CA 92806 • 714-666-2150 • Fax 714-632-8136
Web site: willardmarine.com • E-mail: webmaster@willardmarine.com

Founded 1957

PROPRIETARY DESIGNS & SPECIAL PROJECTS

COMMERCIAL • Revenue producing vessels for the Tourist Trade

1. NAUTILUS CLASS

2. SEAVIEW

3. AQUABUS

GOVERNMENT • More than 800 boats delivered to the U.S. Government

4. SEPTAR 56*

5. KINGSTON 32*

6. PERSONNEL BOATS*

RIGID INFLATABLES • U.S.A. Leading Builder of Commercial & Military RIBs

7. SEA FORCE*

8. PATROL RIB*

*Willard Marine GSA Contract GS-07F-0123H

9. SEA FORCE SOLAS*

1. Nautilus Class 65' x 49 Passenger Semi-Submersible Viewing Vessel
2. SeaView 49' x 49 Passenger Viewing Vessel
3. Aquabus 40' x 49 Passenger Water Taxi
4. Septar 56717m Remote Controlled Target Simulator (GSA*)
5. Kingston 32' Patrol RIB (GSA*)
6. Personnel Boat 40713m (GSA*)
7. Sea Force 2477m U.S. Navy (GSA*)
8. Sea Force 36711m Patrol/Utility RIB (GSA*)
9. Sea Force U.S.C.G. SOLAS Approved RIBs (GSA*)

Circle 299 on Reader Service Card

www.maritimereporterinfo.com

Shipbuilding R&D Supported

The National Shipbuilding Research Program announced last month the selection of four new Advanced Shipbuilding Enterprise (NSRP ASE) research projects as part of the Navy/Industry co-funded portfolio of 33 projects. The four new projects are valued at \$10.3M, including industry cost share. A brief description of each project with a list of participants and funding follows:

J11 TOUGHEST JOB.

MARQUIP marine towing shackles can handle it.

**SWL
32-185 TONS**

- ® Maxium load capacities and safety
- e High-strength alloy steel construction
- ® Easy installation

Towing plates, too, plus many more products from one of the largest inventories of marine equipment in the USA.

CUSTOMER SERVICE 24 HOURS A DAY, 7 DAYS A WEEK

1-800-851-3429
WASHINGTON CHAIN AND SUPPLY, INC.
P.O. Box 3645 • 2901 Utah Avenue South • Seattle, Washington 98124
FAX (206) 621-9834 • E-mail: info@wachain.com
VISIT OUR WEB SITE FOR MORE INFORMATION: www.wachain.com

Circle 308 on Reader Service Card
www.maritimereporterinfo.com

Hand Winches

We make over 13 Different Models of Hand Winches.

- The ultimate heavy duty hand winch.
- Automatic load activated braking.
- High Drum to Rope ratios.
- Line pulls from 550 lbs to 11,000 lbs single line.
- Conforms to world wide standard DIN 15020.

Send for a complete catalogue of Jeamar products.

JeamarWinches

1051 Clinton Street, Buffalo, New York, U.S.A. 14206
Tel: (716) 854-3211 • Fax: (716) 854-4141
Toll Free: Tel: 1-877-884-8118 • Fax: 1-877-569-9909

Circle 252 on Reader Service Card
www.maritimereporterinfo.com

Project: A Lean Enterprise Model for U.S. Ship Construction, Overhaul, & Repair

Participants: Atlantic Marine Holding Co., Todd Pacific Shipyards, Bath Iron Works, Puget Sound Naval Shipyard, and five others.

Funding: 3.8M NSRP ASE, \$3.8M industry cost share.

Description: The principal objective of this project is to complete a comprehensive model for the application of lean manufacturing concepts to multiple market segments of the U.S. shipbuilding and repair industry. The enterprise-wide model will address lean design, materials, and manufacturing practices. It is anticipated that this model will result in a 20+ percent improvement in overall productivity within 36 months. The project focuses on implementation of world-class shipbuilding and lean enterprise practices in seven U.S. shipyards covering four key market segments with the scope of full or partial implementation in the participating shipyards.

Project: Development and Commercialization of Laser Assisted Oxygen Cutting

Participants: Bender Shipbuilding and Repair, Caterpillar, BOC Gases, Alabama Laser, and Electric Boat.

Funding: \$672K NSRP ASE, \$672K industry cost share.

Description: The project team will develop and exploit the experimental technology for laser assisted oxygen cutting of thick section (> .25-inch) steel plates which is currently in a laboratory stage of development at BOC Gases. The technology will greatly enhance U.S. shipbuilders' ability to accurately and cleanly cut thick-section steel, possibly greater than 100 mm, without increasing laser power output beyond 6kW. The potential exists for clean and accurate cut edges in both a square and bevel configuration, with minimal secondary part processing after removal from the laser-burning table. The project will provide near term benefits to both Bender Shipbuilding and Repair and Electric Boat, with both cost and quality improvements in ship and submarine construction. Through commercialization and technology transfer, the project will also provide additional impetus for other U.S. shipbuilders to invest in laser-cutting technology, which

Sheaves & Blocks

- Tough, cold formed, high quality steel sheaves.
- Grooves are work hardened for extended rope life.
- Lifetime lubricated sealed bearings.
- High sheave to rope ratios.
- A vast selection of sizes available from stock.
- Stainless steel sheaves and blocks are also available.

Send for a complete catalogue of Jeamar products.

JeamarWinches

1051 Clinton Street, Buffalo, New York, U.S.A. 14206
Tel: (716) 854-3211 • Fax: (716) 854-4141

Toll Free: Tel: 1-877-884-8118 • Fax: 1-877-569-9909
web site: www.jeamar.com » Email: sales@jeamar.com J

Circle 304 on Reader Service Card
www.maritimereporterinfo.com

Need Anti-Sweat Protection?

Marine Formulation

A coating system that provides excellent thermal and anti-condensation protection in an easy, cost effective spray method.

Over 160 vessels to date have successfully used our system in waters worldwide.

Start saving now, call today!

20-60 mil layer achieves an eaulvalency of R9-14!

Environmentally friendly, containing no harmful VOCs

U.S.C.G., DNV, ABS, and Lloyd's certified.

Expedites vessel construction time!

Mascoat Products

Houston, Texas
Phone: (713) 465-0304
Fax: (713) 465-0302
Email: Sales@deltacoat.com

Circle 264 on Reader Service Card
www.maritimereporterinfo.com

News

has demonstrated significant benefits at Bender Shipbuilding and Repair.

Project: Harvest: Finishing the Ship Product Models

Participants: STEP Tools, Electric Boat, and Product Data Services.

Funding: \$318K NSRP ASE, \$376 industry cost share.

Description: The Harvest project seeks to complete the international standardization of the shipbuilding STEP Application Protocols: AP-218 (Ship Structures), AP-216 (Ship Molded

Forms), and AP-215 (Ship Arrangements). This entails the working groups and the editing of the standards documents. Completion of the STEP Shipbuilding Application Protocols will allow the U.S. shipbuilding industry (and the Navy) to "harvest" the invest-

ment it has made in the development of product models for ships. In the final rounds of approval, the primary goal is to ensure the viability and completeness of the standard. This includes validation of information requirements, implementation considerations and harmonization with other STEP and related standards. These models will give the shipbuilding industries new options for collaboration, for transferring data between different systems and different versions of the same system, and for managing data across the product life cycle.

Attention, Radio Electronics Technicians!

connect
f CIA as

With Excellence and Opportunity

Your communications, electronic repair, and maintenance experience is needed. Whether your experience is commercial or military. Military Sealift Command needs you as a member of its advanced technology team. Imagine travel to ports in Europe, Asia, and the Caribbean while supporting Department of Defense initiatives.

Earn top pay, excellent leave, and full government health and retirement benefits. If you have the background experience, and the ability to obtain a top-secret clearance, MSC can put your skills to work today.

Communications is the key to MSC.

Call 1-877-292-7709

0

Military
Sealift
Command
1-877-292-7709
www.msc.navy.mil

MSC is an equal opportunity employer and drug-free workplace.

Circle 305 on Reader Service Card

www.maritimereporterinfo.com

MARITIME PHOTOGRAPHY

Walter Garschagen specializes in maritime and industrial photography, and travels worldwide photographing vessels and operations for the maritime industry. For information on assignment work or stock images for your next advertisement, contact him at:

Walter
Garschagen
Photography

22 Division Street
Cold Spring,
New York 10516

(800) 333 - 8385

WWW.GARSCHAGEN.COM

Circle 292 on Reader Service Card
www.maritimereporterinfo.com

Better Bends

- Pipe Benders
- Tube Benders
- NC PC CNC

mm SHAPING THE WORLD AROUND YOU

Jesse Engineering manufactures Wallace Coast pipe benders,
pipe shop software, and pipe shop software.
tutorgarcia@jesse-wallace.com www.jesse-wallace.com
See us at FABTECH booth #2136

Circle 253 on Reader Service Card
www.maritimereporterinfo.com

Project: Enhancement of Evolution of STEP

Participants: Kvaerner Philadelphia Shipyard and Sener

Funding: \$390K NSRP ASE, \$398K industry cost share.

Description: The objective of this proposal is to broaden industry participation in the ongoing Evolution of STEP (ESTEP) task of the ISE project. Specifically, this project would provide commercial translators for another CAD vendor (Sener and their FORAN product) for the three primary shipbuilding application protocols (structures, piping, and hull forms). FORAN is used by Atlantic Marine Holding Co., Friede Goldman Halter, and Kvaerner Philadelphia at the current time. The problem being addressed by ESTEP is the capability to transfer data from one ship product model to another (CAD-to-CAD Interoperability). ESTEP will help enable shipyards with different ship design programs to exchange information easily and quickly.

BLA Helps State of Delaware Acquire Research Vessel

The State of Delaware awarded Band, Lavis and Associates (BLA) a contract to support the acquisition of a research vessel for its Department of Natural Resources and Environmental Control, Division of Fish and Wildlife. BLA evaluated numerous vessel options and configurations, developed concept designs, evaluated the effects of different requirements on cost and performance, and prepared design and build specifications for the water craft. BLA then worked with the state to review and evaluate proposals and assisted in the final selection of the builder, Derecktor Shipyards of Mamaroneck, New York.

Top Navy Officer Supports DD-21

Admiral Vernon Clark, the chief of naval operations and the top U.S. Navy officer, last month was reported as recommending that the service stick to its plan to build a multi-billion-dollar class of new destroyers despite a crunch on funds for new warships. "I'd love to have DD-21," Adm. Clark is reported as saying, referring to the Zumwalt-class destroyer designed chiefly to support Marines ashore with long-range firepower. He called the program central to our transformation effort for the 21st century.

The DD-21 is one of the biggest U.S. arms programs apparently in danger of being killed in Defense Department strategy reviews under way. On May 31, the Navy announced it was delaying the selection of a team to build as many as 32 of the ships at a combined value of up to \$30 billion pending the outcome of the studies.

The rival teams - headed by General Dynamics Corp.'s Bath Iron Works

Shipyard and Lockheed Martin Corp. on the one hand and by Litton Industries' Ingalls shipyard division and Raytheon Co. on the other - had been scheduled to make their "best and final" contract proposals to the Navy in early June.

The budget provides for six new ships and 88 naval aircraft next year, three fewer than needed to sustain the approximately 316-ship Navy recommended in the 1997 congressionally mandated Quadrennial Defense Review, the most recent such blueprint.

The budget also provides continued research and development funds for the DD-21, which features electric-drive engines, reduced manning concepts, advanced radar technology and a powerful new gun. At current funding levels, the Navy would shrink to 230 ships over time, not enough to cover the force projection requirements of the United States for the foreseeable future, Clark said. Low orders were also undercutting the defense industrial base.

Austal Breaks Into U.S. Military

Austal Limited has signed a premiere contract with the U.S. Marine Corp to charter a 331 ft. (101-m) high speed Theatre Logistics Vessel, which is being chartered by the Third Marine Expeditionary Force (III MEF) for the rapid deployment of Marine battalions and equipment in the Western Pacific.

The contract involves an initial 'proof of concept' period of approximately two months but it is anticipated that this will be extended for a longer period once the vessel demonstrates its ability to meet the Marines' needs.

Operations will be conducted between White Beach Okinawa, Yokosuka Naval Base, Iwakuni, and other ports in Japan. The vessel will be named Westpac Express in recognition of the Western Pacific region in which it will operate.

Austal developed the high speed Theatre Logistics Vessel to enhance the capability of military organizations to rapidly move large numbers of troops and cargo during military operations. The vessel has large bow and stern ramps enabling it to load and unload military vehicles in low infrastructure ports. With strengthened decks, internal

hoistable ramps and mezzanine decks the vessel can carry a wide mix of military vehicles.

Circle 1 on Reader Service Card
www.maritimereporterinfo.com

\$30M For Title XI Guarantees

The House Committee on Appropriations approved a bill that would provide \$30 million for Title XI loan guarantees in Fiscal Year 2002, the highest level of Title XI funding reported out of the House Committee since its Fiscal Year 1998 Appropriations bill. "We're pleased that the Committee has provided \$30 million in loan guarantees to fund this vital program," said Allen Walker, president of the Shipbuilders' Council of America. "But that level will only guarantee a small fraction of the \$5 billion in projects pending Title XI approval." The bill, which also includes \$4 million for administering the program, is expected to be considered on the House floor next week. If approved, the funding provided by the House Committee will be a major victory for supporters of the Title XI program, particularly since the Administration's Fiscal Year 2002 budget request eliminated Title XI funding.

The Top 10 Things We Want You To Know About RTF Refrigerators and Freezers

Superior Design

RTF Refrigerators and Freezers are designed to be superior. Heavy gauge stainless steel interior and exterior. Foamed in place CFC free urethane insulation. Fully hermetic compressors. Extra heavy duty chrome plated two point hinges. Positive keyed locking handle provides best door seal. **All units available in modular/hatchable construction.**

Complete Size and Style Offering From

4 Cubic Feet to 90 Cubic Feet Capacity. RTF Refrigerators and Freezers are available in a variety of sizes and styles. Whether it's a 5 cubic foot UNDERCOUNTER or a MODULAR 40 cubic foot freezer the same exacting standards and quality you expect are built into every one.

- Navy Vessels
- Coast Guard
- Crew-Off Shore Supply Vessels
- Container Ships
- Push Boats
- Fishing Vessels
- Semi-Submersible Drilling Rigs

Easy to find the right unit, tough to beat. Choose from over 80 models.

793 Route 66, Hudson, New York 12534-9801 • 1-800-836-0744 • (518) 828-2180 • Fax (518) 828-2257

New Pricing and Value

Effective immediately, all of our most popular models have been priced lower to enhance your RTF value package. Reliability, Durability and quality at a competitive price.

Stock Availability

RTF stocks many of our most popular models available for immediate shipment.

Technical Assistance

Have a question or a problem? No problem! Call our toll free support hotline 1-800-836-0744 and our engineering or service department will be happy to assist you. Our staff of highly qualified experts is available to you from 6:30 a.m. to 5:00 p.m. eastern standard time. Experience is the finest technical support.

Service Capability

RTF Refrigerators and Freezers are built using only the highest grade of materials. Fully hermetic motor compressors with a network of wholesalers throughout the U.S. and Canada. Get your motor or compressor replaced or repaired fast. No need to go anywhere else.

Custom or Special Sizes

Made to Fit!

RTF can build or modify a refrigerator or freezer to fit your requirements. Our CAD drawing department will be happy to assist you in providing all the drawings for your next special project.

Durability

RTF Refrigerators and Freezers are engineered to the highest military specifications. Our continued commitment to the marine industry allows us to witness some of the harshest conditions this equipment operates in and we are proud to say that we pass the test.

Complete Line of Equipment

RTF produces a complete line of Refrigerators and Freezers. Call or write for a full line catalog.

Our Promise

RTF Refrigerators and Freezers exceed the industry standards. You can be confident that the unit you are getting has met the quality level you deserve.

News

GD Receives \$712M

AAAV Contract

The U.S. Marine Corps awarded General Dynamics Land Systems, a wholly owned subsidiary of General Dynamics, a \$712 million contract for the Systems

Development and Demonstration phase of the Advanced Amphibious Assault Vehicle (AAAV) program.

Under the cost-reimbursable contract General Dynamics will provide all required material, services, personnel and facilities to complete the design and

development of the AAAV, manufacture and test nine new prototypes, refurbish three early development prototypes, support the Marine Corps initial operational test and evaluation, and prepare for the production phase of the program.

The contract begins the next phase in

the development of the world's most advanced amphibious assault vehicle, which started with award of a \$200 million-plus demonstration/validation contract to General Dynamics Land Systems in June 1996.

The Marines plan to purchase 1,013 vehicles through fiscal year 2015 to replace the 30-year-old and less capable AAAV7s. The new system will weigh 76,000 lbs. when loaded with a crew of three and 17 combat-ready Marines and will be capable of speeds up to 45 mph on land and 25 mph in rough seas. Low-rate initial production of the AAAV is scheduled to begin in 2004, followed by full-rate production in 2006. Its next major event is the service-led early operational assessment this fall.

Circle 8 on Reader Service Card
www.maritimereporterinfo.com

The crewmember you always wanted

Since their introduction in 1982, ComNav Autopilots have gained a reputation for top performance and reliability in any sea and weather conditions. ComNav Marine has a broad line of autopilots suitable for all types of vessels.

2001 Autopilot

- Water resistant Control Head
- Three "Turn" functions
- Automatic trim
- Two remote ports built-in
- Two navigation ports for dual input of NMEA information
- Two heading outputs
- Selectable steering parameters
- Optional rudder angle indicator, up to 4 stations
- 3 year Extended Warrantee

ComNav Marine Ltd.
#15-13511 Crestwood Place, Richmond, BC, Canada V6V 2G1
(604) 207-1600 www.comnavmarine.com

Circle 216 on Reader Service Card
www.maritimereporterinfo.com

SILICON

C.D.A. Alloy 655

- SHEET & PLATE
- SQUARE ROD
- WELDING ROD
- CASTING ALLOYS:
95-4-1 & 92-4-4, 1/2" cubes to 20 lb. ingots
- SQUARE TUBING:
1"X1"X.120 wall (alloy 220)
- ROUND ROD
- ROUND TUBING
- FLAT BAR

Fabrication Properties
Corrosion Resistance
Capacity for being cold worked
Capacity for being hot formed
Suitability for being joined by:

- Brazing
- Oxyacetylene welding
- Gas shielded arc welding
- Resistance welding
- Hot forgeability rating

Rating
Excellent
Excellent
Excellent

Excellent
Good
Excellent
Excellent
40

ATLAS METAL SALES

1401 Umatilla St. • Denver, Colorado 80204
800-662-0143* 303-623-0143
Fax: 1-303-623-3034

E-Mail: jsimms@atlasmetal.com
Website: www.atlasmetal.com

CALL FOR QUOTATION OR FREE BROCHURE

Circle 206 on Reader Service Card
www.maritimereporterinfo.com

Can ABS Type Approval Be a Cost-Effective Marketing Tool for Me?

ABSolutely!

The ABS Type Approval website gets 500 hits per day from clients looking for the best products to meet their needs. With a link directly from our site to yours, ABS Type Approval can be a highly effective means of promoting your product in national and international markets. For more information contact us at:

Tel: 281-877-6018

Fax: 281-877-6012

Email: type_approval@eagle.org

ABS

TYPE APPROVAL PROGRAM

www.typeapproval.org

Circle 201 on Reader Service Card
www.maritimereporterinfo.com

L ^ S H S I

Ship Operations Cooperative Program
Meets in Norfolk, VA

"An industry-government partnership to enhance
the U.S. maritime industry"

SOCP - the premier maritime industry forum for any U.S. based maritime organization interested in working in partnership to solve common problems and to develop products that satisfy the common needs of its members!

Join maritime industry executives from across the country at the **SOCP's October 16-17, 2001, meeting in Norfolk, VA.** No registration fees, but must reserve your space by calling Kim Rester at (202) 366-0364 or email at ki.m.rester@marad.dot.gov.

CANT BE PRESENT? JOIN US VIA LIVE WEBCAST AT
www.maritimetv.com

OR

BE A WEBCAST SPONSOR!
CONTACT BEVERLY O'BRIEN AT (703) 961-9250
or email at beverly@tvworldwide.com

For more information visit: www.socp.org

Circle 267 on Reader Service Card
www.maritimereporterinfo.com

Flender Werft Receives

Containership Orders

Hamburg-based shipping company, Claus-Peter Offen has placed a double order (with an option for one more) with Flender Werft Aktiengesellschaft for the construction of 3,600 teu container-ships. The vessels, which will measure 804 ft. (245 m) with a depth of 64 ft. (19.4 m) and a draft of 41 ft. (12.5 m), will have a dwt of 44,000. Able to move at more than 24 knots, the vessels will be propelled by a MAN 32,500 kW diesel engine.

Circle 14 on Reader Service Card
www.maritimereporterinfo.com

Todd Gets U.S. Navy Contract

Todd Pacific Shipyards has been awarded a contract renewal from the U.S. Navy for the phased maintenance of the four AOE class supply ships home ported at Bermerton, Wash. The contract is a six-year, cost reimbursable agreement, which Todd has held in three previous five-year increments since 1985. Work under this new contract will be performed at the option of the Navy, which has estimated the total value for the work to be approximately \$180 million over the six-year period commencing this October.

Circle 2 on Reader Service Card
www.maritimereporterinfo.com

OMI Acquires Product Tankers

OMI Corporation has ordered two 69,000-dwt product carriers from Daewoo Shipbuilding & Marine Engineering Co. — both of which will be delivered in the Spring of 2003. The company also announced that it had exercised an option to have an additional 47,000 dwt product carrier constructed by Onomichi Dockyard Co.

Salvage

Titan Maritime Rolls Out The Bunker In Portugal

Titan Maritime recently completed a wreck removal of M/V Coral Bulker in Viana de Castelo, Portugal. The 28,454-dwt bulker went aground with a cargo of wood chips and timber en route from Tallinn to Viana de Castelo. Rough seas and high winds forced the vessel to ground next to the port village's breakwater on Christmas Morning 2000. As a result, the vessel's double bottoms were breached, which led to the flooding of the engine room. Upon award of the contract, Titan immediately began mobilization of equipment. A total of 25 Titan personnel, including a salvage master, diver/salvors, on-shore coordinator and hydraulic engineers were sent to the site. Titan's approach to this wreck removal was different in that they proposed to roll the whole ship onto the breakwater, enabling them to dismantle the vessel while working in the dry. Rather than using pulling forces to right a vessel, forces were applied to roll the vessel over. Titan proposed a reverse pairbuckling operation, which was accomplished by first emptying the ship of its entire cargo of wood chips and timber. With the cargo holds empty,

Titan began removing the ship's superstructure. Titan then cut the vessel in two by using a 17-ton drop chisel suspended and repeatedly dropped from

one of the vessel's deck cranes, which was intentionally left for this purpose.

Circle 31 on Reader Service Card
www.maritimereporterinh.com

Training for Ferry Bridge Teams

Medium or High Speed - Safety Still Counts

Two simulator-based training modules have been developed especially for Captains and Mates on ferries. These are: Transition from Conventional to High-Speed Operations and Bridge Resource Management (BRM) for High Speed Craft (HSC). These five-day courses, for classes of 3-4 officers each, are being conducted at our Newport, Rhode Island facility.

For more information, or to schedule courses, please call Captain Frank Julian at (800) 341-1353 or Captain Vic Goldberg at (800) 877-5343.

Ship Repair And Conversion Expected To Grow 15%

Ship Repair and Conversion 2001 is celebrating its 10-year anniversary. Held once again at London's Grand Olympia Hall, the show, which will be held from November 28-29, is expected to boast 15 percent more exhibitors than last year's event.

Subsequent to the success of last year's exhibition, more than 360 exhibitors are expected to participate, and according to Lloyd's List events, visitor attendance is expected to be bolstered as well.

Ship Repair and Conversion 2000 set attendance records in London last November with a 10 percent increase on the previous year's best of 2,400 visitors - 10 percent of which are at the managing director or chairman level. Approximately 317 exhibitors from 30 countries are expected at this year's venue.

The exhibition also features the Ship Repair and Conversion 2001 Conference, which will explore all areas of the Ship-Care industry. Topics that are planned for discussion include: Strategic Review of the Global Shiprepair & Conversion Market; State of the Industry Debate; New Business Technologies; and Critical Industry Issues.

To receive a conference agenda, log on to www.shiprepair.com or call +44(0) 20 7553 169, for further information.

Circle 30 on Reader Service Card
www.maritimereporterinh.com

www.marinesafety.com

San Diego, CA

Newport, RI

Norfolk, VA

Circle 262 on Reader Service Card

MarineSafety international

www.maritimereporterinh.com

New submarine cables are being installed across the U.S. Continental Shelf every year. Concert would like you to have free cable charts showing where they are located - to help you avoid making any unwanted and costly connections.

Please consider my request for free cable charts.

Name _____
Company _____
Street Address (no P.O. Box #s) _____
City _____ State _____ Zip _____
Phone I _____
Vessel Name _____ Doc# _____
Type of Business _____

- 12200 Cape May to Cape Hatteras
- 12300 Approaches to New York
- 12318 Little Egg Inlet to Hereford Inlet
- 12323 Sea Girt to Little Egg Inlet
- 12353 Shinnecock Light to Fire Island Light
- 13205 Block Island Sound and Approaches
- 13218 Martha's Vineyard to Block Island
- 18007 San Francisco to Cape Flattery
- 18480 Approaches to Straits of Juan de Fuca
- 18580 Cape Blanco to Yaquina Head
- 18620 Point Arena to Trinidad Head
- 18640 San Francisco to Point Arena
- 18700 Point Conception to Point Sur
- 26320 Florida and the Bahama Islands
- 11460 Cape Canaveral to Key West

Mail coupon to: Conceit
Submarine Cable Protection
340 Mt. Kemble Ave.
P.O. Box 1923, Room S-200
Morristown, NJ 07962-1923,
USA Or call us toll-free:

1-800-235-2IAKTS

Chart requests subject to availability and are considered on a case-by-case basis.

coBlcert

Bollinger Incat USA - Marking Its Territory

Known for its sleek, fast and high-performance wave-piercing catamarans, Incat Australia expanded its reach to U.S. shores with its decision last year to partner with Lockport, La.,-based Bollinger Shipyards for the construction and design of a new breed of high speed, aluminum fast craft for operation in the U.S. Wanting to break into the U.S. military market, Bollinger Incat USA is poised to establish a new breed of fast ferry construction that will meet the needs of the U.S. military forces. The company also plans to position its vessels as a means to alleviate traffic on highways with its plan for high-speed, high-performance freight vessels, which will be able to carry a mix of semi-trailers and freight vehicles. Currently, the company is eyeing a potentially lucrative prize, the award of the Theatre Support Vessels (TSV) contract, which will be utilized by the U.S. Army in times of battle.

— By **Regina P. Ciardiello**, senior editor

It is safe to say that the construction of the aluminum fast ferries is by no means, a large part of the U.S. shipbuilding make up. While the recent strengths of U.S. yards have lied mostly within the naval, workboat and

USA

offshore realms, the aluminum fast ferry market is one that is poised for a profitable and long run.

Last year was significant for this market as it marked the entrance of two major Australian competitors partnering with two top Gulf of Mexico shipyards. It was the alliance between Austal in Perth, Australia and Bender Shipbuilding in Mobile, Ala. to form Austal USA that initially raised eyebrows. More recently, however was the partnering of Tasmania-based Incat Australia and Bollinger Shipyards. Although no vessels have even been constructed yet by the new U.S. companies, the competition is already at a boil.

A recent battle between the two companies has been for two charter proposals for the U.S. Military. The first, which was a two-month high-speed craft charter in Okinawa was granted to Austal USA. Incat howev-

er, is expected to garner a one year charter, (with an option for an additional year), from the military for one of its high-speed vessels to operate along the U.S. East Coast. The vessel, according to Incat's military marketing consultant, **Richard Lowrie**, will be used for "evaluation and demonstration trials to determine the use of future acquisitions." Lowrie, who is confident that the U.S. military will call upon Incat for this project, does not feel threatened by competition in the U.S. from its neighboring yard - Austal USA. "We (Incat) have been in competition with them (Austal) for several years in Australia," Lowrie said. "We focus on perfecting one product, which are our wave piercing cats."

Lowrie added: "We are constantly trying to improve the Incat 'breed,' which encompasses more than 40 percent of the world market." While, according to Lowrie, the military charter "would be a massive development," Bollinger Incat USA is hopeful that the charter award will further propel the company into the development of its military vessel designs.

Development of Two

Incat Australia, not be confused with Incat Design, which is a separate entity of the former, was created

Serving demanding customers worldwide

Aqualiner
Low Wash Ferry
130 passengers

New Ferry V
Damen Fast Ferry 4010
400 passengers

Aremiti 4
Damen Fast Ferry 5012
445 passengers / 20 cars

DAMEN SHIPYARDS

SHIPBUILDING AND SHIPBUILDING KITS FOR CONSTRUCTION IN THE USA
Industrieterrein Avelingen West 20 • P.O. Box 1 • 4200 AA Gorinchem/HOLLAND
Telephone: 011 31 183 639528 • Telefax: 011 31 183 637762
E-mail: americas@damen.nl • Internet: www.damen-shipyards.com

Bollinger Incat USA's (82 m) Military Wave Piercing Catamaran.

more than 20 years ago by Robert Clifford and Phil Hercus. Both men worked to develop the company's signature world-class wave piercing catamarans, which have graced the waters around the world with their sleek designs and ability to move at speeds over 40 knots. The former company, which has had relationships with yards, such as Nichols Bros, and Gladding Hearn, who until now could only build under license for Incat, made a strategic move in the late 1980s when Clifford and Hercus decided to part ways. Clifford continued with the operation of the construction arm of Incat, while Hercus went on to head up Incat Design, which sells designs to builders.

Clifford kept up Incat's pace with the wave piercing cats, and went on to introduce the wave piercing car

catamaran in 1990. His innovation caught on, with increasing demand for the product over the years as Incat has continually improved its design.

While Incat the builder enjoyed the fruits of its labor, Incat Design, for the most part has performed profitably as well, but recently received a blackeye via its involvement in the BC Ferries Pacificat fiasco in Canada. As a result, according to Lowrie, the military was a bit skeptical at first when approached by Bollinger Incat USA, as they associated the failure of the BC Ferries project. Lowrie stresses that Incat Design - not the shipbuilder - played a role in this project, and as two distinct companies, the latter played no role in design of these vessels.

The U.S. took notice of Incat's 282 ft. (86 m) HMAS

Jervis Bay, which was chartered to the Australian Navy for operation as a peacekeeping force during the East Timor crisis. The U.S. Military then opted to charter for evaluation purposes Incat's Black Cat, which normally operates from Nova Scotia to Bar Harbor, Me. for Bay Ferries. In the southern summer season the vessel normally operates on what is the world's longest and roughest ferry route - the Bass Strait between Tasmania and mainland Australia.

When news of the U.S. Army's interest in high speed craft broke, Bollinger's interest was piqued. The company contacted Incat Australia in January 2000, specifically mentioning their interest in the Army's TSV project. A meeting between Incat's Robert Clifford and Bollinger executives was set up at a ferry conference last year in Nice, France, at which time a deal was reached - joining the two companies in an alliance that is beneficial on both sides: Incat is waived of the Jones Act and Bollinger enters a market that it previously had little experience.

While a new Bollinger Incat USA facility has yet to be erected, the new headquarters, according to Lowrie, (who, at the moment is based in Lockport, La.), will be located somewhere in the Gulf of Mexico region. He stressed that the new facility will boast the same level of training and education that is present at Incat Australia. The company's "aluminum school," which was initiated with the Tasmanian Government, could be compared to a small "college" for the education of Incat's employees. Upon completion of the training school, Incat employees receive certificates stating that

Damen Workboats

Stan Tug 1605

Azimuth Stern Drive Tug 3110

Multi Cat 2510

Stan Tug 2909

Azimuth Stern Drive Tug 3111

DAMEN SHIPYARDS

Industrieterrein Avelingen • A M A P • Box 1 • 4200 AA Gorinchem/HOLLAND
 Telephone: +31 183 63 99 1 • Fax: +31 183 63 21 89
 E-mail: info@damen.nl • Internet: http://www.damen.nl

Circle 215 on Reader Service Card

www.maritimereporterinfo.com

U.S. Report

they are accredited to work in a shipyard. This allows them to in the future gain work at another international or domestic yard, and it also serves as documentation that they are certified to work in aluminum shipbuilding. "We will work to develop training for Bollinger Incat USA that is different

from steel welding," Lowrie said.

Similar to Incat's high-speed cargo carrier, the TSVs will be able to transport tanks, trucks and cars on both the military and commercial sides. The vessels incorporate a high level of technology, and will be able to enter and unload supplies into a larger number of ports

otherwise restricted by draft for conventional vessels. In the past, according to Lowrie, the military wanted a ship that could be everything to everybody. "Most of these ships would be weighed down with heavy equipment and multi-function capabilities and not mission-specific," he said.

"For the first time, the American military is starting to realize the need for high speed craft and is now beginning to think of a design that is achievable," Lowrie said. "We do have the vessel designs and the capabilities to deliver what the U.S. Military wants."

Bollinger Incat USA has presented its ideas to other arms of the military, including the U.S. Coast Guard and Navy Seals. The company aims to provide the USCG with high-speed craft that can deploy helicopters for rescue, as well as RIBs, while still moving at high speeds. According to Lowrie, each craft would be module specific allowing greater operational flexibility. Similar to Incat's 321 ft. (98 m) design, high speed craft meant for picking up illegal immigrants while on border patrol would contain detention cells, while a search and rescue craft would boast temporary beds and medical capabilities. These vessels, which have the ability to travel the high seas, are equipped to handle the rescue of passengers on a mega ship that can hold as many as 2,500 passengers. With more than 24,000 sq. ft. of deck space, vehicle deck and passenger seating, the vessel is more than equipped to bring a full cruise ship of passengers to safety. "These vessels will cut down on assets and crewing, which are two issues that the USCG is struggling to meet right now," Lowrie said.

Connect with suppliers worldwide. Instantly.

Locate spares, equipment, and services around the clock, around the globe.

Buying or selling marine spares, equipment or services? Get the results you expect from the world's largest and most active marine e-marketplace: ILSmart.com.

- Buyers locate needed spares quickly, find alternate suppliers from around the globe and accelerate the procurement process.
- Sellers reach active buyers worldwide at the instant they are ready to buy, open new markets and increase sales.

Want to know more? Go to www.ILSmart.com and discover how it can build your business. It's a world of opportunity.

H H V
ILSmart.com
It's About **Results!**

Inventory Locator Service? Inc. • 3965 Mendenhall Road • Memphis, TN 38115 USA
For more information e-mail us at marketing@ismart.com or call 1-800-233-3414
(North America) or 1-901-794-5000 (Worldwide) • Fax: 1-901-794-1760.

Circle 247 on Reader Service Card

www.maritimereporterinfo.com

Ready to Burn: Fast Ferry Market Looks Good

Predicting business trends in the notoriously fickle marine business is difficult if not impossible. Yet when developments transpire as they have in the fast craft niche of the ferry business, it is difficult to not read the writing on the wall. The business of designing, building, outfitting and operating fast ferries in the United States is set to take off, as increasing pressures from traffic and environmental concerns force more people to the waterways.

U.S. waterborne passenger transport already is large, according to Tim Kelley of Dalton & Kelley, who gave a presentation on the matter at the 17th Fast Ferry Conference, held March 13-15, 2001 in New Orleans. Currently there are 400 operators carrying more than 205 million passengers and 31 million vehicles annually.

The largest U.S. ferry operator is Washington State Ferries, with 20 conventional speed car/passenger and five all passenger ferries, serving 20 ports

and carrying 23 million passengers. The largest U.S. fast ferry operators are Boston Harbor Cruises with five vessels, and Catalina Channel Express with nine fast ferries (six capable of carrying 149 passengers). Operators in Seattle, San Francisco, Alameda, Long Beach, Boston and New York either have already or will acquire additional all-passenger fast ferries in 2001.

The push for speed reaches far beyond the swagger of owning the largest, fastest vessel. Rick Nolan, president of Boston Harbor Cruises, explained at a recent SOCP meeting held at the Massachusetts Maritime Academy that the investment in the company's fast craft fleet helped the company double its business, from 900,000 passengers carried to 1.8 million passengers carried per year, in only three years. "We're very happy with the boats and their effects on our operations," Nolan said. Each of the company's smaller (121 ft. (37 m), 400 passenger) vessels are powered by four

AMSTEEL BLUE

The dark ages are over and so are the days of wire mooring lines.

Why continue the drudgery and injury associated with the use of wire mooring lines? The lightweight and strength of AmSteel®-Blue saves time, money, and the environment while eliminating back injuries. Harness technology and let it work for you.

Many major shipping companies have retrofitted their fleets from wire to AmSteel®-Blue mooring lines. They saw the light - and the savings, and so can you.

- Outlasts wire mooring lines by 3-4 times
- Decreases mooring time by 50% - 75%
- Greatly reduces injuries associated with the use of wire rope
- Eliminates maintenance required for wire mooring lines

AmSteel®-Blue is now recognized as the synthetic replacement for wire mooring lines.

For more information contact Samson Rope Technologies and ask for our Marine Applications Engineer.

SAMSON
ROPE TECHNOLOGIES
The Strongest Name In Rope

2090 Thornton Street, Fendale, WA 98248
{T} 800.227-7673 / 360.384.4669
{F} 800.299.9246 / 360.384.0572

www.samsonrope.com

Photo: Erik Von Suthoff

Circle 310 on Reader Service Card

www.maritimereporterinfo.com

Marine Control and Monitoring Systems

Marine Approvals

PRIME MOVER CONTROLS INC.
 3600 GILMORE WAY, BURNABY B.C. CANADA V5G 4R8
 TEL (604) 433-4644 FAX (604) 433-5570 www.pmc-controls.com

Circle 271 on Reader Service Card

www.maritimereporterinfo.com

The World's Most Advanced Smoke Hood

SeaTraac
 AWARDS

1996

Fire aboard ship is a uniquely dangerous situation. Protect crew, passengers, property and reputations with this state-of-the-art technology. Avoid potential issues of liability by joining the increasing number of marine operators who have equipped their vessels with EVAC-U8*.

1-800-459-3822

www.sevaco-u8.com

(a DuPont Canada company) Vancouver, Canada Tel: 604-324-3822 Fax: 604-324-3821 e-mail: info@evac-u8.com

Circle 211 on Reader Service Card

www.maritimereporterinfo.com

U.S. Report

Cummins KTA 38 diesel engines, while the new 45 m boat, scheduled for delivery earlier this summer, is powered by four Caterpillar 3512 engines. At the time of the meeting, Nolan said another order for a new vessel was imminent.

Nolan saw an immediate impact on the company's whale watching excursions, as the faster vessels helped to cut a five hour trip to only three hours.

About a dozen U.S. shipbuilders offer newbuilds larger than 150 passengers, of which two (Gladding Hearn and Nichols Brothers with Incat) have together already built 55 units. Austal, with its extensive Australian-based trade record of 50+ vessels, has just opened on the U.S. Gulf Coast and is building one 82 ft. (25 m) spec vessel.

Two yards have built four to five boats (Derecktor with Nigel Gee and Dakota Creek with AMD), and the others offering larger fast ferry newbuilds have built one or none.

Several smaller U.S. yards have built vessels capable of carrying less than 150 passengers, with the most prodigious being SeaArk (more than four dozen with typical 49-passenger capacity), Westport (many excellent 149 passenger GRP monohulls) and Kvichak (with Crowther and several aluminum 149 passenger catamarans).

U.S. yards are currently building about 10 all-passenger, 150-passenger capacity fast ferries at a gross contract value of about \$60 million. This will change rapidly and dramatically. The largest current U.S. all-passenger end is quite similar to its international fast ferry complement: e.g. Nichols/Incat 37-knot, 400-450 passenger floating house with four engines and full ride control system (RCS), costing about \$8 million. The State of Alaska Marine Highway System last year put out to tender for a fast vehicle/passenger ferry capable of about 450 mt dwt capacity (configured for 15 heavy trucks, 60 light vehicles and 300 passengers) for a 37-knot calm water service passage and full RCS.

U.S. annual fast ferry newbuild contracted production volume by 2004 should be around the \$250 million level, a level, which is likely to grow by \$50 million or so annually thereafter. Increased demand will come from public or quasi-public local and metropolitan transit authorities, private operators, export buyers and the U.S. military. Tapping into the vast potential of U.S. military applications was, in fact, a primary driver which brought Australian vessel builders Austal and Incat physically to U.S. shores last year, in arrangements with Bender and Bollinger, respectively.

Palmer Johnson Teams Up With Atlantic Dry Dock For SuperYacht Refit Facility

Palmer Johnson Savannah and Atlantic Dry Dock Corp. have entered into a joint effort via a letter of intent for the establishment of Palmer Johnson @Atlantic (PJA) on the site of the 60-acre Atlantic Shipyard facility near Jacksonville, Fla. The new Palmer Johnson division will specialize in providing service and refit for yachts measuring 197 ft. (60 m) or larger.

According to Phil Friedman, president and CEO of Palmer Johnson, the new venture will be able to haul, service and refit basically any yacht in the world.

"The combination of Palmer Johnson's highly skilled finish craftsmanship and yacht project management expertise with Atlantic's extensive shipyard experience and facilities will produce a capability second to none in the world," Friedman said. "Given Palmer Johnson's established track record in service and refit of high-end megayachts, and Atlantic's experience in handling large vessels of all types, we expect Palmer Johnson @ Atlantic to draw clients from a global market."

Friedman's sentiments were echoed by Atlantic Dry Dock president Ed Fleming, who reiterated that Atlantic has, on several occasions, "utilized its exceedingly strong shipyard capabilities in the hauling and servicing of larger yachts." More specifically, the company recently hauled and completed bottom work on Limitless, which at 350 ft. (106 m) is reportedly the largest special built yacht in the world.

"With space available at our 60-acre facility, we have for some time wanted to reach seriously into superyacht and refit," Fleming said. "We therefore determined that the most effective way to move quickly to the upper end of the market was to join forces with Palmer Johnson."

Located at the mouth of the St. John's River, just inside the Jacksonville inlet, Atlantic Dry Dock is less than two hours away from Palmer Johnson's 30-acre refit and service facility in Savannah, Ga. A dedicated area at the Atlantic shipyard will be sectioned off specifically for PJA's yacht work. In addition, plans for the erection of a 300-ft. tracked building that will enable paint and other yacht work to be performed under cover are also in the works.

PJA will focus on providing seamless service to both superyacht owners and captains, specifically in the realm of estimating/bidding, general contracting, project management and single-source billing for all yacht work at the Jacksonville facility. The company will have its own offices, workshops and dedicat-

ed on-site project management team; labor, logistical and administrative support will be provided on a joint basis by both companies.

Support for a 65,000 sq. ft. Interior

Completions Center will be granted by Palmer Johnson Savannah for cabinetry and joiner work.

Located outside Pooler, Ga., PJ's Interior Completions Center recently

received acclaim for refit work on the 155-ft. (47.2 m) Feadship m/v Charisma.

Circle 29 on Reader Service Card
www.maritimereporterinfo.com

**H
i
mm
Ins
Btp**

When equipment must be repaired now. Climax Portable Machine Tools give your crews the power to get the job done fast, any time, anywhere. Our compact, easy-to-use tools attach directly to the work piece — wherever it may be — so there's little time lost for dismantling. Boring, borewelding, milling, turning, weld prep, beveling,

and many other operations can be performed easily with precision.

Climax's line of over 25 machine tools provide effective solutions for repairs at sea and valuable alternatives to costly off-site machining in ship repair or refurbishing operations. Call us today for complete information on these tools and an unlimited

range of custom tool designs for unique repair applications.

Learn More.
Send for FREE Literature Today.

V

CLIMAX
Portable Machine Tools, Inc.

2712 E. Second St., Newberg, OR 97132-8210 USA
Phone: 800-333-8311 Fax: 503-538-7600

See us on the Internet at www.cpmt.com

2827

Circle 214 on Reader Service Card
www.maritimereporterinfo.com

www.maritimereporterinfo.com

"Now with leak detection"

THE

BALLAST

Generic 20mA Output

Use one sensor for all shipboard liquid levels

This technology has been designed specifically for surviving the rigors of ballast tank continuous monitoring. It weighs less than 2 oz. and is constructed from 100% pure titanium.

- It's the size of your thumb
- Accuracy .25% of full scale
- 100% Titanium
- Weighs less than 2 oz.
- ABS/USCG/Lloyds approved
- FM Class 1, Div. 1 Intrinsically Safe
- Removal without tank entry
- No mercury or other contaminants
- Interfaces to your existing monitoring system
- One sensor for all shipboard liquids: fuel oil, lube oil, fresh water, black water, etc.
- Generic 4-20 mA output
- Used in 15,000 tanks worldwide

Many Options

ELECTRONIC MARINE SYSTEMS, INC.
800 Ferndale Place
Rahway, NJ 07065

Call today for more information!

732.382.4344
732.388.5111 fax
emsmarcon@aol.com e-mail
<http://www.emsmarcon.com>

Circle 215 on Reader Service Card www.maritimereporterinfo.com

U.S. Report

America's Cruise Line Faces Delivery Delays, Job Cuts

As part of a comprehensive cost reduction program, American Classic Voyages (AMCV) announced in June that it would eliminate 70 full-time positions from its shore-based staff of 470 full-time personnel. The cuts are also attributed to the fact that the company,

which previously held offices in Chicago, Ill. and New Orleans, La., decided to combine its subsidiaries under one main location in Sunrise, Fla.

"Although this was a difficult decision, we need to be leaner and more efficient to ensure continued success,

AMCV CEO **Phil Calian** said.

Calian was quick to point out that aggressive sales and marketing efforts have driven demand for AMCV's Hawaii cruises of more than 2,800 net bookings per week for the past eight weeks, a 70 percent increase compared to 1,650 net bookings per week average achieved from January through mid-April. AMCV also reported that its two vessels that are currently operating Hawaiian itineraries, S.S. Independence and ms Patriot, are forecast to sail with a combined load factor of 110 percent and 96 percent, respectively for the summer vacation season.

Phil Calian

Rod McLeod

Hopefully, the company, whose financial performance was recently impacted by both a broad national economic decline and competitive pricing in the leisure industry, will be able to keep these numbers going when it launches its two additional Hawaiian cruise vessels, which are scheduled for delivery sometime during 2003. As reported in the July 2001 edition of *MR/EN*, (see "Voyage Cancellations, Late Deliveries Continue to Plague Cruise Industry" on page 23), AMCV's president and COO **Rod McLeod** admitted at a press conference in New York City that, "while the vessels were about 20 percent complete, AMCV is still looking at a delay of about four to nine months."

Currently being constructed at Litton Ingalls Shipbuilding in Pascagoula, Miss., the vessels are expected to rejuvenate U.S. cruise ship building. However, the production process at the yard has fallen behind, pushing the original delivery date of January 2003, to an indefinite month during that year.

An AMCV spokesperson acknowledged the difficulties that the company has been having with Litton Ingalls, citing claims from the shipyard for certain interior finish work, which could involve both time delays and interior costs. "We believe these claims are unwarranted and will fully protect our interests under the fixed price contract," the spokesperson said. "We are concerned about the shipyard's progress in its steel fabrication and hull erection, and are closely monitoring this situation."

— Regina P. Ciardiello

Whether it's routine maintenance, extensive repairs or emergency service, we can handle all your ship repair needs. Virtually every needed ship repair capability is available in-house, supported by skilled craftsmen that are motivated to minimize your out-of-service time. Newport News is ready to support your repair—anytime, anywhere.

**NEWPORT NEWS
SHIPBUILDING**

World's Most Advanced Shipbuilder

www.nns.com

Floating Dock Departs

Cascade General

Grand Bahama Shipyard's Floating Dock No. 2, known as the former Portland Floating Dock No. 4, left the Cascade General Portland Shipyard in Oregon on July 6, commencing its five-and-a-half month tow to its new home at the Grand Bahama Shipyard in Freeport, Bahamas.

Measuring 984 x 2,296 ft. (300 x 700 m), the floating dock is capable of lifting 87,000 tons and is one of the largest in the western hemisphere able to accommodate vessels of up to 150,000 grt or 250,000 dwt. Via a marine management contract with Seaspan, the yard has chartered Global Towing Alliance Ocean Going Tug, De Yue. Measuring 299 ft. (91 m) with installed power of 20,800 bhp, De Yue provides a bollard pull of 200 tons from its twin-screw configuration. Initially built as a deep-sea

salvage tug, De Yue is owned by Guangzhou Salvage of China and was selected by Grand Bahama for its high bhp and large bunker capacity.

The 20,000 nm tow is expected to take 170 days with an average tow speed of approximately five knots. Arrival in the Bahamas is expected around Christmas

2001. The routing, which is mapped to avoid major weather patterns in each of the Pacific, Indian and Atlantic Oceans, allows for stop-offs for bunkering in four locations, currently intended to be Davao or Cebu, Djibouti or Singapore, Suez or Cape Town, and Gibraltar or Fortaleza.

Preparations are currently underway at the shipyard to prepare for the arrival of the dock and this work will be going on in conjunction with a major investment in the rest of the facilities at the yard to cope with the expected increase in workload that the new dock will generate.

SAFE - RELIABLE - ECONOMICAL

Smith Berger Marine, Inc. is pleased to introduce the newest addition to our product line. Designed to demanding Smith Berger standards, our Shark Jaws are a natural extension of our capabilities and add to our long history of providing the maritime community with rugged, dependable mooring and towing equipment.

By coupling our new Shark Jaws with Smith Berger Towing Pins and Stern Rollers you can now take advantage of Smith Berger quality to outfit your next Anchor Handling/Tug Supply Vessel.

Smith Berger Marine, Inc. 7915 10th Ave. S., Seattle, WA 98108 USA
Tel. 206.764.4650 - Toll Free 888.726.1688 - Fax 206.764.4653
E-mail: Sales@smithberger.com

Circle 281 on Reader Service Card
www.maritimereporterinfo.com

Need a Lift?

If you're suffering from those load-towing blues, we have just what you need.

Allied Systems Company now manufactures Lantec Winches. With three winch models and four drive

models to choose from, chances are, you'll find the machine suited to your application.

Fast, safe, reliable-Lantec Winches are leaders in their field.

To find out more, write, call or email:

2300 Oregon St.
Sherwood, OR 97140, USA
Phone: 503.625.2560
Fax: 503.625.7269
Email: marketing@alliedsystems.com
Website: <http://www.alliedsystems.com>

Circle 204 on Reader Service Card
www.maritimereporterinfo.com

"Now with leak detection" **THE RADAR**

Smart Radar Ulevel Sensor with Gem RS485 Output

The first flat array antenna for liquid tank gauging. This software driven array allows for each sensor to remotely configure itself for the type of product as well as the structural characteristics within each tank. It is completely self-diagnostic and is factory calibrated using a laser interferometer to .1mm. It is designed for the harshest environments and can be provided in a high temperature version to 385°F. It is intrinsically safe with Class 1, Div. 1, Group D & C approvals. As a smart sensor, all processing calculations and software are resident in the device itself, only a high level generic data output, i.e., RS485 (or others on request) is sent to the cargo control area.

Options:

- Multiple alarm set-points
- Temperature • PV Pressure • I.G. Pressure
- Tank Management Software
- Automated draft and trim

S

ELECTRONIC MARINE SYSTEMS, INC.
800 Ferndale Place
Rahway, NJ 07065

Call today for more information!

732.382.4344
732.388.5111 fax
emsmarcon@aol.com e-mail
<http://www.emsmarcon.com>

Circle 226 on Reader Service Card
www.maritimereporterinfo.com

Detyens Concludes Largest U.S. Conversion

In May Detyens Shipyard concluded the reactivation and conversion of the LNG carrier Galleoma (formerly Arzew), finishing what the yard termed the largest commercial reactivation and conversion in the U.S. this year.

Located in Charleston, S.C., Detyens work on the technically challenging project helped to establish it as a competitive player on the world commercial ship repair market, and helped to re-enforce the notion that the LNG market in the U.S. is set for rapid expansion.

"To be successful in the competitive world of ship repair we knew that we would have to start with small commercial repair jobs and work our way up to the larger, more complex jobs," said Loy Stewart, president, Detyens Shipyard. The renewed ship is on charter from Argent Marine Services to Shell Bermuda Overseas, Ltd.

The Galleoma job, based on its complexity, certainly bears out the claim that Detyens is indeed a formidable competitor. Following are the technical details of the job which have helped to re-establish the yard.

New Compressed Air System

Existing ship service aircompressors were removed with their controls and receivers from their location on the 30-ft. flat in the engine room. A new

ELIMINATE DUST and WASTE PROBLEMS WHILE CUTTING COSTS !!!

A
V
M
t . l i t

NOTE: THERE IS NO DUST!!

STOP Blast Cleaning with DUSTY Mineral Abrasives

Metallic steel abrasive provides superior dust-free cleaning for less cost than mineral abrasives. It is no longer necessary to create clouds of blasting dust and thousands of tons of blast waste debris.

You do the Math

Cost per Ton	Slag	METqrit
Purchase Price	\$100	\$350
Disposal Cost	\$ 90	\$ 90
Total	\$190	\$440
Recycles	0	20*
Actual Cost	\$190	\$ 22

* Typical

DISCOVER THE ADVANTAGES OF RECYCLABLE METALLIC ABRASIVES

Absolute profile control - lower paint consumption.

Lower abrasive cost and no scrap surcharge.

Virtually no dust - cleaner work environment.

- Recycles - minimizes generated waste.
- Compatible with all conventional blasting equipment.
- Contains no free silica or heavy metals.

(Photo Credit: E. DuBose Blakeney IV)

Detyens recently completed a major overhaul and refurbishment to the LNG carrier Galleoma (formerly Arzew).

• CHESAPEAKE SPECIALTY PRODUCTS, INC.

W

sees NORTH POUT BLVDJ BALTIMORE, MO ZIZI»
(410)388-5055 FAX (410)388 5/94

Circle 213 on Reader Service Card

www.maritimereporterinfo.com

machinery space was created by using a store room on the 60-ft. flat, and fabrication of a tunnel through the number one and two stability tanks which created a passageway into the main engine room. In the new machinery room three, Ingersoll Rand SSR 60 rotary screw air compressors with dryers and air filters were installed, the existing air receiver was relocated to this space and the installation of one air liquid Nitrogen generation unit was accomplished. An Intellisys control system was installed, allowing the whole air system to be operated with minimal crew involvement. In addition, the system can be operated remotely from the engine control room.

New Steering Gear

To comply with current SOLAS requirements, the existing two ram Lidgerwood steering gear was replaced with a Mitsubishi four-ram electro hydraulic unit. The crosshead was removed from the rudderstock and machined to accommodate the new unit. The existing system was removed with all its components and foundation. The removal of the stern anchor winch and hawse pipe provided the necessary

access for rigging the units in and out. The electrical and control hook-ups were made in conjunction with the integrated bridge upgrade, allowing for new feedback units for automatic pilots, new

emergency steering set up, new angle indicators and feedback back units.

Mooring Arrangement Modification
Oil Companies International Marine

Forum (OCIMF) required a major upgrade of the vessel's entire mooring system. Ten lakeshore winches, the forward and aft first line ashore assemblies, the aft anchor windlass and hawse pipe

YOU'VE KNOWN US FOR QUALITY RIGGING PRODUCTS SINCE 1890

Now more than ever, Skookum signifies value in today's cost-conscious world. Our comprehensive block, fairlead, sheave and alloy forging lines have met the challenges of the most demanding applications around the world. And in the process, we've proudly taken part in the shaping of American history, from salvage operations at Pearl Harbor and construction of the Grand Coulee Dam to San Francisco's BART and the space shuttle.

Whatever your applications, we're committed to serving you with the finest in standard and custom engineered products. For further information contact your nearest dealer or call us direct:
Skookum
PO Box 280, Hubbard, Oregon 97032
Telephone 503/651-3175
1-800/547-8211 FAX 503/651-3409

H H H B B a SWITCH mmm

SK66KOM * 4 Blocks & Rigging

swca im">
AN ULVEN COMPANY

Circle 280 on Reader Service Card
www.maritimereporterinh.com

Are Stray Electrical Currents Destroying Your Machinery?

-Used on propeller shafts, turbines, generators, electric motors, gears, pumps, and other rotating equipment. Failure to properly ground rotating shafts can result in expensive damage, such as bearing failures.

- Operates dry or with oil spray. Self-cleaning.
- Working parts are removable during operation.
- Remove screws at "X" to pull entire brush assembly out of brush casing.
- Brush voltage is insulated from casing, allowing voltage and current monitoring.
- Provision to raise brush from shaft during operation and to inactivate if contact is not desired.

"TOOTHBRUSH" TYPES "LW," "L" & "S" (SCHEMATIC)

"PLUNGER" TYPE "A" (SCHEMATIC)

Visit us @ Workboat Show
Booth 879

©2001
SOHRE TURBOMACHINERY INC

SOHRE TURBOMACHINERY INC.

132 Gilbertville Road, PO. Box 889 "EL (4' 3) 967-6908
Ware, Massachusetts 01082-0889 FAX (413) 967-5846
(800) 207-2195 tschreu^feturbacom www.sohreturbo.com

Circle 238 on Reader Service Card
www.maritimereporterinfo.com

www.maritimereporterinfo.com

Smart Electronic Level Switch with No Moving Parts

The Sea Switch Two was designed and patented for all tank applications. The Sea Switch Two offers a reliable solution for liquid level detection and control for cargo, ballast, and storage tanks, without any moving parts.

The Sea Switch Two uses a fully static system that is based on the propagation of an acoustic wave into a metallic rod. A piezo-electric sensing element produces a wave along the rod. As the liquid reaches the sensing element the oscillation stops and the alarm is activated.

The Sea Switch Two sensor detects high, high-high, or low level in any liquid with an alarm output given by a dry contact or current loop change 6-18 mA.

- Easy installation • Self-test built-in
- Fully static system - no moving parts

Call today for more information!

S

ELECTRONIC MARINE SYSTEMS, INC.
800 Femdale Place
Rahway, NJ 07065

732.382.4344
732.388.5111 fax

emsmarcon@aol.com e-mail
<http://www.emsmarcon.com>

Circle 227 on Reader Service Card
www.maritimereporterinfo.com

U.S. Report

and all related bits, chocks and fairleads were removed from the ship.

The new installation and modification included the installation of eight new double split drum Pusnes Maritime 400 HW winches, complete with all related bits and chocks and fairleads, which are all upgraded in size, mostly from 12 to 10 inches. All new hydraulic piping was run from the HPU's to the winches.

The major challenge here was maintaining a safe mooring arrangement for the vessel while new installation was accomplished. 120 tons of steel were installed in the unreduced stiffening upgrade of the new mooring arrangement.

Integrated Bridge Upgrade

All existing navigation and communication equipment was removed, cables were pulled back and some reused for new equipment installation. The entire bridge went through a major overhaul. A new IBS console was installed, and two new control consoles were mounted on the port and starboard bridge wings. The main mast was outfitted with two

new radars and wave guides, and all new running lights and antennas. A third radar was mounted on the forward mast. Route planning and plotting monitor and keyboard was a new installation on the chart table.

Main Engine Room

The propulsion plant, an 1,100 lbs. steam plant, underwent major work, all of the main steam piping and generator steam lines were hydro-tested, and the main condenser, atmospheric condenser, etc., were all hydro-tested and repaired, as needed.

The LP turbine covers were lifted and the diaphragms removed, and the LP rotor was removed and unshipped through the ballast tank, and shipped to Houston so that it could be dynamically balanced.

Two new Alfa Laval distilling plants and all of the resultant piping and controls were installed, as well as new steam and electric hot water heaters. A new Thorlube system was installed to support the lubrication of the new Thorndon strut bearing and stern tube bearings.

Cargo Tank Work

The work items related to the cargo tanks are an addition to the experience of Detyens. As the membrane tanks are fragile, special care and precautions were taken while work was going on in the tanks.

A total of three cargo pumps were changed out with their wiring, and the rest of the cargo pump wiring underwent an upgrade, with flexible cryogenic pig-tails installed between all of the cargo pumps and the mineral insulated cable power supply cable, together with nitrogen purged and pressurized explosion proof connection boxes where the cable exits the cargo tanks and meets the power cable coming from the cargo control house.

A new Saab tank radar level indication system was installed, with new still pipes and temperature probes. In the cargo control room, a workstation for the system was installed.

Life Boat Modification

The existing lifeboat davits were removed and new Schat Harding Davits

and boats were installed.

A catwalk was fabricated and installed to allow embarkation from the trunk deck instead of the old configuration, where the embarkation took place from the main deck.

Fire Main & Sprinkler System

The existing firemain line ran under the main deck in the port and starboard. This system was simplified by running a new main line, above deck, from the accommodation to the focs'le, on the port and starboard side slopes from the main lines the system branches off to the relocated fire stations on the trunk deck. In addition to the firemain module, a new Unitor dry powder firefighting system was installed.

Electric Motors

Every electric motor on the vessel, varying from forced draft fan motors to fan motors for galley ventilation, was removed and sent to Excel Apparatus for an overhaul, and reinstalled, aligned and hooked up.

CORNERSTONE OF QUALITY

Each Bollinger-built vessel has a solid foundation—the Bollinger name. It stands for quality, exceptional service, and cutting edge design. To us, shipbuilding is more than our business.

It is our name.

Bollinger
ISO 9001 CERTIFIED

Newbuilds, Repairs, Conversions
Machine, Electrical, Propeller Shops
42 Drydocks-22,000 Ton Capacity
14 Gulf Coast Locations • 24 Hours-7 Days

3365 Highway 308 South • Lockport, Louisiana 70374 • Telephone: (985) 532-2554 • Fax: (985) 532-7225 • www.bollingershipyards.com

Offshore Update

IZAR Lands FPSO Order

IZAR has been awarded a contract to build a 900,000 bbl Floating, Production, Storage and Offloading (FPSO) unit for Belgium's Exmar Offshore. The unit is scheduled to be delivered at the end of January 2003 and is intended to be operated by Exmar at the Aquitaine field, in the Mediterranean sea, off Libya. The design is characterized by moderate dimensions such as 691 x 144 x 75 ft. (210.6 x 43.8 x 22.8 m) and 54 ft. (16.5 m) design draft if, compared to its huge 900,000 bbl storage capacity.

This newbuilding will actually be the largest ever delivered by the Spanish builder in terms of capacity despite having constructed several large FPSO units in the past, notably Kerr-McGee's (EGryphon A' and Texaco UK's (Ecaptain', both in the 550,000 bbl capacity, and even the (Ealba' Floating Storage Unit (FSU) for Chevron U.K., with an oil storage capacity of 850,000 bbl.

The Aquitaine field unit will be built at Astillero Fene (the former Astano yard of the Astilleros Espanoles group) that,

ABB's Compact Pod Makes

Mark In \$42M Deal

ABB has struck a landmark deal to supply its new compact podded propulsion system on a semi-submersible drilling rig. Santa Fe International Corp. has awarded a \$42 million contract to ABB in Norway for the supply of electric propulsion systems and power plants to two new semi-submersible drilling rigs. In addition, the contract includes an option for a further two rigs. The two new deep-water rigs, of Friede & Goldman ExD design, will be built by PPL Shipyard PTE Ltd. of Singapore with delivery of the first rig scheduled for late 2003. ABB's delivery to each rig includes a complete package solution consisting of generators, high and low voltage switchboards, drilling and propulsion drives and eight Compact Azipod podded propulsion units with a total output of 25.6 MW. In total, ABB has delivered electrotechnical solutions to more than 50 drilling vessels worldwide. The Compact Azipod - available in a power range from 400 kW to 5 MW - utilizes permanent magnet motor technology with direct cooling to the surrounding seawater. Accurate speed and torque control are provided by a frequency converter and the system allows for full thrust in all directions. The Compact Azipod unit is underwater dismountable, and combined with standardized ABB technology, this ensures simplified and cost-effective maintenance and operation.

Circle 45 on Reader Service Card
www.maritimereporterinfo.com

since mid-eighties, has developed a consistent experience working for the offshore oil industry.

In the past 15 years, the company has

delivered 10 FPSO's and three ultra-deep water dynamically positioned dual drilling units for Transocean Offshore (Discoverer Enterprise, Discoverer Spirit and Discoverer Deep Seas), four FSU/FSO (Alba for Chevron, Petrobras 47 for Petrobras, Sitala for Shell Inter-

national and Polysaga for Rasmussen), two semisubmersible units (Petrobras 26 for Tenenge/Ultratec and Drillmar for Repsol) and one heavy cargo barge (Castoro XI for Saipem U.K.).

Circle 46 on Reader Service Card
www.maritimereporterinfo.com

Step Up To The Safety Solution⁶

THE Self-Closing Safety Gate

Save the time and expense of fabricating gates as required by OSHA for Fall Protection at your ladder, platform and stair openings. The easy-to-install FabEnCo Self-Closing Safety Gate is adaptable, versatile and adjustable.

- Three-point mounting contact provides secure installation
- Stainless steel spring returns gate after each passage
- Adjustment bolts provide positive stop without handrail contact
- Available in Galvanized Steel (Safety Yellow optional). Aluminum or Stainless Steel

FABENCO

FABENCO, INC.

The "Safety Gate" Company
2012 Karbach • Houston, Texas 77092
Tel: (713) 686-6620 • Fax: (713) 688-8031
Toll Free: 1-800-962-6111
Internet: www.safetygate.com

Circle 231 on Reader Service Card
www.maritimereporterinfo.com

Ujinn

Wynn Marines Newest Pantograph Wiper

Both Interior & Exterior Motor Designs
48 hour delivery
2 year warranty
Up to 800mm / 31.5" Arms & Blades
Voltages 24vdc, 115vac, 230vac
Stocked in the USA

Wynn Marine Ltd, Wynn House, Lansdown Estate, Cheltenham, GL51 8PL, United Kingdom
Tel: + 44 (0)1242 232266, Fax: + 44 (0)1242 231131, email: sales@wynn.co.uk, website www.wynn.co.uk

Circle 301 on Reader Service Card
www.maritimereporterinfo.com

BIG GREEN

Dual engine room design shown above

A Breakthrough Technology in Console System Design!

Lightweight, modular console systems replace the hard-wired embedded technology. These systems permit the console to be the last item placed in the control room and walked through a standard marine door frame.

- ACCU certified shown above.
- Data buss monitoring and control drastically reduces wiring to the EOS.
- Modular designs which are assembled in place.
- No single piece weighs more than 25 lbs.
- Easy disassembly for maintenance or upgrade.
- Fail-safe redundant CPU's and displays for each of 3 main sections.
- Software and hardware "mimics".
- ABS and USCG approved for all levels of manning ACC, ACCU, ABCU.
- Port, STBD, and auxiliary section from left to right.

|T
pi

» Call today for more information!

ELECTRONIC MARINE SYSTEMS, INC.
800 Ferndale Place
Rahway, NJ 07065

732.382.4344
732.388.5111 fax
emsmareon@aot.com e-mail
<http://www.emsmarcon.com>

Circle 228 on Reader Service Card
www.maritimereporterinfo.com

UHMW Marine Fender Pads for all applications!

- UHMW Marine Fender Faces will improve your fendering system regardless of the manufacturer.
- Any Color UHMW—we can color match, too!
- Thicknesses up to 5"
- Variety of shapes—bent, square, rectangle, tapered
- Single pieces or large quantities
- Counter-bored, chamfered and cut to your specifications.

Let us know what you need...

ULTRAPOLY

1-800-872-8469

253-272-1217 • 253-272-1457 Fax
2926 So. Steele St. • Tacoma, WA 98409

<http://www.ultrapoly.com>

Circle 288 on Reader Service Card
www.maritimereporterinfo.com

Offshore Update

Offshore Inland: Poised To Pounce On Offshore Upturn

Offshore Inland Marine & Oilfield Services of Mobile, Ala., is a wholly owned subsidiary of Offshore Inland Services that commenced operations on December 1, 2000. The fledgling operation timed its entrance into the market perfectly, and despite its short time of operation it is considerably long on references.

Offshore Inland Marine & Oilfield Services - which is ISO 9000 compliant - primarily is involved in the following business operations: turn-key hydraulic system engineering; hydraulic/pneumatic tubing & piping; steel renewals & fabrications; inside & outside machinists; and providing class certified welders.

The organization's expertise has been utilized on many of the world's most sophisticated offshore structures and vessels. For the DPDS' Jack Ryan and Russ Luigs, the company manufactured and commissioned HPU's for the vessel's drill floor. For Cal-Dive International's Q-4000, it designed and manufactured HPU's and Solenoid Cabinets for the Ballast Control System and Deck Machinery. Again for Cal-Dive, this time on Uncle John, Offshore Inland Marine & Oilfield Services redesigned and installed a new hydraulic lift and roll system for the vessel's drill floor. It also re-certified and repaired the vessel's two Aker 75-mt cranes, and renewed miscellaneous piping and tubing throughout the vessel.

For Enesco, the company installed new S.W. cooling systems for Enesco 7500's thrusters. It also designed and installed a new remote shutdown system for the JP5 fuel system, and installed a new hydraulic filtering system for the vessel's thrusters.

For U.S. Ocean Rig Inc.'s Bingo II (Eirik Raude) the company installed a number of tubing systems, including ballast control, H.P. water wash down; hydraulic watertight doors; hydraulic hatch covers; choke & kill tubing; hydraulic ring main components; and derrick hydraulic piping.

For Noble Drilling, Offshore Inland Marine & Oilfield Services worked on three vessels - Max Smith, Paul Ramano and Jim Thompson. For the trio, it designed, built and installed a subsea tree lifting system including the HPU's. It also designed, built and installed an automated P-Tank system, and installed LMRP and BOP hydraulic tubing.

Offshore Inland Marine & Oilfield Services also provides hydraulic component reconditioning services (pumps, motors and cylinders), offshore and onshore crane repairs, gearbox repairs and steering gear ser-

Pictured is progress shots of Offshore Inland's turnkey project aboard Cal Dive International's M/V Mystick Viking. The company has assumed the responsibility for engineering, project management, project manning and material procurement.

vice engineers. The organization has extensive technical expertise supported by its own engineering department including AutoCad Draftsmen. The company's professional engineers are trained and certified by the National Fluid Power Society.

The parent company, Offshore Inland Services, began operations in 1983, and currently has six locations across the nation. Offshore Inland also employs NFP trained and certified technicians, with expertise in trouble shooting and problem solving.

Circle 44 on Reader Service Card
www.maritimereporterinfo.com

Big Jets, Big Capacity For New Crew Boat

McCall Boat Rentals, long known for innovation in crew boat development, have done it again. With the christening of its latest boat from Gulf Craft, the 165 x 30-ft. Keith G. McCall, the company has taken the use of jets up another notch. The four Hamilton model HM 811 jets, each with an impeller diameter of approximately 32 in., are reportedly the largest jets used in a crew boat to date. Power for the jets is provided by four of Cummins' 16-cylinder KTA50 M2 engines rated for 1,800 hp each at 1,900 rpm, giving the new boat a total of 7,200 hp. Between the engines and the jets are Twin Disc 6848 gears with 2.47:1 reduction so that the impellers turn at 769 rpm at maximum engine rpm. Speeds are anticipated to be well over 30 knots. The new boat, christened on July 11, has an 82 x 24.5-ft. open cargo deck with a capacity for 200 long tons. This allows for a relatively large cabin to accommodate up to 90 passengers in comfortable business class-type seats. Entertainment for passengers as well as vending machines and a communications area are also provided. Tankage includes 32,150 gallons of rig water and 26,850 gallons of fuel. A second boat, to the same design, is under construction at Gulf Craft's Patterson Louisiana Yard.

GLM Score Up Despite Softening GOM

GLM's SCORE movement for the past four years.

Global Marine's (GLM) Summary of Current Offshore Rig Economics (SCORE) rose 0.6 percent in June 2001, despite a reduction in the Gulf of Mexico. "Softening jackup rates due to declining natural gas prices have taken a toll on the Gulf of Mexico SCORE," said Bob Rose, GLM's chairman, president and CEO. "However, strong oil prices have continued to fuel improvement in international offshore rig markets."

First Wave Marine Files Reorganization Plan

First Wave Marine, Inc. has filed with the U.S. Bankruptcy Court for the Southern District of Texas, a Plan of Reorganization in the Company's Chapter 11 proceeding. The filing of the Plan should pave the way for the company's emergence from bankruptcy in early fall after requisite Bankruptcy Court approvals can be obtained. The Plan calls for an exchange of all of First Wave's 11 percent Senior Notes for 96.7 percent of the common stock of the company, which will significantly improve the balance sheet and financial strength of the company. The Committee of Unsecured Creditors has stated that it will support the Plan.

On February 5, First Wave filed for relief under Chapter 11 of Title 11 of the United States Code in the Southern District of Texas. Immediately after filing, the company secured \$20 million in post petition financing to provide working capital during its restructuring. At the same time, First Wave obtained Bank-

ruptcy Court authority to pay employees and certain qualifying critical vendor and subcontractor pre-petition payables on an uninterrupted basis. Since its Chapter 11 filing, First Wave has successfully maintained normal operations.

First Wave president, **Grady Walker**, said, "filing this Plan represents the

achievement of a major milestone in our efforts to restructure the company and paves the way for a speedy emergence from bankruptcy. Additionally, the Plan dramatically reduces the long-term indebtedness of the company, thus improving its financial and competitive strength. The original majority share-

holders, Messrs. Sam Eakin, Frank Eakin and David Ammons, have elected to resign their positions as officers and directors upon Bankruptcy Court approval to pursue their interests in other companies. Upon approval, **H. Grady Walker III, Frank R. Pierce** and **Suzanne B. Kean** will be appointed

Reliable operation, by design

NEW GENERATION

The compact L27/38 is an advanced medium-speed HFO engine in the 1500-2880 kW range. Its reliability is based on a robust design, fewer components and Holeby's commitment to superior quality down to the smallest nut and bolt. Other benefits include optimal efficiency, low emissions and simplified routine maintenance. Like other members of Holeby's "New Generation" engine family, the L27/38 is setting the standard for the marine GenSets of the 21st century.

GENERATING SETS
MAN B&W Diesel A/S,
Holeby
Ostervej 2, DK-4960 Holeby
Telephone: +45 54 69 31 00
E-mail: holeby@manbw.dk

Circle 258 on Reader Service Card

www.maritimereporterinfo.com

The exhibition
DON'T MISS IT

See the latest ship designs, advances in on-board equipment, leading-edge technologies and suppliers of all the services and products involved in the booming European cruise, ferry and river cruise industries.

VISIT

www.seatrade-europe.com
for the list of current exhibitors
and to register online

Visit the exhibition
REGISTER NOW
FOR YOUR CHANCE TO
WIN A RIVER CRUISE

±v jftiik

Register now at
www.seatrade-europe.com
to visit the exhibition and you
could win an exciting eight-day
Viking River Cruise for two*

* Register before 19/10/01.
Have badge verified at show to be entered
for the free draw.

Seatrade europe

29-31 OCTOBER 2001
CCH-CONGRESS CENTRUM HAMBURG, GERMANY
**CRUISE*FERRY*RIVER CRUISE
CONVENTION**

The conference

Issues and opportunities for Europe's cruise, ferry and river cruise industries

The conference, moderated by Seatrade's Managing Director Christopher Hayman, will offer parallel sessions and workshops on three major themes; the cruise industry, the European ferry network and river cruise.

Visit www.seatrade-europe.com for a detailed conference programme and to register online

CRUISE INDUSTRY sessions will include Europe's potential as a source market and as a destination for cruise deployment. The European technical and design platform for the next generation of cruise vessels, and the impact of e-commerce on the cruise industry.

FERRY INDUSTRY topics will include the future role of the ferry in Europe's transport mix, competition from fixed links, the post duty free economics of the industry, maximising onboard revenues and technological innovations for future ferry designs.

EUROPE'S RIVER CRUISE INDUSTRY has not received the attention that this fast expanding and sophisticated product deserves. Seatrade Europe will provide insights into the commercial, operational, technical and geographical potential of this highly rated European leisure product.

Seatrade Europe will include an intensive one-day programme of travel agent training.

For further information contact Donna Hurlock at Seatrade:
Tel: +44 1206 545121 Fax: +44 1206 545190 E-mail: dhurlock@seatrade-global.com
or visit the web site **www.seatrade-europe.com**

Sponsored by

- Baltic Travel Company
- Conference & Touring
- Festival Cruises
- Lufthansa German Airlines
- Stratos
- CCH-Congress Centrum Hamburg
- Cruise Europe
- Lloyd's Register
- Radisson SAS Hotel

HAMBURG
CRUISE CENTER

Supporting organisations - for details see www.seatrade-europe.com

Official publications

Seatrade Review
Seatrade Cruise Review

Official online publications

www.cruise-community.com
www.ferrynews.com

Supporting publications

Hansa
Binnenschifffahrt

Offshore Update

as directors of the company. Messrs. Walker and Pierce and Ms. Kean will also continue in their current respective management positions.

Circle 47 on Reader Service Card
www.maritimereporterinfo.com

FMC Inks Deal With Statoil

FMC Technologies, Inc.'s FMC Energy Systems business has signed an agreement with Statoil ASA to provide equipment and technology solutions for the Sigyn Development Project in the Norwegian sector of the North Sea. The contract is valued at approximately \$19 million. The Sigyn Field is a tie-back to the Sleipner A platform. The subsea completion solution will be provided by FMC Kongsberg Subsea, a subsidiary of the company's Norwegian-based subsidiary.

Exmar Announces LNG Deals

Exmar, CMB's gas tanker division, together with Mitsui O.S.K. Lines, confirms the long-term charter party with El Paso Corporation of two further liquefied natural gas (LNG) tankers, thus bring the total to four vessels. They will be built by Daewoo Shipbuilding & Marine Engineering Company, Ltd. Each vessel will be constructed using the membrane system and have a capacity of approximately 138,000 cu. m.

Danish Contingent Strong

At OE2001

The joint Danish stand at Offshore Europe 2001 (OE2001) brings together 21 Danish manufacturers and suppliers of a multiple range of products and services for the international marine and offshore industry. The companies constitute Offshore Denmark - The Marine and Offshore Technology Group, which forms the framework for Danish turn-key projects and innovative solutions for customers world wide. Three Danish companies in particular, Orskov Steel Shipyard, MAN B&W A/S Alpha Diesel, and Aalborg Industries A/S, were featured on Stand No 959/859.

Orskov Steel Shipyard (www.orskov.dk) is a full service ship builder with conversion and repair facilities in two floating docks and two dry docks up to 705 x 111 ft. (215 x 34 m), strategically located at the northern tip of the European continent, with very short deviation from the North Sea and the Baltic area. Orskov has completed contracts for multifunctional AHTS Vessels, container and offshore vessels and LPG carriers.

MAN B&W (www.manbw.dk) is the total supplier of auxiliary propulsion systems for two-stroke engine plants, four stroke engine powers for 800-7,680 kW (1,090-10,400 bhp) per engine and

CP propeller systems. This June MAN B&W has been selected as the supplier of their innovative high-tech seven cylinder GenSets each delivering 1,400 kW at 100 rpm, 50 Hz, contracted by DFDS Tor Line at the Flensburger Schiffbau-Gesellschaft.

Aalborg Industries (www.aalborg-industries.dk) is the manufacturer of boilers for steam, hot-water or thermal fluid and combustion equipment, specially designed to meet the requirements onboard FPSOs, FSOs, and rigs. Aalborg Industries has just signed new con-

tracts for boilers and combustion equipment worth \$10.5 million from among others Korean shipyards.

For information on the companies, circle the appropriate number on the reader service card in this edition, or visit www.maritimereporterinfo.com.

OFFSHORE

•>t !

m
SL Jgr

l.

\

As the result of the merger between the renowned Spanish builders Astilleros Espairoles and Bazan. IZAR is one of the largest shipbuilding groups in the world.

Our mission is to help offshore operators match the increasing demands of a highly competitive market. And we have a wealth of experience in doing so.

IZAR's offshore experience comes from the former ASTANO and Cadiz yards, where some of the most outstanding offshore projects took shape, both newbuildings and conversions.

Semi-submersible platforms, FSUs, FPSOs and the recent state-of-the-art dual drilling units for the Gulf of Mexico make IZAR one of the few true specialists in offshore unit construction.

Brain and brawn are ready to meet any demand from the international oil industry.

Who else?

Let IZAR help build your Utopia.

WHO ELSE BUT IZAR?

IZAR

Pº de la Castellana, 55 • 28046 MADRID. Spain • Tel. +34 91 335 84 00 • Fax +34 91 441 50 90 • www.izar.es

Circle 303 on Reader Service Card

www.maritimereporterinfo.com

Containership Volume To Slow

The giant containerships, which act as a floating conveyor-belt for international trade, are struggling to maintain volumes in the face of global slow down, shipping analysts said.

Analysts said it was the container car-

rying behemoths on the trans-Pacific trades that had started to suffer first, largely because of U.S. slow down.

Many can load over 6,000 truck-sized units at once, packed with anything from refrigerated fruit and shellfish through to televisions and cars.

The Commonwealth Group estimated

the Pacific decline at 10-15 percent since a year ago. The result is that earnings will fall.

Clarksons said on top of the threats to shipping demand, there was also the danger of huge oversupply.

The orders were placed during the two boom years of 1999 and 2000.

Shipping database Lloyd's Register-Fairplay lists over 100 new giant ships under construction, each capable of carrying over 5,000 truck-sized containers. Many smaller ships are also in the pipeline.

While the Japanese are reportedly the most exposed, the Germans have taken a heavy hit as well.

Between them, Japan's NYK, K-Line and Mitsui O.S.K Lines had placed about a third of the big orders, while German tax-incentive schemes were also responsible for about a third.

Traditional European operators had been less involved. Germany's Hapag-Lloyd and A P Moller, Britain's P&O and Greece's Costamare had between them only contributed to one tenth of the glut. One outcome could be consolidation within the market, and many smaller players could disappear.

Alstom Wins French

Navy Contract

Alstom SA secured a contract from military shipbuilder Direction des Constructions Navales to help build two military transport vessels for the French armed forces. Alstom's Chantiers de l'Atlantique yard on France's west coast will provide forward accommodation sections for the 656-ft. (200-m) ships, designed to transport 450 military personnel.

The vessels, to be delivered in the second quarter of 2005 and the first quarter of 2006, would each house six helicopter pads and four smaller barges in which troops would disembark. Alstom did not disclose a price for the contract but said that the work carried out on the two ships would be equivalent to that involved in building one medium-sized cruise ship.

Hyundai Logistics Plans To

Own Freighter

Hyundai Logistics Co. Ltd., one of South Korea's top three delivery companies, has reportedly planned to operate its own freighter in 2007 for use between Korea, China and Japan.

Market share of the 13-year-old late-comer rose to over 10 percent this year from less than three percent in 1995.

Evergreen Marine Sales Down

Nine Percent

Taiwan's Evergreen Marine made sales of T\$1.55 billion (\$44.7 million) in June, down nine percent from the same month a year earlier. That brought accumulated sales in the first six months of 2001 to T\$8.88 billion (\$256.1 million), an 8.5 percent drop from the same 2000 period. However, June sales were higher than May's T\$1.24 billion (\$35.7 million).

a i

**THE 6th INTERNATIONAL EXHIBITION
FOR SHIPPING, SHIPBUILDING, OFFSHORE ENERGY,
PORTS, INLAND WATERWAYS, CRUISE INDUSTRIES,
OCEANOGRAPHY & FISHERIES**

For full information contact

Dolphin Exhibitions, 112 High Street, Bildeston, Suffolk IP7 7EB, England

Tel: +44 1449 741801 • Fax: +44 1449 741628

e-mail: info@dolphin-exhibitions.co.uk • website: www.setcorp.ru/neva

Circle 320 on Reader Service Card

www.maritimereporterinfo.com

SSPC 2001 Set For November in Atlanta

Scheduled to be held November 11 - 15, 2001 at the Georgia World Congress Center, Atlanta, Ga., SSPC 2001 (The Society for Protective Coatings) is the conference and exhibition for the protective coatings industry. While the marine business is not the solitary focus of the event, as SSPC encompasses a wide variety of industries and applications, the industry is well represented and informed at the event.

Primarily, the event attracts Industrial Painting Contractors; Public and Private Facility Owners; Metal Fabricators; Specifying Engineers; Architects; Industry Consultants; and Industry Suppliers.

"I learn something new at every SSPC conference," **Robert R. Hafer**, Paint

General Foreman, Newport News Shipbuilding, is quoted as saying. "The wide mix of companies, contractors, and suppliers help you pick up little things that may make your operations more effective. Everyone at the conference is open and ready to help. The contacts you make may not help you today, but I have found that before the year is out you're calling on your new-found SSPC members."

Attendees are encouraged to select from a wide variety of topics to develop their own combination of technical presentations, workshops, and panel discussions from four topic tracks: Surface Preparation, Coatings and Application, Project Management, and Business

Strategies. In addition, SSPC committee meetings, various special meetings, and valuable networking opportunities remain an important part of the SSPC 2001 program. SSPC is the only non-profit association focused on the protection and preservation of steel, concrete, and other industrial and marine structures and surfaces. SSPC is the leading

source of information on surface preparation, coating selection, coating application, environmental regulations, and health and safety issues.

To Register for SSPC 2001, or for more information, contact: **Dee Boyle**, Conference Administration Coordinator, tel: (412) 281-2331, ext. 202 (from outside the US); Toll-Free: (877) 281-7772, extension 202 (from within the US); Fax: 1-412-281-9993; Email: boyle@sspc.org; or, Register On-Line at www.sspc.org.

List of SSPC 2001 Exhibitors (Partial)

<p>ABRASIVES AND ADDITIVES Badger Mining Corporation BEI/PECAL Barton Mines Company, Inc. Chesapeake Specialty Products Meadowbrook Company Oglebay Norton Industrial Sands Olimag Sands Universal Minerals, Inc.* TDJ Group, Inc. Western Garnet, Int'l.</p>	<p>Leighton Associates, Inc. Northern Alberta Institute of Tech. S.G. Pinney & Associates, Inc. Tank Industry Consultants</p> <p>INSPECTION AND TESTING Equip. Automation USA DeFelsko Corporation Elcometer, Inc. LaQue Center for Corrosion Tech., Inc. Pipeline Inspection Co. Ltd.</p>	<p>Wasser High-Tech Coatings</p> <p>SAFETY EQUIPMENT Bullard Warwick Mills, Inc.</p> <p>SCAFFOLDING AND STAGING EQUIPMENT Safespan Platform Systems, Inc. Scanclimber USA+ Spider, div of Safeworks Tractel, Inc.</p>
<p>COATINGS APPLICATION Covercat Spray Systems Glas-Craft, Inc. Graco, Inc. Gusmer Corporation Midwest Rake Company Perma-Tech Industrial Coatings Thermion Metallizing Systems, Inc. WIWA LP</p>	<p>PROTECTIVE COATINGS, UNINGS Advanced Polymer Coatings Ameron International Benjamin Moore Blome International Bridgecote/Feroguard Technologies Carboline Ceram-Kote by Freecom, Inc. C.I.M. Industries, Inc. Cote-I Industries, Inc. Duron Paints Environmental Protective Coatings, Inc. Enviro-Prep System Hempel Coatings (USA), Inc. Heresite Protective Coatings, Inc. ICI Devoe Coatings Industrial Environmental Coatings Insl-x Products Corporation Integument Technologies, Inc. Jotun Paints, Inc. Jotun Powder Coatings MAB Paints MRC Perma-Tech Industrial Coatings Polycoat Products Polymax/Milamar Coatings Porter Coatings PPG Industries, Inc. Rhino Linings USA, Inc. Rust-Oleum Corporation Sauereisen Sherwin-Williams Sigma Coatings Specialty Polymer Coatings, Inc. Superior Environmental Products Tnemec Company, Inc.</p>	<p>SURFACE PREPARATION EQUIPMENT Aqua-Dyne, Inc.* Boride Products CHLOR'RID Carolina Equipment (CESCO)* Clemco Industries Corporation Contam-Away Blasting Systems DISA Goff, Inc. Desco Mfg. Co., Inc. Flow International* Freemyer Industrial Pressure Gardner Denver Water Jetting Syst. Guzzler Manufacturing+ Hammelmann Corporation Holdtight Solutions, Inc. Hydro-Engineering, Inc. Industrial Scientific Corporation Ingersoll-Rand Co.+ Jet Edge Jetstream of Houston LaPlace Equipment Company National Equipment Corporation NLB Corporation* Pauli Systems RBW Enterprises, Inc. Schmidt Sinclair Equipment Company, Inc. Sponge-Jet, Inc.* Trelawny UHP Projects, Inc. Vaxjet WOMA Corporation</p>
<p>CONTAINMENT AND ENVIRONMENTAL CONTROL EQUIPMENT Advanced Recycling Systems, Inc.+ Aggreko, Inc. Dehumidification Technologies, Inc. Detroit Tarp, Inc. Dust Collection Engineering, Inc. Eagle Industries Enviro-Air Control Corporation HippWrap Containment Indian Valley Industries, Inc. Industrial Vacuum Equipment Corp. Monarflex, Inc. Munters Corporation Roxford Fordell Group, Inc. SAFE Systems, Inc. Scanclimber USA+ Super Products Corporation+ Total Containment Systems</p>	<p>ENGINEERS, CONSULTANTS, AND INSPECTION SERVICES Corpro Companies, Inc. Eagle Industrial Hygiene Association KTA-Tator, Inc.</p>	

TOTAL FOULING CONTROL

WITH **SEA GRANDPRIX** NEW GENERATION
TIN-FREE ANTIFOULING

- I T S C I T S

Circle 311 on Reader Service Card

www.maritimereporterinfo.com

The Maritime Group: the world's largest marine publishing group, serving over 50,000 readers worldwide.

MARITIME REPORTER AND ENGINEERING NEWS

MarineNews

The Maritime Group also has the world's largest electronic audience, with over 400,000 monthly hits.

Meet your sales goal today!
Reserve an advertising campaign and generate leads from the world's maritime leader in publications and electronic services.

THE MARITIME GROUP
118 East 25th Street
New York, NY 10010
Tel: 212-477-6700, Fax: 212 254-6271
E-mail: info@marinelink.com

Sherwin Williams Offers Troubleshooting Guide

A new Troubleshooting Guide for epoxy coatings from Sherwin Williams Industrial and Marine Coatings group offers tips and techniques for selecting and applying epoxy coatings to achieve maximum performance. The eight-page brochure is filled with useful information on basic epoxy coating chemistry, common causes for irregularities and finish defects, and key issues to consider during selection and use of epoxies.

Circle 33 on Reader Service Card
www.maritimereporterinfo.com

Trelawny Captures Coatings Without the Dust

Trelawny shrouded pneumatic tool and vacuum systems allow removal and capture of coatings without airborne dust, as well as removal and recovery of lead or other hazardous materials. Using shrouded tools matched with specially designed HEPA vacuums, Trelawny Tool and Vacuum Systems provide capture of materials in compliance with OSHA and EPA standards.

Trelawny's shrouded Pneumatic tool allows removal of coatings without airborne dust.

Trelawny's prep tools are available in electric and air models with 3M brand Heavy Duty Roto Peen hubs or with star cutters or hammer hub assemblies for tough coating removal. Electric models are standard 120 volts and air powered

units operate on 90 psi and 30 scfm. Scaling hammers provide heavy duty percussive power for fast coating removal on both concrete and steel substrates, fracturing thick and tough to remove materials; they are available in single and triple head configurations.

Circle 22 on Reader Service Card
www.maritimereporterinfo.com

Wheelabrator Training Helps Customers With Productivity

Featuring both regional Operations & Maintenance Seminars near its distribution centers and customized In-Plant Training Programs at customer sites, Wheelabrator training sessions help customers achieve maximum productivity at lower costs. Wheelabrator training helps participants understand the principles of surface preparation equipment components, apply appropriate preventive maintenance practices, and control and reduce operating costs.

Circle 42 on Reader Service Card
www.maritimereporterinfo.com

Hempel Celebrates 50 Years

Hempel Farben GmbH, headquartered in Pinneberg, Germany reached a milestone, as its recently marked 50 years of service to the marine industry.

Since May 1951, when Germany had just begun to rebuild following WWII, JC Hempel established what came to be Hempel Farben (Deutschland) GmbH in Hamburg. The rapidly increasing amount of German shipowners formed a solid platform for the growth of the German Hempel company, as well as vessels of foreign shipowners calling at

Joint Marine Environment Coating Research Receives Recognition

The University of Rhode Island (URI) team was recently recognized by the university for work in the area of material coatings research. At the URI Annual Recognition Luncheon for Outstanding Research, Outreach and Intellectual Property, NUWC employees Dr. Wayne Ticker, an engineer in the Missile & Platform Systems Department, and Maria Medeiros, chemist in the Division's Torpedo Systems Technology Department; joined Dr. Richard Brown of URI's Chemical Engineering Department, to receive the award for their project entitled "A Non-Chromate Primer for Paint."

For several years, this team has been researching the development of a non-toxic, anti-fouling coating for application on US Navy surface ships, submarines, and support equipment below the waterline. The effort was initiated after the Department of Defense mandated the elimination of hexavalent chromium in corrosion conversion coating.

The team has successfully tested chromium replacements in the laboratory, which will meet military specifications for salt spray testing. To date, no other alternative has been able to match chromium in the 30-day test. Full-scale testing will begin this year, with the hope of providing the Navy with a non-toxic replacement for chromate systems. - By Gary Steigerwald, Public Affairs Officer, NUWC Division Newport, A Naval Undersea Warfare Center Div.

German ports for drydocking or loading/discharging — thus creating a demand for marine paints. With the German shipbuilding industry reaching rapid expansion, what better time than Hempel to be called upon by Aristotle Onassis to coat a fleet of whaling vessels that the shipping magnate has placed with German shipyards. This, coupled with an order by Onassis for what were the biggest tankers in the world at that time, placed Hempel Group at the forefront of the marine paints industry.

Ten years after the company's inauguration, the demand for Hempel's marine paints to Germany increased at such a pace that supplies could no longer be covered from production abroad and through a license factory in Hamburg. In 1964, the Pinneberg production plant was established as the 14th factory within the Hempel Group.

Initially focusing solely on marine paints for newbuildings and vessels in service, the segments corrosion protection for industry and yacht paints were

added in the early 1970s. The acquisition of the paint company Kemp & Wessel in 1989 was an opportunity for Hempel to enlarge its product assortment.

Hempel Germany also produces protective coatings, as well as container and yacht paints.

Circle 19 on Reader Service Card
www.maritimereporterinfo.com

Sealcoat Protects S/V Nena

In a ceremony held at Mega Marine Yacht Services in Fort Lauderdale, Fla. on June 22, the 110-ft. (33.5 m) yacht, S/V Nena had its aluminum bottom coated with SealCoat's environmentally friendly poison and solvent free antifouling and corrosion preventive system. SealCoat is a Swedish invention that has developed and patented a new antifouling method geared toward the prevention of marine fouling development on submerged surfaces without poisoning the life cycle.

Circle 20 on Reader Service Card

YOU CAN RELY ON CHUGOKU MARINE PAINTS SEA GRANDPRIX TIN FREE ANTIFOULING

- ONLY CHUGOKU HAVE ALL FOUR KEY TIN FREE ANTIFOULING TECHNOLOGIES
- EXPERIENCE OF OVER 8000 FULL SHIP APPLICATIONS
- EQUIVALENT PERFORMANCE TO TIN-BASED ANTIFOULING
- 5-YEAR INTERVAL BETWEEN DRYDOCKING
- MEETS PROPOSED IMO REGULATIONS FOR 2003

For more information call your local CMP office: CMP Europe: +31-167-523552 CMP Japan: +81-33506-5858
CMP U S A : +1-504-392-4817 CMP Singapore: +65-861-6500 www.cmp.co.jpmarketing@chugoku.nl

C S ^ y L / L
CHUGOMJ MARINE P>INTS.LTD.

Circle 312 on Reader Service Card

www.maritimereporterinfo.com

Advantages of Marine Guard Foam Filled Marine Fenders

Urethane Products Corporation's Marine Guard™ Foam Filled Marine Fender offers many significant advantages over Hard Rubber and other types of fenders. Foam filled marine fenders are fabricated from a closed-cell resilient foam that absorbs significant quantities of energy when compressed. The foam is protected by a thick, filament-reinforced outer elastomer skin. This construction offers a number of important features and advantages.

High Energy Absorption With Low Reaction Force

Marine Guard™ Foam filled fenders have both high-energy absorption and low reaction force. Reaction forces at rated compressions are lower than most other fenders at comparable energy levels. The low reaction force of the foam filled fender is an important consideration in the design of piers and quay walls, where significant economies can be made if forces on the walls can be kept to a minimum. Other economies are produced by eliminating the need for load-spreading panels, which are required for most large hard rubber fenders. Foam filled fenders dissipate a significant portion of energy internally and do not cause the vessel to rebound from the berth as readily as pneumatic or hard rubber fenders.

Tough Outer Skin

Foam filled fenders have a rugged polyurethane elastomer outer skin, with nothing to snag hull protrusions or dock fittings. To provide added strength, the thick skin is reinforced with nylon filaments. Independent tests have shown that this gives the outer skin of the fender a tear strength improvement of 4 to 6 times that of an equivalent thickness of unreinforced skin. Other types of fenders with a layered construction are subject to delamination between the layers of fabric reinforcing and rubber membrane. The urethane elastomer skin is far more resistant to the degrading effects of oil, chemicals, ozone and UV radiation than is the vulcanized rubber used in other types of fenders. Urethane is also very abrasion resistant. Formulated specifically for marine fenders, the outer fender skin undergoes strict quality control at the manufacturing plant.

Custom Sizes and Colors

In addition to traditional fender sizes, foam fender manufacturing processes allows the fenders to be designed and supplied in custom sizes, capacities, configurations and colors.

Laboratory and Field Tests

Marine Guard™ Foam filled fenders have been extensively tested to verify their performance, ruggedness and durability.

ty. Compression tests are conducted in a certified laboratory using one of the world's largest compression testing machines. These fenders consistently excel in all other required tests, including energy absorption; capacity and reaction forces; ultimate compression; cyclic compression (dynamic and sustained loading); transverse pull tests; and longitudinal pull tests. Years of field operation with foam filled fenders have confirmed the ability of these fenders to take the rugged service for which they are designed.

Quality

Materials testing, verification and inspection are in accordance with the standards and practices of:

- ASTM (American Society for Testing and Materials)
- ISO (International Organization for Standardization)
- AWS (American Welding Society)
- AISC (American Institute of Steel Construction)
- SSPC (Steel Structures Painting Council)

Statistical quality techniques include statistical process control and sampling plans. Quality systems have been audited and approved by the many organizations including:

- ABS (American Bureau of Shipping) - system and type approvals
- DCMC (Defense Contract Management Command)
- DGSC (Defense General Supply Center)
- ISO (International Organization for Standardization)

Simple Installation

Installation of Marine Guard™ foam filled fenders is simple compared to hard rubber fenders, which require specialized mounting fixtures. The fenders use standard chain pendants attached at each end of the fender. Load-spreading panels between the ship and the fender are not required. Fender transportation using standard rigging methods is easily accomplished.

Total Buoyancy

The natural buoyancy of foam filled fenders also allows them to be installed in a floating position between a ship and dock or another vessel. This is particularly beneficial in areas with large tidal or seasonal water level fluctuations since, unlike fixed fendering, the floating fender can rise and fall with changing water levels. The floating fender remains at the water line of the vessel for optimum fendering.

Burst Resistance

When a Marine Guard™ foam filled fender is compressed, the compression force is resisted by the pressurization of many small, completely closed foam cells and by the buckling of the cell walls. Because of the strength of the cell walls, the resistance to cell bursting is very high. The fender skin is not a pressure containment boundary; therefore, there is no need for pressure relief valves or inflation valves on the outer cover.

Safety

Because of the foam filled fender's unique design, it will not explode or sink. It retains its energy absorbing and standoff capabilities even if the skin is damaged. This extra margin of safety can be vitally important in docking, marine salvage, offshore construction or ship-to-ship transfer operations.

Low Maintenance

The foam filled fender has been designed to resist environmental conditions. The exterior is highly resistant to ozone, hydrocarbons, ultraviolet radiation, seawater and other environmental factors, and the skin color is integrated into the elastomer.

Reliable Performance

All of the above factors combine to eliminate many of the post purchase maintenance and potential replacement costs of other fenders. Years of successful performance in the field have established the foam filled fender as the standard fendering solution for the industry.

Circle 318 on Reader Service Card
www.maritimereporterinfo.com

EIM Provides Shipboard

Valve Control Network

A pair of advanced newbuilds from NASSCO will feature an onboard digital valve-control network, a feature — according to the manufacturer — that has never been on any other ship. Manufactured by EIM Controls, Inc., the Controlinc network, in conjunction with EIM Series 2000 electric actuators, will provide remote open/close and modulating service for 126 butterfly valves, gate valves and ball valves throughout the ship's ballast control, bilgewater, seawater cooling, fire main and fire main sprinkler systems. The entire network is designed to be monitored from a single master unit aboard the ships, which are TOTE Orca Class Trailerships. A redundant standby master control unit provides bumpless control transfer in the event of a problem. EIM Controls worked closely with NASSCO to develop the concept and specifications for the control network, and will provide valve/actuator packages, oversee installation and start-up.

Circle 189 on Reader Service Card
www.maritimereporterinfo.com

DOE Enables Exploration of Normandy Coast

Deep Ocean Engineering Inc. (DOE) — a supplier of products, services and operations for the ROV and underwater industries — recently delivered a customized version of the new Phantom series to the Navy Surface Warfare Center (NSWC) Carderock Div. Headquarters. The vehicle's first mission is the exploration of WWII ships and cargo off the coast of Normandy. The delivery of this Phantom expands NSWC's fleet to four DOE vessels.

Circle 188 on Reader Service Card
www.maritimereporterinfo.com

Lehigh Heavy Forge To Make

Aircraft Carrier Shafts

Newport News Shipbuilding awarded Lehigh Heavy Forge Corp. a contract for more than \$2 million to produce eight propulsion shafts for the U.S. Navy's newest Nimitz-class nuclear powered aircraft carrier. NNS is expected to complete CVN 77, the last of 10 ships, by 2008. Lehigh Heavy Forge has been forging components for the Navy since 1885 in Bethlehem.

Circle 187 on Reader Service Card
www.maritimereporterinfo.com

Bender Protests LSV Award

Bender Shipbuilding & Repair Co., Inc. filed a protest at the General Accounting Office challenging the recent award to Halter Marine, Inc. by the U.S. Army's Tank-Automotive and Armaments Command of a contract to design and build up to three Logistics Support Vessels. The LSVs are part of a strategic plan to get equipment and supplies to the U.S.' fighting forces. Bender's protest is based on the fact that its proposal to TACOM was essentially equal in technical and performance risk to Halter's proposal, that Bender scored higher than Halter in logistics and that Bender's price was significantly lower than Halter's, whose price exceeded the ceiling price set by TACOM. The protest automatically stays contract performance.

MAAG Supplies Gearboxes For Navy Vessels

MAAG won a \$13.8 million order to supply gearbox systems to a Spanish shipbuilding group. The order is for five high efficiency, ultra-low noise combined diesel and gas turbine propulsion gearbox systems to be installed in frigates to be built for the Norwegian navy by Spanish shipbuilder IZAR, one of the world's leading producers of naval vessels. Delivery of the gear sets is due to start in 2002 with the order scheduled for completion in 2006.

VingCard*
 Marine

TrioVing locks at factory prices

Distributed thru:
 VingCard Marine
 Dania, FL-33004
 Phone: (954) 920 0772
 Fax: (954) 920 2446
 E-mail: marine.usa@vingcard.com

Mobella, Inc.
 Clearwater, FL-33762
 Phone: (727) 531 7779
 Fax: (727) 531 5585
 E-mail: info@mobella.com

Circle 291 on Reader Service Card

www.maritimereporterinfo.com

Hall Associates of Washington, Inc. Exclusively in our hands for sale.

**U.S. Flag
 Dual Mode Articulated Tug-Barge
 493'x 58'x 19' 2"
 Max Draft 5500STDWT
 ABS Ocean Loadline
 Built 1941/Converted 1998
 5 year ABS done in October 2000
 Tug built 1943 as ATA/Converted 1998
 Asking USD 4,250,000 as is
 where is U.S. Great Lakes.
 Details upon request.**

Christopher E. Hall

Hall Associates of Washington, Inc.
 Commercial Marine Brokers and Consultants
 11503 Pine Ct., P.O. Box 1554, Mukilteo, WA 98275

Phone (425) 349-5867
 Fax (425) 349-1576
email-chall@halltug.com
<http://www.halltug.com>

Circle 239 on Reader Service Card

www.maritimereporterinfo.com

Proven Performance

Over 50 years of innovative seating design and customer satisfaction

Circle 315 on Reader Service Card

www.maritimereporterinfo.com

Best Value! Most Comfort!

- 5 Year Performance Warranty
- Helm Models in Three Heights
- Desk Console Work Models
- Passenger/Utility Models
- Floor Slide Adjuster Tracks

Web Site www.hobostrom.com
 E-mail sales@hobostrom.com

H.O. Bostrom Co., Inc.
 Waukesha, WI 53186 U.S.A.
 800-332-5415 ext.25
 Fax (262) 542-3784

The Brand Choice Worldwide

2001 Fleet Maintenance Symposium

"Fleet Maintenance in an Increasingly Digital World"
 Sponsored by: *

The San Diego Section of the
 American Society of Naval Engineers

to be held in San Diego, California
 Holiday Inn On the Bay, 1355 Harbor Drive
 August 28-30, 2001

San Diego houses the second largest concentration of naval ships and personnel in the world.

With the Holiday Inn on the Bay's central location ...

this promises to be the event to attend!

Point of Contact for Registration is Kelly Bentley Marks, (703) 836-6727
 E-mail: kbentley@navalengineers.org

Circle 219 on Reader Service Card

www.maritimereporterinfo.com

SAN OIE60 SECTION

Izar Ferrol Repairs Eight Vessels At Once

The shiprepair yard of IZAR Ferrol surpassed previous occupancy records recently, as it simultaneously worked on eight vessels. The yard facilities were fully busy and there was no room to accommodate any other vessels at the yard's two drydocks of 1,083 x 164 ft.

(330 x 50 m) and 673 x 82 ft. (205 x 25 m) and 5,577 ft. (1,700 m) long quays.

One of the vessels, a tanker owned by Spain's CLH, is the first example of the cooperation capacity between the repair yards of Ferrol and Fene (the former Astano), now part of IZAR since the

company took over the facilities of Bazan and AESA.

The repair order for the crude oil carrier was awarded to Ferrol, but the vessel had to be docked at Fene due to the high occupancy of Ferrol facilities. It was repaired there by Ferrol workers

helped by their Fene's mates.

The Guardian, a 801 ft. (244 m), 95,920 dwt tanker owned by Conoco Shipping, was also visiting Ferrol for a full review of its refrigeration pipe system and general hull repair works.

The Carenas Ferrol yard received this same week two additional tankers: the Golar Freeze 945 ft. (288 m) and 66,200 dwt of British owner Osprey Maritime, for steel works in her tanks, and the Genmar Ajaz 797 ft. (243 m) and 96,183 dwt, which is owned by U.S. company Universe Tankships and is currently under progress at the yard's dock No. 3.

The yard is also working in the Larbi Ben M'Hidi, a 856 ft. (261 m) and 70,328-dwt LNG carrier owned by the Algerian company Hyproc. This is a very significant project as the tanker's five cargo tank seats are being strengthened, as well as the propulsion boilers' pipes renewed. A full review of every gas cargo tanks is also being carried in a smaller LNG carrier 656 ft. (200 m) owned by this same company, the Al Hassi R'Mel. These are repeat orders from the same customer, which in 2000 had the 66,746 dwt LNG carrier Bachir Chinani at the shipyard for nearly four months, for strengthening of the five cargo tank seats, blasting and coating in ballast tanks and hull, and engine room equipment maintenance. A special order has been the pre-delivery review and works on the Navion Odin, a 764 ft. (233 m) and 96,900-dwt FPSO. The yard is also carrying out maintenance work to the refrigerated compartments of the Semeli, a fishing vessel from the Moroccan owner Lucky Martin Enterprises.

Circle 186 on Reader Service Card
www.maritimereporterinfo.com

Japan Ship Exports Up 69%

Ship export contracts concluded by Japanese shipyards in June rose 68.8 percent from a year earlier to about 1.36 million gmt, or 27 vessels, the Japan Ship Exporters Association said. Of the 27, three were freighters, 10 were bulk carriers and 14 were oil tankers, the association said. The monthly data cover orders received by association members for steel vessels of at least 500 grt.

Orders at South Korean Yards Down 36.9%

South Korean shipyards won shipbuilding orders of 4.2 million cgt during the first half of this year, down 36.9 percent from a year ago. The orders in dollar terms amounted to \$6.8 billion in the period, down 25.4 percent from the previous year. Ship-related exports in the first half of 2001 rose a record 44.1 percent to \$5.7 billion, helped by exports of steel structures for oil drilling in the sea.

MLur/a/v

THE BIGGER THE SHIP, THE BETTER THE BOTTOM LINE

iihead

18 Bender Drive, Hobart, Tasmania 7009 Australia.
TEL: +61 3 6273 0677 FAX: +61 3 6273 0932
Email: incal@incat.com.au Website: <http://www.incat.com.au>

Circle 267 on Reader Service Card
www.maritimereporterinfo.com

EDGEWATER

*
MACHINE & FABRICATORS,
Specializing in Deck Equipment

- CAPSTANS
- MOORING WINCHES
- WINDLASS'S
- CRANES
- LIFEBOAT SYSTEMS
- RESCUE BOAT SYSTEMS
- DAVITS AND WINCHES

USCG / ABS / SOLAS APPROVED

Ph: (904) 428-3215 Fax: (904) 423-9480
202 N. Flagler Ave. / P.O. Box 358
Edgewater, Florida 32132
E-Mail: edgemach@aol.com

Circle 220 on Reader Service Card
www.maritimereporterinh.com

FailSafe"

EARLY WARNING INSULATION FAULT DETECTOR

Can you predict electrical motor failure
two weeks in advance?

We Can!

THE PROVEN SOLUTION TO BURNOUTS
CAUSED BY INSULATION FAILURES

MARINE SAFE ELECTRONICS
tito^MteAtffl of Canada Ltd.

261 Miliway Avenue #12, Concord, Ontario, Canada L4K 4K9
e-mail: MSE01@MSEGROUP.NET
VISIT US AT WWW.MSEGROUP.NET
Tel: (905) 738-3744 • Fax: (905) 738-5732
Toll Free: 1-888-275-3085

Circle 206 on Reader Service Card
www.maritimereporterinfo.com

A new Era in New York Ship Repair
Offering 2 Facilities
GMD Shipyard
Brooklyn, New York
Bayonne Dry Dock & Repair
Bayonne, New Jersey

"Anytime, Just in time Ship Repair and Conversion"

Combined Capacity

- **Three Graving Docks**
338 X 48 metres
- **Two Wet Berths**
338 X 37 metres
500 X 11 metres
- **Full Service Shops**
Machine
Piping
Electrical
Plate
Blasting & Paint
Rigging
Carpentry
Tailshaft

***No job too small or large ***
"On time, on budget every time

Contact: Michael P. Cranston, President + 1-718-260-9200
Kyriakos (Kerry) Demou, Marketing Director +1-718-852-4800
GMD Shipyard, Brooklyn Navy Yard, Building 595, Brooklyn, New York | 1205, USA
NYShipyards@aol.com

Deck Machinery, Cargo Handling Equipment

P&O Ports Chooses Kalmar

P&O Ports has chosen Kalmar rubber-tired gantry cranes (RTGs) to handle containers at its new Napoleon Avenue Container Terminal in New Orleans. The 55-acre high-density terminal facility is being built by the Port

of New Orleans on the former site of the port authority's Napoleon Avenue wharves A and B. The terminal is scheduled for completion in the second quarter of 2002 and will have a capacity of 360,000 metric tons of cargo per year.

Circle 191 on Reader Service Card
www.maritimereporterinfo.com

Allied To Manufacture

Lantec Hydraulic Winches

Allied Systems Co. will manufacture a new line of hydraulic winches under a license agreement with Lantec Industries, Inc. The addition of a Lantec-design hydraulic winch extends Allied's

market presence from the logging winch applications to the crane and marine industries. Lantec is known for its modular planetary gear design. "The addition of hydraulically driven winches will open up new markets for us, such as marine, industrial and crane industries," said **Bill Chan**, senior vice president. "It will also complement our existing marine cranes."

Circle 192 on Reader Service Card
www.maritimereporterinfo.com

Techcrane Model OHC40 Marine Overhead Crane

Designed specifically for shipboard applications, the Techcrane model OHC40 is a marine overhead crane with a 20 U.S. ton load capacity. It can operate under five degree boat list conditions, is hydraulically driven, and can be custom fitted for specific applications.

Circle 182 on Reader Service Card
www.maritimereporterinfo.com

Loose Cable Contributed To Crane Collapse

The collapse of a giant, brand new gantry crane which killed 36 people in a Shanghai shipyard may have been caused by loose steel ropes, state media and an engineer at the crane's designer said in published reports. At press time, Chinese authorities and officials at Hudong Shipbuilding Group were still investigating the accident. The collapsed crane is one of the largest gantry cranes to be built and designed in China, capable of carrying 600 tons. The H-shaped structure weighed a total of 4,900 tons and consisted of two legs and a 3,000-ton crossbeam. More than 30 workers, mechanics and engineers at Hudong Shipbuilding Group in Shanghai's Pudong district were raising the crane at 8 a.m. when a steel rope fastening the crossbeam to its leg reportedly came loose. Workers were reportedly trying to repair the loose steel rope when it snapped, sending the two legs and the 330-ft. (100-m) crossbeam crashing to the ground. An engineer reported that two steel ropes had blocked the crossbeam from being lifted any higher than its 155 ft. (47-m) position, 110 ft. (33 m) short of its destination. Workers apparently first realized the problem at a ceremonial inauguration for the crane. Chinese authorities and shipyard officials declined to comment. Xinhua said an investigation was being organized by the Industrial Safety Committee of the State Council, China's cabinet.

Circle 277 on Reader Service Card

**You'd Be
 Hard-
 To Find
 A Better
 Fender.
 Really
 Hard-**

Large or small, floating or fixed, Seaward SEA GUARD® fenders cover you from the tropics to the arctic. Seaward International brings to fender technology the same rigorous quality control and attention to detail we put into all our marine products. From the 2'x4' to the tanker-scaled 12'x24', all our fenders meet the most stringent quality and performance standards.

The SEA GUARD fender combines quality assurance standards with new elastomer technologies such as a reinforced skin, making it the answer to most fender system requirements.

The first of its kind 20 years ago, the Seaward foam-filled fender maintains its record of reliability. And we continue to develop and supply the protective marine technologies that keep you on course.

All our products tell the same story: Seaward is committed to safeguarding your peace of mind.

Structures, ships, environments, budgets: We protect it all.

3470 Martinsburg Pike, P.O. Box 98,
 Clearbrook, VA 22624-0098 USA
 1-800-828-5360 • 540-667-5191
 Fax: 540-667-7987 www.seaward.com

SEA GUARD® is a registered trademark of the Chem Ray-SEAGUARD Corporation. Used under license by SEAWARD International, Inc.

www.maritimereporterinfo.com

Deck Machinery, Cargo Handling Equipment

Raising the Standard for Bulk Carrier Cranes

A new generation of cranes purpose-designed for bulk carriers of up to 60,000 dwt has been introduced by MacGREGOR Cranes. The MacGREGOR-Hagglunds GLB-2 bulk crane is a two-wire model with a maximum hoisting capacity of 30 tons, and is available with a range of jib lengths from 59 x 98.5 ft. (18 to 30 m). Optional equipment includes electro-hydraulic motor grabs of any type to handle all kinds of bulk cargo. The new crane incorporates proven features from existing MacGREGOR-Hagglunds crane types, but also benefits from new design techniques and component

philosophy to significantly improve operating cost. The GLB-2 design was developed in close consultation with shipowners and shipyards, and was subject to an extensive QFD (quality, function and deployment) analysis before entering production. Key to the design are three independent closed-loop hydraulic systems for reliable and independent luffing, slewing and hoisting operations. These systems are controlled by MacGREGOR Cranes' CC2000 computer-based control system.

Circle 183 on Reader Service Card
www.maritimereporterinfo.com

Four specialized four-wire MacGregor-Hagglunds K-series cranes have been installed on the Norwegian owned 70,120-dwt bulk carrier Balsfjord.

To discover the black gold

Liebherr Supplied ICTSI

International Container Terminal Services Inc. (ICTSI) acquired two new quay cranes and three rubber tired gantries for the Manila International Container Terminal (MICT). The new cranes will be able to make 25 moves per hour, versus the old equipment, which allowed only 15 per hour.

Circle 185 on Reader Service Card
www.maritimereporterinfo.com

Hamworthy Specified On Ferries

The world's largest passenger ferry currently in service, P&O North Sea Ferries 60,000-grt, 823-ft. (251-m) Pride of Rotterdam, has entered service in Europe. Built by Fincantieri, the ship will soon be joined by sistership Pride of Hull, and both incorporate a cargo access equipment package designed by Hamworthy KSE. The vessels incorporate a great deal of freight with the passenger capacity, and offer 3,355 lane meter capacity. It is able to

load and discharge via the vessel's larger stern ramp for freight units and via special side doors for cars. There is no bow access.

Circle 180 on Reader Service Card
www.maritimereporterinfo.com

Amclyde Wins Contracts

FGH Engineered Products Group announced that its AmClyde unit has signed new contracts in excess of \$13.5 million with customers in Freeport, Texas and Abu Dhabi, U.A.E.

"AmClyde is very pleased to receive these key orders from our long-standing customer NPCC (National Petroleum Construction Company) of Abu Dhabi in the United Arab Emirates and our new customer Cabett Subsea Products, Inc. of Houston, Texas," said **Dick Juelich**, AmClyde President.

Circle 184 on Reader Service Card
www.maritimereporterinfo.com

Belotti Handling Reinvents The Reach Stacker Machine

Belotti Handling S.p.A., which invented the Reach Stacker machine for container handling in 1969, offers today a totally new and innovative unit with automated and sophisticated systems. The new machine is the result of a collaboration between Belotti and Pininfarina, with design and the most advanced know how studied and developed by the University of Robotics in Genoa. The new machine is already provided by five international patents, which ensure originality and innovation in this particular range of rubber tired cranes.

In fact, the unit is provided by a container self docking system (SDS) developed jointly with the University of Robotics in Genoa, which is well-regarded for the design of independent robots and marine working arms. By means of special digital cameras and optical sensors, when the spreader is at 1.5 meter of distance from the container, the automatic approach mode is actuated till the locking is made. This operation avoids wasted time due to the usual attempts of the operator before he succeeds in getting the spreader in the container twist locks holes. As the total operation is completely automated, it is possible to perform the same, even without physically see it.

The new Belotti Reach Stacker is also provided by a particular roller system for the N.4 front wheels, which enabled the user to get more use (up to 400 percent additional wear) from the tires.

This unit also includes an on-board mounted Modem/GSM system for remote assistance in real time, anywhere the machine is working. It has even the possibility of being interfaced with the Customer software for the automatic management of the entire stacking area. The rear axle is provided with a patented suspension system, making the Belotti Reach Stacker extremely stable. The operator cabin will be developed directly by Pininfarina Design, and it will be outfitted with modern electronic systems for easy operation and maximum safety. The steering wheel has been replaced by two modern joy sticks, which allow a better comfort of operation and a complete front visibility downward. The ergonomic driver seat is fully rotating together with the onboard instrumentation, designed to ensure perfect control of the machine in every position. The Reach Stacker will have impressive speed, as the manufacturer claims it is more than twice as fast as any unit on the market. In addition, it has the capability of stacking 9.5-ft. containers on second row 5 high (while 6 high on first row).

Circle 181 on Reader Service Card
www.maritimereporterinfo.com

- YOU NEED EFFICIENT VESSELS

UT-Design from Rolls-Royce is recognised as the leading design for seismic vessels on the world market.

But whatever the reputation, it's the vessels' performance and profitability that our customers have learned to appreciate. The excellent motion characteristics, the large working areas and the benefits of the latest technological developments in seismic research are just a few of the advantages of our design.

Contact us for more information about our specialised seismic vessel designs. They are not only innovative, but also highly efficient.

1 Rolls-Royce

Rolls-Royce Marine AS, N-6065 Ulsteinvik Norway
Telephone: +47 70 01 40 00. Fax: +47 70 01 40 05 www.rolls-royce.com

Circle 215 on Reader Service Card www.maritimereporterinfo.com

Marine Electronics: Charts

Chartco: The Best of Both Worlds

Created just three years ago, Chartco embraces a small company's flexibility and innovative attitude but is supported by a big company bankroll. Dr. Andy Norris, Chartco's managing director, recently spent some time with MR/EN to discuss the present and future of electronic charts.

The realization of electronic charts replacing their paper brethren has been slow in coming, to say the least. For a number of technical, political and economic reasons, the fight to develop and implement a universally acceptable solution and standard has yet to be accomplished. This is not to say, though, that tremendous strides have not been taken, as the quantity and quality of electronic charting products and systems has grown exponentially in recent years.

Despite the numerous stops and starts, Dr. Andy Norris, managing director of the dynamic U.K.-based company Chartco, believes that the tide is surely turning and acceptance of the new technology is now, as the technical specifications are done and type approval for the equipment is imminent. In fact, Norris predicts that between 2002 and 2005 there will be a big push towards electronic charts, and that by 2007 electronic charts will have displaced paper charts in terms of market share.

Chartco is a global broadcaster of marine information via satellite, launched in 1998 to broadcast updates for paper navigation charts to ships using the Inmarsat satellite Point to Multi-Point service. The company is small by many accounts, yet it is jointly owned by two corporate heavyweights; Smiths Group (which also owns Kelvin Hughes) owns 60 percent and Fugro owns 40 percent. At the helm, Norris delivers a career of technology expertise, including eight years as the technical director of Kelvin Hughes.

In addition to its broadcast of chart updates - a crucial service which helps vessels comply with international standards, for example, by enhancing crew time management (STCW), and by providing a chart correction audit trail - the company has added a number of additional informational products for broadcast to ships at sea. For example, services now include packages such as MetManager weather forecasting and routing service. At the recent NorShipping exhibition

in Oslo, the company also announced an agreement with Norway's Primar that allows ChartCo to provide updates to ENC's over its Inmarsat satellite broadcast service, direct to vessels at sea. The new service, dubbed oceanXpress, delivers updates to electronic charts for use in conjunction with Electronic Display and Information Systems.

The introduction is viewed as particularly significant because it ushers in the movement towards full adoption of electronic navigation charts at sea. The full operational service, following proof of capability via shore-based and sea trials, was scheduled to commence this month.

Primar is a European collaboration between national hydrographic offices that was set up to provide mariners with an official Electronic Navigational Chart service as soon as possible. Denmark, Finland, France, Germany, The Netherlands, Norway, Poland, Portugal, Spain, Sweden and the U.K. have all agreed to supply their S57 Ed. 3.0 ENC data through the European ENC Coordinating Center, or Primar.

Chartco has also expanded its product offering to include daily and weekly news services onboard ships at sea. "The matter of getting and keeping crew is critical, and the small cost of offering e-papers is modest, and need," said Norris. "The electronic paper, though, is simply 'toes in the water' as far as crew entertainment is concerned, and Chartco evidently has plans to expand its offering again in the future.

Circle 54 on Reader Service Card
www.maritimereporterinfo.com

U.S. ENC Availability Starts To Gain Speed

It is no secret that acceptance and incorporation of electronic charting systems has been more widespread in Europe than in the U.S., as European governments and commercial organizations collectively have worked more diligently together and built and maintained a lead in this area. The gap, however, is closing, as the era of the electronic chart is quickly arriving in the U.S.

In a recent Advance Notice of Proposed Rulemaking (ANPRM), the U.S. Coast Guard announced that it is considering the feasibility of allowing commercial vessels to use electronic charting and navigation systems as their primary means of navigation in U.S. waters. It would have to meet ECDIS standards as supplied by the IMO. In the ANPRM, the Coast Guard proposes that vessels equipped with electronic charting equipment meeting the IMO standards be exempt from mandatory compliance with the requirements for paper charts and navigational publications in 33 CFR part 164. Comments on the ANPRM were accepted up to July 2.

The National Oceanic and Atmospheric Administration, NOAA, announced that beginning July 15, the agency will distribute digital Electronic Navigational Charts (ENC) of U.S. waters on the Internet.

Initially, the charts will be prototypes of the nation's 40 major ports that will not be supported by regular updates, but as resources become available, the site's coverage will be expanded. NOAA's National Ocean Service (NOS), which is spearheading the project, does not intend to limit access to the ENC, but is planning specific procedures to satisfy chart carriage requirements mandated by SOLAS and the U.S. Code of Federal Regulations. Users can access the charts at www.chartmaker.nos.noaa.gov. Also, the New Orleans District U.S. Army Corps of Engineers announced the release of new electronic navigation charts (ENC) on the Atchafalaya River. The Atchafalaya river ENC comes in three parts, and the set is available for free at www.mvn.usace.army.mil/eng/s-57/atchafalaya.asp

"The Corps' goal is to make river ENC's as readily available to our customers as GPS receivers are

(Continued on next page)

Corpus Christi - Sept. 11th —

The Lift Boat GULF ISLAND V, a 3-legged jack-up, sank off Corpus Christi, Texas. The vessel sank in 100 feet of water on to her port side with half her deckhouse beneath the sea bed.

Response & Results:

After unsuccessful recovery attempts by others, Titan's salvage team removed the wreck and placed it on shore using the 500-ton sheerlegs Southern Hercules.

U S A • P.O. Box 350465 • Ft. Lauderdale, FL 33335
Tel: 954-929-5200 • Fax: 954-929-0102

UK • New Road, Newhaven East Sussex • BN90HE
Tel: ++44(0) 1273 515-555 Fax: ++44 (0) 1273 515^156

BR • Rua Gen. Mena Barreto 708 • Sao Paulo, Brasil
Tel: ++55 11 887 9217 • Fax: ++55 11 887 2687

Circle 286 on Reader Service Card

www.maritimereporterinfo.com

TITAN
MARITIME INDUSTRIES, INC.

DAMAGE STABILITY • FIREFIGHTING • LIGHTERING • SALVAGE

Diversification

96' Research Vessel

120' Aluminum SWATH

110' Z-Drive Tug

216" Double Ended Passenger /Vehicle Ferry

232' DP Platform Supply Vessel

306' Passenger /Vehicle Ferry

New Construction, Conversions, Repairs

Eastern Shipbuilding Group

P.O. Box 960, 2200 Nelson Street, Panama City, Florida 32402, Phone 850-763-1900, Fax: 850-763-7904
Website: www.easternshipbuilding.com email: info@easternshipbuilding.com

Marine Electronics: Charts

today," said **Mark Nettles**, a New Orleans District cartographer.

"To that end, the New Orleans District's Website will provide free and easy access to current and future river ENC's."

PMI To Train CMS Tugboat Operators On ECDIS

Gregg Trunnell, Director of Pacific Northwest Maritime Institute (PMI), announced that Crowley Marine Services (CMS) has appointed PMI to train

its Seattle based crews in the operational use of Electronic Chart Display and Information Systems (ECDIS). The 16-hour instructional course will be given over a two day period and will train CMS deck officers in the basic functions

of Transas Marine's NaviSailor 2500®. CMS will continue to install Electronic Chart Systems on their vessels over the next five years. In December 2000, the USCG granted approval to PMI for a 35-hour ECDIS Course, the first such approval in the country.

U.S. Coast Guard Is Going Paperless

Marine Electronics Solutions, Inc. (MES), the supplier of all the navigation and external communications equipment for 50 US Coast Guard Protector Class cutters being built at Bollinger Shipyards, has confirmed: "The U.S. Coast Guard issued an all Coast Guard message that sanctions the use of the Marine Electronics Solutions, Inc./Transas NaviSailor 2400 ECDIS for paper-less navigation."

MES' ECDIS solution includes more than 7,000 Transas full content vector charts in the master as well as backup ECDIS stations. The master station is located in the bridge console while the backup station is located on the, now "obsolete," chart table. In addition to using the system for paperless navigation, the crews also utilize the playback feature with primary and secondary tracks, radar overlay and acquired targets. Marine Electronics Solutions, Inc. trains each crew in the usage of the Transas NaviSailor 2400 ECDIS two weeks prior to the delivery of each vessel to the USCG

Polar Tanker Chooses C-MAP

Polar Tanker, Inc. selected C-MAP's electronic chart database, CM-93® Edition 3 along with Raytheon's Pathfinder MK2 ECDIS for the Tanker Endeavor, a millennium class double-hulled crude oil carrier. **Eric James**, Operations Manager for C-MAP/Commercial said, "Perhaps one of the most powerful features of CM-93 is its ability to perform online updating via an Internet connection. CM-93 charts may be updated by an automatic procedure based on electronic Notice to Mariner corrections sent to the user via the Internet." C-MAP's CM-93 is distributed in a highly compressed format requiring only one CD for the entire world. It has been designed to be compliant with S-57 Edition 3.0, the international standard issued by the IHO defining the format and contents of electronic charts for use with ECDIS. C-Map also added to its family of OEM chart plotter manufacturers. With the introduction of its C-MapNT compatible CND (central navigation display) GPS/chart plotter, Brookes & Gatehouse (B&G) become the 38th chart plotter manufacturer worldwide to select C-Map.

Circle 52 on Reader Service Card
www.maritimereporterinfo.com

< Contractors • Manufacturers • Engineers • Quality Interiors • Turnkey Deck Houses & Crew Modules • Steel Fabrication and Erection • HVAC • Electrical

Quality • Integrity • Reliability

Providing Marine Interiors Since 1962

J A M E S T O W N
n c r X H E I C S E]

Contractors • Manufacturers • Engineers

Jamestown Metal Marine Sales, Inc.
4710 N.W. 2nd Avenue, Suite 400, Boca Raton, Florida 33431
Ph: (561) 994-3900 • Fax: (561) 994-3969
www.jamestownmetal.com

• Sheathing • Doors • Dining Room Furnishings • Lounge & Bar Furnishings • Work Spaces • Laundry Equipment • Storeroom Shelving & Equipment

Circle 250 on Reader Service Card

www.maritimereporterinfo.com

Attention Control Freaks!

for those of you who think you have always known where you were, how fast you were going and when you would get there,...

the **Beier IVCS 2000** gives new meaning to the term "know-it-all."¹¹

- Automatic Position Hold (DP)
- Manual Joystick Control
- Graphic Display of Position, Movement, NavData & Actuators
- Sunlight Viewable Display
- Easy Operation
- Easy Maintenance
- Windows NTS Software

fH RADIO The Beier IVCS 2000

INTEGRATED VESSEL CONTROL SYSTEM

The safest, easiest way to be sure you are where you want to be.

1990 Industrial Blvd. • Harvey, LA 70058 • 504.341.0123 • Fax 504.348.2007 • www.BeierRadio.com

Circle 250 on Reader Service Card

www.maritimereporterinfo.com

Kelvin Hughes Bridge Chosen For Queen Mary 2

Kelvin Hughes has earned its way onboard the most prestigious current cruise ship newbuild project. Cunard selected Kelvin Hughes' fully integrated bridge system is to be installed on board its eagerly anticipated new flagship, Queen Mary 2.

At over 1,132 ft. (345 m) long, Queen Mary 2 will be the largest passenger liner ever constructed. Construction is due to commence in January at the Alstom-owned yard, Chantiers de l'Atlantique in Saint Nazaire, France, which has had a key role in the equipment specification process. She is expected to be launched in 2003.

Kelvin Hughes will supply a flat screen bridge system comprising eight screens from which Queen Mary 2's navigation systems, radars, dynamic positioning system, engine monitoring capability, can be controlled.

"This is going to be the most spectacular ship in the world and we are absolutely delighted that our technical excellence, tailored design specifica-

Cunard's new flagship will house a bridge outfitted by Kelvin Hughes.

tions and world-leading abilities, have been recognised by two internationally important marine businesses," said **Ron Nailor**, Kelvin Hughes' Managing Director. "The prestige that we derive from receiving this contract is invaluable, as we continue to develop services and equipment to meet the needs of the cruise ship sector."

"The Integrated Bridge System will be

a crucial component for operating the next great Transatlantic Liner," said **Gerry Ellis**, Cunard's Manager of New Builds. "Cunard Line has a long association with Kelvin Hughes and we are very pleased to be working together again."

Kelvin Hughes will begin work on the bridge in September 2001 when construction of Queen Mary 2's hull is due

to begin. The top-end navigation system is scheduled for installation the following year.

The new cruise ship will boast a full suite of Kelvin Hughes products, including the Kelvin Hughes Nucleus 7000 ECDIS & ARPA Displays. The bridge display system comprises of eight 23.1-in. TFT workstations, having two at two separate conning positions on the main bridge console and two at each bridge wing station. The design philosophy allows the displays to be configured in a manner similar to the KH "Manta" integrated display system, allowing the screens to be fully user selectable to display any function at any position. The primary functions on these displays will be:

An IEC61174 type approved ECDIS display system, which can be used in two modes, ECDIS and Conning Display, with the option of CAAS whilst in Conning Display mode.

Circle 67 on Reader Service Card
www.maritimereporterinfo.com

On the bridge... CM-93/3

==

C-MAP has you covered!

Or in the office... OceanView

==

C-MAP has combined the world's most complete vector chart database, CM-93/3, with a new software application, OceanView. Together they provide the solution for effective vessel safety and management operations.

We've got you covered with these advantages:

- f- Global coverage with over 14,000 vector charts sailing onboard thousands of ships worldwide.
- ^ Replaces paper charts in the office with powerful, intelligent vector electronic charts.
- ih Route planning with easy ship-to-office, office-to-ship transmissions.
- ^b Real-time chart updating at the push of a button,
- ^f- Advanced publishing features.
- ^ 3D profiling capabilities.

C-MAP
COMMERCIAL
THE ELECTRONIC CHART STANDARD

For more information please contact
C-MAP/Commercial at 508.477.7537
or visit www.c-map.no

Circle 215 on Reader Service Card

www.maritimereporterinfo.com

Marine Electronics: Charts

Raytheon To Supply T45 With IBS, Nav Package

Raytheon Marine GmbH won the contract with Raytheon Systems Limited U.K., to supply the Navigation suite and Integrated Bridge equipment, for the first batch of the new Type 45 Anti-Air Warfare Destroyers. Raytheon, in close partnership with the U.K. PCO, will develop this opportunity to promote the

Navigation and Bridge systems as a leader in state-of-the-art, fully integrated and innovative integration technology. Raytheon Marine, Kiel is responsible for the complete supply (Hard and Software) of all Navigation System equipment, and the development and subsequent supply of major components

physically integrated Bridge. Raytheon Systems Ltd. maintains leading tasks in the Program, and ILS Management.

IBS Innovation

The contract with the PCO is a major step forward in developing the first fully Integrated Bridge ever designed into a British Royal Navy Warship. Raytheon, in close partnership with the PCO, will design, install and integrate a fully operational bridge covering everything from re-configurable displays to the Captains chair.

Raytheon has developed the initial 2 and 3-D models and is currently preparing a virtual reality simulator to allow the Design authority and the MoD to fully participate in the interactive approach to the design.

Electronic Charts

All sea charts are stored on the Chart Server/Compiler in (W)ECDIS SENC format which minimizes the compilation time on the Multi function Consoles working in (W)ECDIS mode.

The Chart Server/Compiler is the only Chart base within the Navigation system. This ensures that there is only one valid chart version in the system at any one time. Preplanned routes for track steering are also stored as a single source on the Chart server/Compiler. The system uses two exchangeable hard drives, one containing the standard ECDIS based commercial sea charts and the other contains the Warship Tactical data charts.

The Chart Server/Compiler is able to compile the following chart formats: S57, Official IMO Standard; NIMA, Nato Standard; C-Map, Industry standard; ARCS, British Admiralty standard. To provide radar overlay on (W)ECDIS, the Multi-Function Consoles are equipped with Radar Scan converters and are connected to the Inter-switch & Video distribution Units of the Radar system. Additionally the ARPA Tracks synthetic constructs from all four ARPA trackers can be indicated on the (W)ECDIS Multi-Function Consoles.

There are 6 Multi-Function Consoles which can run in ARPA, ECDIS, or (W) ECDIS mode. Four are integrated into the Bridge, one is located in the Chart House and one in the OPS room.

Circle 51 on Reader Service Card
www.maritimereporterinfo.com

Technological integration makes for a totally comprehensive bridge system

IBS
INTEGRATED
BRIDGE
SYSTEM

Color Radar

m]
N / .

ECDIS

IS09001, IS014001 Certified

Enhanced Safety and Operating Efficiency

IBS is a comprehensive bridge system developed by JRC with three aims: energy conservation, reduced labor demands, and greater safety. A host of unique electronics technologies—in fields ranging from radar, ECDIS and navigation data display to IRCS and INMARSAT—contribute to enhanced safety at sea with significantly lighter demands on the steersman.

O SJD-1206 IRCS Workstation

With this one workstation it is possible to operate a multitude of radio communication facilities. A user-friendly design ensures easy operation by all operators.

O JMA-9800 Color ARPA Radar

This futuristically designed radar unit features a large 29-inch high-definition color CRT display. It enables quick detection of small targets.

© JAN-3598 ECDIS Total Navigator

This advanced ECDIS system permits fully automatic navigation. It features a large color LCD and abundant functions unique to JRC, including radar video overlay, grounding prevention, NAVTEX data, route safety check, alarm displays and engine data display. The result is greater safety and economy.

JRC Japan Radio Co., Ltd.

Main Office:

Akasaka Twin Tower, 17-22,
Akasaka 2-chome, Minato-ku,
Tokyo 107-8432, Japan
Telephone: 81-3-3584-8788
Telefax: 81-3-3584-8795
<http://www.jrc.co.jp/>

JRC Amsterdam Office:

Cessnalaan 4042, 1119 NL,
Schiphol-Rijk,
The Netherlands
Telephone: +20-658-0750
Telefax: 31-20-658-0755

Seattle Branch Office:

1011 SW Klickitat Way Bldg. B,
Suite 100 Seattle, WA 98134, USA
Telephone: 1-206-654-5644
Telefax: 1-206-654-7030

New York Sales Office:

Suite 208, 2125 Center Avenue,
Fort Lee, NJ 07024, USA
Telephone: 1-201-242-1882
Telefax: 1-201-242-1885

JRC do Brasil Empreendimentos

Electronicos Ltda.
Av. Almirante Barroso, 63-S/309,
CEP20031-003 Rio de Janeiro, RJ, Brasil
Telephone: 55-21-220-8121
Telefax: 55-21-240-6324

Circle 251 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

Maritime Reporter & Engineering News

fine Electronics Solutions

SITS THE STANDARD

Transas Marine NaviStar

*Psst... Heard the Latest?
MES Says That The
USCG is Going Paperless*

*We Love Saving
Trees!*

5,000+ Transas ECDIS and ECS In Use World Wide
22 Militaries World Wide Are Currently Using Transas
100+ US Military MES / Transas ECDIS and ECS Sold
50+ USCG Vessels are using MES / Transas Paperless Navigation

Marine Electronics Solutions, Inc. 901 Edwards Avenue, Suite 500, New Orleans, LA, 70123, 504-734-2040, e-mail sales@mes-solutions.net, www.mes-solutions.net

Circle 219 on Reader Service Card

www.maritimereporterinfo.com

The Future of ARPA is
NOW

The **Automatic Radar Plotting Aids** system (**ARPA**) is quickly becoming standard shipboard equipment.

Houston Marine's USCG Approved course quickly and effectively covers all aspects of ARPA operation. Our combination of experienced instructors and real world simulators offers training like no other available.

Call Today! 1-800-947-7737

HOUSTON MARINE

TRAINING SERVICES

5728 Jefferson Highway
New Orleans, Louisiana 70123
Fax: 504-729-4450 • www.houstonmarine.com

j j / t i D

Circle 243 on Reader Service Card www.maritimereporterinfo.com

We Turn Valve/Actuator Problems Into Solutions...

When it comes to marine valves and/or actuators, we have the products and experience to meet your every need.

As representatives/distributors for over ten leading manufacturers, we maintain a large inventory of both marine and mil-spec valves, actuators and parts on both coasts. Our sales personnel have over one hundred years combined experience in engineering valve assemblies for the marine industry. This means that we can match the right valve and/or actuator to your specific needs no matter if it's a single item or a total system. Whether you require butterfly, ball, check, globe, gate or the new Rotary gate valves or any type of actuator, chances are we have them in stock ready for immediate shipment.

When your application requires a valve or actuator, turn to J.A. Moody first... the source for both product and technical support.

J.A. MOODY EQUIPMENT SPECIALISTS, INC.

Northeast: (800) 355-3810

Southeast: (757) 641-0080

West Coast: (206) 691-1000

customerservice@jamesi.com

Yelwei - Actuators • OU/Wetti Sqreretois Ammiulators • Surge Supressors

Circle 249 on Reader Service Card www.maritimereporterinfo.com

FOR SALE AND RENT TENSION LOAD LINKS AND SHACKLES Cabled and Radio-Telemetry

0-300 TONS CAPACITY
custom specials to 5000 tons

M

for further details call:
USA toll free: 1-888-998-3787
tel: 1-909-626-8316
fax: 1-909-626-8326

f n c

www.waterweights.com **an inks group company**

www.tmcsgroup.com

Circle 296 on Reader Service Card www.maritimereporterinfo.com

SCHOTTEL for the Shipping World

Our product range embraces 360° steerable propulsion systems rated at up to 30 MW, manoeuvring devices, and also complete conventional propulsion packages. Through our worldwide sales and service network we offer economical and reliable solutions for every imaginable maritime application. So we can provide the right thrust for your vessel.

SCHOTTEL, Inc. 500 Industrial Blvd. • Sugar Land, Tx 77478 - USA
Tel.: 2 81 / 2 74 04 75 • Fax: 2 81 / 2 74 04 90 • e-Mail: info@schottel.com

SCHOTTEL GmbH S Co. KG • Mainzer Strasse 99 • D-56322 Spay/Germany
Tel.: + 49 (0) 26 28 / 6 10 • Fax: + 49 (0) 26 28 / 6 13 00 • e-Mail: info@schottel.de • www.schottel.de

Circle 278 on Reader Service Card www.maritimereporterinfo.com

1

RIB Technology Makes Stronger, Faster Boats

The business of building better Rigid Inflatable Boats (RIBs) is a serious one, which utilizes and combines some of the world's most advanced materials technologies. Competition in the market is stiff, as manufacturer claims and counter claims would indicate.

The RIBs of today are finding themselves used for a much wider spectrum of duty than perhaps just five or 10 years ago, due in large to advances in design, performance and load carrying capabilities. Manufacturers have invested many hours and dollars to ensure that today's RIBs are constructed of increasingly better, stronger materials that enable them to dutifully perform the rigorous duty that owners demand.

A perfect example of how the use of RIBs has spread is seen in the U.S. Navy's procurement of the boats for use in mine sweeping operations. The USN has developed a method that involves a Sokorski helicopter towing a catamaran sea skid equipped to detect and detonate mines. Each helicopter and sled unit is accompanied by a pair diesel-powered RIB. The RIBs tow the sled when disengaged by the helicopter and act as general support vessels. The 24-ft. (7.3 m) RIBs had been powered with 165 hp diesels powering Duo-prop outdrives. The new vessels are propelled by Cummins Engines powering Konrad drives.

AB Inflatables is a good example of how the RIB market has expanded, as it has recently sold vessels capable of military duty and for service far offshore. The company offers a wide range of products — six product lines in all — encompassing both rigid-hull (RIB) and foldable inflatables. The RIB lines include the lightweight Ventus models, luxurious Nautilus tenders, sporty Oceanus runabouts, versatile Navigo tenders and tough, aluminum-hulled Lammina boats. A recent boat built for Sea Tow craft is a modified Oceanus 7.40VST RIB inflatable. This 24-ft. quick-response boat now cruises the Ft. Lauderdale-area waterways seven days a week for 16 hours a day, towing stranded craft ranging from dinghies to 100-ft. yachts. It also performs rescues up to 35 miles off shore. To help the boat in these tough situations, a powerful, 200-hp outboard was installed on the transom. AB Inflatables altered the 7.40VST's standard 79-gallon fuel tank to take 105 gallons, allowing the boat to make longer trips more quickly and easily. AB also installed an enlarged light arch that supports halogen floodlights, emergency flashing lights and radio antennas.

The boat that AB developed for the Venezuelan army was also a modified 7.40VST. To meet the army's needs, AB designed and built a boat that includes three gun turrets and is suitable for transporting armed soldiers quickly and safely along rivers and coastlines to protect their territory against drug trafficking and other offenses.

AB will be introducing a 28-ft. Oceanus 8.50VST shortly.

Another manufacturer, albeit a relatively new one, which has made its mark by offering advanced technological solutions is **Dominator**. Dominator offers hulls in aluminum — or for those requiring no radar signature — hulls in carbon fiber. Dominator is working with leading U.S. armorer to create fast, virtually unsinkable RIBs. Dominator's concept is a 20-ft. hull, a 25-ft. hull, and a 36-ft. hull as standards. Dominator

will also build per a client's specific request, as long as it passes the company's marine architect's review. Dominator RIBs are engineered to provide rides that are dry, and not only easily handled in very rough water, but a ride which is very easily at high speeds in that same rough water.

Going Hollywood

"Production companies can deploy us

ANCHORS

ANCHOR X MARINE

CHAINS

LARGEST INVENTORY
OF NEW & USED
IN THE U.S.A.

FAX: 713/644-1185
WATTS: 800/233-8014
PHONE: 713/644-1183

P.O. BOX 58645
HOUSTON, TX 77258

ALL TYPE
ANCHORS & CHAIN
ABS, LLOYDS
GRADE 2, 3, K-4
CHAIN & FITTINGS

sales@anchormarinehouston.com
www.anchormarinehouston.com

Circle 205 on Reader Service Card

www.maritimereporterinfo.com

OPTIMUM USE OF POWER

LE MAG®-PRE MET® XL

Electronic Engine Indicator - MIP Calculator for

Diesel Engines

Gas Engines

Steam Engines

Compressor Engines

This is all you really need for reliable and accurate engine analysis.

Mount the **PREMET®** on the cylinder cock and store the pressure readings. Read it on the digital display, on the PC screen, or print it on the **PREMET®** printer. **PREMET®** delivers you complete data to optimize your engine's performance.

/ • i s o c 90°1 ce « -T
 / * σ_r
 / . f o * t a , a
 / s a t e n -
 s a r c « i t e « a . s «
 l 0 > . l t l t y i
 L s o ^ ; W m s a i t e s

m

TIMUM USE F ENE GY

Please, contact us for your local distributor:

Lemag, Inc.
PMB 182 • 250 "H" Street • Blaine, WA 98230-4033
Tel: 604 980 1281 • Fax: 604 980 1341
email: lemagine@home.com

Lehmann & Michels GmbH & Co. KG
Marlowring 4
22525 Hamburg / Germany
Tel: +49 40 850 00 61 • Fax: +49 40 851 1888
email: lemagine@lemagine.de
www.lemagine.de

Circle 256 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

N 0 1 in World wide trading in new and second-hand maritime/offshore equipment

DES. 2000. LIGHTHOUSE - WESTLIGHT/APS

- Lifeboats-totally enclosed / partially enclosed /open
- Tenders • Mob.-Boats
- Work Boats • Rescue Boats
- Fast Rescue Boats
- Davits - ships and rig davits / single arm / liferaft davits
- Liferrafts • Immersion Suits
- Deck Cranes • Rig Cranes
- Helicopter Decks
- Winches -diesel/hydr./electric/air
- Capstans • Hydraulic Power Packs
- Anchors • Chains
- Reverse Osmosis Plants
- Sewage Treatment Plants
- Generator Sets • Air compressors
- Azimuthing and tunnel thrusters
- Accommodation Modules
- Firefighting systems
- Pumps • Purifiers • Grabs • Fenders
- Various Maritime / Offshore Equipment

Norwegian Maritime Equipment AS sells, buys and negotiates new and second-hand maritime/ offshore equipment. Delivered with documentation, and ISO 9002 certificates.

Upon request we will send you an offer with technical specifications and prices

NORWEGIAN

MARITIME EQUIPMENT

P.O. BOX 244, 5480 HUSNES, NORWAY
Tlf +47 53 47 95 00 Fax +47 53 47 34 99
Internet: <http://www.nme.no>
E-mail: nme@nme.no

Circle 268 on Reader Service Card
www.maritimereporterinfo.com

RIB Report

A Protecl Dr 28.

in almost any kind of water," said Captain **Troy Waters**, principal of Effensachs Marine of Hollywood, "and do, so we needed a tough, seaworthy boat with a group of useful mounts to take movie footage on the water." **Northwind Marine** answered this unique casting call with its latest Extreme Rigid Hull Inflatable (RHIB) is designed to be a rugged, aluminum boat that movie and TV producers can send out to carry a boom-mounted camera and other production gear in the roughest conditions. The 34-ft. (10.3-m) vessel packs a lot of equipment and can provide seating for 26 passengers as a crew or support boat. It sports a pair of 250-hp Yamaha outboard engines to drive the vessel to 45 knots. Capt. Waters operates 19 different boats, but contends that his newest vessel is "larger, faster, and more heavily built than our other boats." He is a licensed mariner who worked on commercial vessels before becoming involved with his current business.

Constructed of marine-grade aluminum in accordance with USCG subchapter T requirements, the boat received an extra strong deck on which to attach heavy equipment. The boat also carries special "speed rail" fittings for mounting a variety of production equipment. The boat is completed with a 3.5 kW Kubota generator, Standard Eclipse VHF radio and a Raytheon Pathfinder GPS/Radar/Chartplotter. Northwind Marine builds a range of Extreme RHIBs from 17 to 50 ft. The RHIBs use polyurethane sponsons from Wing Inflatables of Areata, Calif.

Smoothing Out the Waves

As RIBs are being used in increasingly rough waters further from shore, quality and stability of ride have become even more critical factors in selecting the appropriate solution. **Ocean Technical Services Inc. (Otech)** is a full-service shipyard and RHIB manufacturer located in the New Orleans metro area. The company's Ocean Sprint RHIB's unique hull is designed for exceptional performance, as the deep-vee hull flattens to a delta conic planning curve at the transom and con-

tains a series of concave spray chines that run the full length of the boat. Taken together, it is designed to provide a dry ride with exceptional handling in rough waters. The design was actually originated by Crompton Marine Ltd., who offered the design after 18 years of experience with RHIBs in the hostile North Sea conditions. Licensed by Crompton, Otech has modified the series to incorporate a molded deck and quick tube replacement system. The inflatable collars are manufactured for Otech by Henshaw Inflatables. The company's 23 ft. (7 m) RHIB can accommodate power up to 300 hp, carrying up to 20 crew and passengers, or a maximum load of 3,890 lbs. It features a fire retardant fiberglass hull and deck, and a quick change attachment system for easy tube replacement. The 7 m units, after considerable modification, were recently put on sea trials by the U.S. Navy, which will be purchasing an undisclosed number of boats for shipboard use.

The **Revenger** line of RIBs is also geared to handle the roughest of conditions in the smoothest of manners, based on a proven raceboat design. The deep-vee hull together with three wide spray rails is designed to offer superb tight handling, smooth rides and impressive speeds. All Revenger RIBs offer a solid manufacture, complete with longitudinal stiffeners, encapsulated in GRP running the full length of the vessel and supporting the bottom spray rails. In addition, a substantial transverse frame (also encapsulated in GRP) supports the hull's longitudinals, and an isophtalmic gel coat surface provides excellent resistance to osmosis. Revenger currently offers four models, the 23, 25, 29 and 34.

Willard Marine, Inc. offers a full line of commercial Rigid Inflatable Boats (RIBs); SOLAS (Safety of Life at Sea) approved and offered through GSA (General Services Administration). SEA FORCE RIBs are designed to act as a Fast Reaction Rescue and Boarding Boat that may be

(Continued on page 52)

Zodiac: From Flying Machines to RIBs

Zodiac has a unique history rooted in inflatable airships, dating to 1879 when a Frenchman made a maiden balloon flight that changed the course of his life forever. **Maurice Mallet** in 1896 founded the company that later became Zodiac.

Today, Zodiac is one of the world's premier manufacturers of inflatable and

rigid inflatable boats. The company's RIB line includes the Yachtline 1 RIB, Yachtline 2 Deluxe and ProJet series. The Yachtline 1 buoyancy tubes look great in white and serve to protect a yacht from damage when it is moored alongside. Using a moderate V-hull, planing is quick and easy, even when fully loaded. The YL2 range is a com-

fortable, well equipped tender. Designed to be craned aboard, they have a compact profile ensuring a minimum of inconvenience when stored. The ProJet 350 offers both the security of a semi-rigid and the verve of a jet. The inflatable tube guarantees floatation and stability. The Yamaha 83 HP jet engine takes full advantage of the rigid hull. Its

light weight, 250 Kg., means it can be handled by a crane.

All Zodiac boats have a number of signature features, including: Thermobonding, a robotized hot assembly technique originating from the aeronautical industry; Strongan Duotex, a high performance fabric, exclusive to Zodiac, Strongan is a third generation plastomer which bonds impervious inner and outer layers to a dense polyester support cloth; Internal bulkhead, totally sealing one compartment from the other, its conical floating shape equalizes the pressure between them; Towing rings, oversized, stainless steel, towing rings capable of handling pulling forces of up to 1/2 ton; Semi-recessed valve, patented by Zodiac, this system provides for quick inflation/deflation, allows easy adjustment of the pressure, is doubly airtight and well protected against sand and other debris; and Inflatable keel. Patented by Zodiac, this additional air chamber situated between the floor and the bottom creates a hull shape giving secure, comfortable handling characteristics.

The Lap of Luxury

Florida-based Novurania manufactures an extensive array of boat, which more than adequately serve the diversity of yacht owners the world over. The company prides itself on top quality, and credits its laminating process — a five-ply hypalon fabric — for providing unsurpassed structural integrity. Its deep-vee hull helps to cut through the water with impressive speed; its distinctive bow flare deflects spray and widens deck space; and the wide inflatable collar

helps provides a stable ride. The company's Equator Series of boats includes seven models, including the new Equator 730, a 26-ft. (7.9 m) luxury tender able to carry 13 people. The new boat offers a long list of standard equipment, and is available in I/O diesel, I/O gas or OB engines. A matching pair has already been delivered to the 183-ft. (55.7 m) Barbara Jean.

Circle 140 on Reader Service Card
www.maritimereporterinfo.com

Circle 141 on Reader Service Card
www.maritimereporterinfo.com

KORT NOZZLES
IN STANDARD
AND CUSTOM
CONFIGURATIONS

HARRINGTON MARINE
6720 124TH AVE., FENNVILLE MI 49408
PHONE 800-962-5000 FAX 616-543-4637
VISIT OUR WEBSITE AT
<http://www.harringtonmarine.com>

Circle 240 on Reader Service Card
www.maritimereporterinfo.com

TRACTOR PINS FOR TODAY'S TUGS

HYDRAULIC
TOW PIN UNITS
with
HOLD-DOWN HOOK

WESTERN MACHINE WORKS

1870 Harbour Road - North Vancouver, B. C. - Canada - V7H 1A1
Phone: (604) 929-7901 Fax: (604) 929-7951 or (604) 929-5329

Circle 298 on Reader Service Card
www.maritimereporterinfo.com

Let our Experience Work for You

RASMUSSEN EQUIPMENT COMPANY
Seattle, Washington Belle Chasse, Louisiana
Phone: (206) 762-3700 (800) 227-7920 Fax: (206) 762-5003
email: equipmentsales@rasmussenco.com www.rasmussenco.com

Circle 272 on Reader Service Card
www.maritimereporterinfo.com

Not placing an ad in MARITIME REPORTER
is like sailing a vessel on dry land.

It doesn't work.

Heiivourjad do what it was designed to do...
INCREASE SALES

Reserve your ad today!

CALL: 212477%7(0)

**MARITIME ;
REPORTER**

AND
ENGINEERING NEWS

THE MARITIME & ROUF

118 East 25th Street, New York, NY 10010
Tel: 212-477-6700. Fax: 212-254-6271. E-mail: info@marinelink.com

Total Marine Solutions

Offering the Right Solutions and Quality
Customer Service to ship Owners & Operators

Proudly Representing:

Marinfloc AB	Biotrace
United Ship Service	Bio-Matrix
Rivertrace Engineering	Citro Bio
Tramp Oil & Marine Ltd	Masto

4350 Oakes Road, Ste 501 Ft Laud, FL 33314
Ph: 954-327-2032 Fx: 954-327-2530
totalmarinesolutions@msn.com

Circle 287 on Reader Service Card
www.maritimereporterinfo.comwww.maritimereporterinfo.com

F U E L V A L V E S I I I T O F F S Y S T E M

To comply with new USCG
TOWBOAT regs, this economical
package has been found by USCG
to meet the regulations.

DEADLINE IS OCT 08, 2001
www.westernfireandsafety.com
sales@westernfireandsafety.com

(206) 782 - 7825 ph

Circle 297 on Reader Service Card

RIB Report

Willard Marine, MetalCraft Inc. Launch Hybrid Aluminum/FRP RIB

Willard Marine Inc., and MetalCraft Marine Inc., have launched and tested the first Aluminum/FRP hybrid RIB. The new development is also the first identical standard U.S. Navy 730 hull

ever built in aluminum. Coupled to the heavy duty MetalCraft built aluminum hull is a standard one-piece, molded FRP deck assembly by Willard Marine.

The MIL spec'd FRP deck provides a

durable and low maintenance interior finish and the molded shapes only available with FRP production. Other advantages found with the FRP deck are lower costs of production and noticeable

sound deadening qualities. The tubeset surrounding the boat is 40 oz. of Polyurethane fabric by Wing Inflatables, which offers greater abrasion resistance than Hypalon or PVC. Wing also produces a foam version of the collar.

The boat is powered by a 300 hp Yanmar diesel engine and Mercruiser Bravo One drive. The boat achieved in excess of 55 MPH in a 1-2 ft. chop condition during initial trials with two crew and full fuel. The weight saving of the hybrid was considerable and Willard engineers are sure it can be lowered even further as certain structural elements of the deck assembly are now a function of the aluminum hull. A unique byproduct of the lighter weight is that the boat is not subject to a rollout in high-speed turns as the collar is higher from the water than its heavier FRP cousin. This is a common problem for RIBs as the air collar bounces off the water surface.

According to Willard's Product Manager, **Bill Clark**, the new concept of combining aluminum hulls with fiberglass decks, "Is the best of both worlds." It provides the most versatile platform for a wide range of customers, from towing applications to law enforcement and military operations. Willard Marine offers the hybrid boat to its government customers via its GSA contract.

Circle 139 on Reader Service Card
www.maritimereporterinfo.com

(Continued from page 50)

launched from a mothership while underway in critical seas. The SEA FORCE RIBs have a high level of stability in adverse operating conditions. The SEA FORCE line has been designed for the needs of Commercial, Military, Coast Guard, Rescue, Law Enforcement, Fishery Protection and Large Yacht Tenders, and are available in sizes from 18 ft. models and larger. Willard Marine, Inc. has manufactured and delivered large numbers of RIBs to the U. S. Navy for shipboard, shore-based and special operations support.

For additional information on the companies mentioned in this report, circle the number on the Reader Service Card in this edition or visit www.maritimereporterinfo.com.

AB Inflatables	25
Dominator	133
MetalCraft Marine Inc.	134
Northwind Marine	135
Otech	136
Revenger	137
Willard Marine	138

Global Versatility

40K Vulcan Stripper"
Rotary Gun

Everything for professional UHP surface preparation: electric and diesel high pressure pumps, surface prep control guns, fittings, hoses and nozzles.

Plunger Pumps and Water Jetting Units with pressures ranging from 5-40Kpsi, 60-2,000 hp, and flow rates to 700 gpm.

1-800-231-3628

281-448-5800

FAX: 281-448-7500

www.waterjetting.com

E-mail: mktg.wjs@gardnerdenver.com

12300 North Houston-Roslyn Road Houston, Texas 77086

Circle 235 on Reader Service Card
www.maritimereporterinfo.com

GIBBS & COX

TEL: 212-366-3900 50 W 23 St. NY, NY 10010 FAX: 212-366-7999

Engineering and Design Support
To Shipbuilders Around the World
Since 1929

Arlington, VA Hampton, VA Philadelphia, PA Brunswick, ME

Visit our web site www.gibbscox.com

Circle 206 on Reader Service Card
www.maritimereporterinfo.com

QuPERIOR-p|IDGERWOOD-Q^JNDY

DESIGNERS AND BUILDERS SINCE 1869

NEW • "High Efficiency MiUennium-2000 Capstans"

Starting Loads: From 1,800 lbs. to 24,100 lbs.
Running Loads: From 900 lbs. to 12,050 lbs.

Speeds: From 12 FPM to 100 FPM Heads: 6"- 9"- 12" and 15"
Horsepower: 1/2, 3/4, 1, 1 1/2, 2, 3, 5, 7TM 10, 15, 20, 25 and 30

Call us for information..

TOLL FREE: 1 (888) 511-7922
PHONE: (715) 394-4444
FAX: (715) 394-6199

BlueHer, T
Model No. D075-9
...board .LIA.

High Quality...

Competitive Prices...

Short Lead Times...j

ffammems

Match Existing
...Foundations
...High Efficiency

SI M Corp. • 1101 John Ave. • PO Box 39 • Superior, WI 548X0

MILLENNIUM-2000 CAPSTANS

www.lidgerwood.com

Circle 284 on Reader Service Card
www.maritimereporterinfo.com

Optimal Fuel Quality
MORE POWER-LESS SMOKE

Zero Maintenance
Lifetime Warranty

G ^jffifiAtIL 1-877-425-4239
Before Cleaning Tanks or Replacing your Fuel
Dealer Inquiries: 1-877-425-4239 Fax: 941-463-7855
www.Algae-X@Algae-X.net e-mail: algae-x@att.net

Circle 267 on Reader Service Card
www.maritimereporterinfo.com

UK Report

Type 45 Destroyer Build Plans Modified

The Secretary of State for Defense announcement on the royal Navy's Type 45 destroyer was hailed as a boon for South Coast Shipbuilding, as the revised strategy means that Vosper Thornycroft (VT) will play a significant role in the Type 45 program, building sections for all ship in the class.

"The strategy involves a commitment now to six ships of the planned class of up to 12 ships, doubling the number on order," said Defense Secretary **Geoffrey Hoon**. "The new strategy gives a welcome level of stability to our warship building industry.

Above all, it offers the best prospect of achieving the In-Service date for the Type 45 destroyer, with deliveries starting in 2007."

The initial batch is six vessels, and working with prime contractor BAE Systems the job will secure 650 employees in the VT shipbuilding division well into the next decade, and allow the shipbuilder to proceed with plans to invest in a new shipbuilding facility within Portsmouth Naval Base.

It is planned that the contractual commitment
(Continued on page 55)

Alstom Snares \$65M Contract

Alstom won an order close to \$65 million to supply a Full Electric Propulsion (FEP) system for new Royal Navy Anti-Air Warfare Type 45 destroyers. The contract is for the first three vessels of the proposed 12-vessel class. The order is for a range of components per vessel, including 21 MWE alternators, 2 MW diesel generator sets, HV switchboard and service transformers, VDM25000 PWM drives, 20MW 15 phased advanced induction motors, harmonic filters and an electrical power management system. "Alstom is working with Navies across the world to provide them with the best solution for their specific application," said **Martin Murphy**, vice president of Alstom Power Conversion's Marine and Offshore Business. Alstom provides a single-source solution in power electronics and automation.

Circle 35 on Reader Service Card
www.maritimereporterinfo.com

Solar Solve Receives Type Approval

Solar Solve Marine has recently been awarded type approval certification from Lloyd's Register for its innovative retractable sunscreens for ships navigation bridge windows. The screens are designed to ensure safer navigation by preventing glare, heat and UV light. The certificate was awarded after months of rigorous product evaluation and testing in accordance with the relevant requirements of the LR Type Approval System.

The certificate approves the Silver, Grey, Gold and Bronze film used for SOLAROLA and SOLASAFE sunscreen and the components, which are used to manufacture the world-renowned SOLASOLV sunscreens. "Although it is not a requirement for sunscreens to be type approved, customer demand prompted Solar Solve to seek type approval," said **Julie Lightfoot**, managing director.

Circle 36 on Reader Service Card
www.maritimereporterinfo.com

PROPELLER SHAFT COATING SYSTEM

Glass-reinforced epoxy laminate provides effective long-lasting protection for main-propulsion shafting

This system also protects other metal surfaces exposed to severe marine environments

Complete family of chocking, coating & repair compounds

#7wPhiladelphia Resins

ISO 9002
QUALITY CERTIFIED

130 Commerce Drive, Montgomeryville, PA 18936
Tel 215.855.8450 Fax 215.855.4688

Circle 270 on Reader Service Card

www.maritimereporterinfo.com

Reduce Your Engineering, Solve Your Sanitation Needs

EVAC's vacuum collection sewage systems are specifically designed for the marine industry. They use standard designs and components requiring no special engineering.

- EVAC systems:**
 - Use only 3 pints/flush of fresh water
 - Clean with a 5 nozzle flush ring
 - Use small, 1.5" - 2" diameter piping
 - Piping can be flexible with vertical lifts
 - Reduce sewage volume by 90%
 - Reduce holding tank size by 80%
 - Eliminate toilet vents
 - Reduce material and labor costs
 - Cut topside piping weight

—Serving the marine industry for 20 years

EVAC ORCA® IIA Marine Sanitation Devices:

- Are fully automatic
- Use microprocessors for control, monitoring
- Are compact and lightweight
- Are easy to operate and maintain
- Operate in fresh, salt or brackish water
- Are U.S.C.G. Certified and IMO approved
- Available with automatic chlorine generators
- Optional 3-piece modular units

Over 5,500 installations worldwide. Contacts include AMCV/Ingalls cruise ships, Atlantic Marine Coastal Queen project, U.S. Navy/Avondale shipyard LPD-17 vessels and more.

For a FREE color brochure including dimensions and technical specifications, contact us.

ENVIROVAC INC
Rodrord, IL61115U.S.JL
888-GET-EVAC (438-3822) • 815-654-8300
Fax:815-654-8306
Email: mario@svotcom

Circle 229 on Reader Service Card

www.maritimereporterinfo.com

www.maritimereporterinfo.com

UK Manufacturers Seek To Forge New Partnerships

Launched in March 2001, The Marine Export Partnership (MEP) is a new initiative designed to assist British marine

companies in their exporting efforts and to raise the profile of the British marine industry to potential overseas cus-

tomers. The partnership was formed under the auspices of Trade Partners U.K. (part of the British government

department for trade and industry) to encourage all sectors of the U.K. marine industry to work together to promote itself overseas. The initiative is being driven by the three main trade associations in the U.K.: The British Marine Equipment Council (BMEC); The British Marine Industries Federation (BMIF); and The Shipbuilders and Shiprepairers Association (SSA).

The initiative covers all sectors of the industry including shipbuilding and repair, marine equipment and engineering, leisure boating and ports, and terminal equipment. Though the marine business climate has been challenging in years, which the U.K. has some of the world's leading marine companies, many of which already export millions of dollars worth of goods and services each year. The partnership is designed to provide these companies with support and assistance to maintain their position in the continually changing global market place. The Marine Export Partnership aims to pull together the expertise and information needed to assist all U.K. marine companies in their exploits overseas. Since its launch earlier this year the MEP has been busy setting up a website to act as a marine sector focal point providing information on export opportunities, overseas events and market research as well as a database of British marine companies for overseas customers to access.

In order to promote British marine companies abroad, the MEP brand has already been used at a number of overseas events including Cruise Shipping in Miami; Norshipping in Oslo; TOC in Lisbon; Container Asia in Singapore; Sanctuary Cove Boat Show in Australia; and Pacific Sail Expo in California. A comprehensive British marine directory and CD-Rom will be available free of charge, to interested customers from British stands at future overseas events.

In addition to promoting the British marine industry overseas, MEP will also be arranging a number of training and networking events for British marine companies in order to assist and encourage them to start exporting or to exploit new overseas markets. Details of all these events can be found on the Marine Export Partnership website at www.ukmarinepartnership.com

A number of leaflets as well as the directory and CD Rom are available by contacting the MEP either by email on info@ukmarinepartnership.com or by telephoning on +44 (0) 2392 453351 or through the website at www.ukmarinepartnership.com

WASHINGTON ALUMINUM COMPANY

Your Complete Marine Product Supplier For: Gangways, Accommodation, Inclined, Vertical and Side Ladders, Treads, Grating, Battens, Replacement Parts and More.

Mr Washington Aluminum Company

1330 Knecht Avenue Baltimore, MD 21229
 Phone: 410-242-1000 • Fax: 410-247-4890
 E-mail: marine@washalum.com • www.washalum.com/marine

Circle 293 on Reader Service Card
www.maritimereporterinfo.com

Lift Lower Pull Position

Linepull: 1/2 Ton to 100 Tons plus!

HYDRAULIC HOIST

Designed, engineered and manufactured from stocked, standard components.

Priced right, built right and delivered right on time!

(604) 530-0737

(604) 530-2889

RAIL CAR PULLER

LANTEC IMAC

GEAR DRIVES
 WINCHES & HOISTS
 BRAKES & CLUTCHES

5827 Production Way
 Langley, British Columbia
 Canada V3A 4N5

Driven to Excellence

www.lantecgear.com
 email: sales@lantecgear.com

TRACTION WINCH

Circle 206 on Reader Service Card
www.maritimereporterinfo.com

SYNTHO-GLASS®

WATER ACTIVATED

Pipe Repair Tape

SYNTHO-GLASS® is a fiberglass cloth pre-impregnated with a water activated resin that hardens in only 30 minutes!!!

1. NO measuring or mixing!!
2. Bonds to almost any surface
3. 6 different types of kits
4. Available in lengths from 5 to 50 feet.

APPLICATIONS

- Emergency repair
- Corrosion protection
- Underwater repairs
- Reinforcement of corroded or damaged pipes
- Steam & leaking Hydraulic line repairs
- Repair pipes from V2 to 36 inches
- Irregularly shaped repair pipes

Neptune Research, Inc.

Tel: 800-328-0090

Fax: 561-683-8366

Web: www.NeptuneResearch.com

Circle 265 on Reader Service Card
www.maritimereporterinfo.com

STOP MARINE RUST 4

↳ CORROSION PERMANENTLY!!!

EVEN SALT WATER WON'T EAT THROUGH POR-15®!

Stop rust PERMANENTLY with POR-15® MARINE, a rock-hard yet flexible coating that won't crack, chip, or peel. NOTHING ON EARTH compares to POR-15® MARINE for durability. We guarantee it unconditionally!

and it's Hammer Tough!

CALL TODAY FOR FREE CATALOG
 1-800-457-6715

Shop our on-line catalog:

www.por15-marine.com

mm.

MMR01

P.O. Box 1235 • Morristown, NJ 07962-1235
 In NJ: (973) 887-1999 • FAX: (973) 887-8007

Circle 267 on Reader Service Card
www.maritimereporterinfo.com

UK Report

(Continued from page 53)

ment will be signed in September, with work starting on building the new facilities by the end of the year, in time for steel to be cut on the first Type 45 destroyer in 2003

"Although we will not be assembling the second destroyer as originally announced, this revised procurement policy provides us with longer-term security," said chief executive **Martin Jay**. "It also means that VT, with the new facilities, will be in a strong position to compete for future Royal Navy warship programs such as the Future Surface Combatant.

The Type 45 Destroyer is a new air defense warship that will succeed the existing Type 42 destroyers in service.

Cygnus Gauge For GRP Hulls

The Cygnus Ultrasonic SE gauge has been specifically designed to measure the thickness of GRP hulls and components using a dedicated 1 MHz probe which allows accurate measurements to be taken on most types of GRP from one side. The gauge can be calibrated within the velocity range of 1,000 m/s to 9,995 m/s, which covers GRP as well as most types of engineering plastic. This means that the thickness of pipes, sheet plastic, extrusions and storage tanks can also be easily and accurately measured. The gauge is housed in a rugged, shockproof case that is environmentally sealed to IP65 and the LCD display with backlight can be viewed in all light conditions.

Circle 37 on Reader Service Card
www.maritimereporterinfo.com

The ships will be equipped with the Principal Anti Air Missile System, which is designed to deal with salvo attacks by anti-ship missiles. The ships will be powered by the WR21 gas turbine, propelling the ships to speeds up to 29 knots. The cost of the first six ships is estimated to be more than \$8 billion.

exceeding expectations

The specification of the Kelvin Hughes NDR2002 voyage data recorder doesn't just meet IMO performance standards - it exceeds them!

At the hub of the NDR2002 a data acquisition unit gathers information on a ship's systems via one or more advanced design data interface units, compatible even with older system outputs. This data is stored digitally in a tamper-proof, crash survivable module, retrievable in the event of an incident.

And, of course, the NDR2002 comes with a complete package of features and options.

But you'd expect nothing less from Kelvin Hughes!

ndr 2002

voyage data recorder

UK (Head Office)
 Telephone: +44 20 8500 1020
 Benelux
 Telephone: +31 10 416 76 22
 China
 Telephone: +86 21 58 772 105
 Far East
 Telephone: +65 545 9880
 Scandinavia
 Telephone: +45 86 11 28 88

www.kelvinhughes.com
KELVIN HUGHES

smiths

A part of Smiths Aerospace - Marine Systems

www.maritimereporterinfo.com

Hyundai Heavy Wins

LNG Orders

South Korea's Hyundai Heavy Industries won \$340-million orders to build two LNG carriers for Golar LNG of Norway. One of the ships will be delivered by December 2003 and the other by July 2004, said a spokesman for Hyundai. With the new contracts, LNG

orders for Hyundai Heavy have risen to six ships this year, worth about \$1.02 billion, he said.

P&O Cruises Looks

To Boost Yield

P&O Princess Cruises, the world's third largest cruise operator, said lower holiday prices would cut revenue yields

this year, but added it still hoped to boost earnings by cost cuts and lower tax rates. P&O Princess reported a slight fall in second quarter pre-tax profits to \$93.8 million from \$95.2 million a year ago, but earnings per share rose seven percent to 12.9 cents.

Lower prices led to the fall in pre-tax profits, and P&O Princess Cruises added in a statement that pricing

remained "competitive" in its key North American market, which counts for 75 percent of group turnover.

Analysts at Lazard investment bank felt P&O's international operations in Europe and Australia, where the company said its trading environment was "positive," could help offset the effects of lower yields. Lazard, which rates P&O Princess shares "outperform," added that the cost-cutting program could also boost its performance.

www.shiprepair.com

The Ship Care Exhibition and Conference

November 28th and 29th 2001

Grand Hall Olympia, London

repair

conversion

OfAdal puMnfia—

Lloyd's List

**SHIP
care**

LSM

Ship Repair & Conversion

Ship Repair & Conversion

Ship

maintenance

m

IB

Ship

aftersales

Lloyd's List events

Please send me more details on exhibiting at Shiprepair and Conversion 2001

Please complete and return to the ShipRepair and Conversion 2001 Secretariat,

69-77 Paul Street, London EC2A 4LQ, UK. Tel: +44 (0)20 7553 1547 Fax: +44 (0)20 75531612 Email janet.austin@informa.co.uk

Name

Position

Company

Business Type

Address

Postcode

Telephone

Fax

E-mail

"Lloyd's" is the trademark of the society incorporated by the Lloyd's Act 1671 in the name of "Lloyd's"

DATA PROTECTION

The personal information shown on this brochure or provided by you, will be held on a database and may be shared with companies in the Infotma Group in the UK and internationally. Sometimes your details may be obtained from, or made available to, external companies for marketing purposes. If you do not wish your details to be used for this purpose, please write to the Data Manager, Infotma Group, n. C. Enter

Circle 279 on Reader Service Card

www.maritimereporternfo.com

S.Y. Kuo Succeeds Steve Lin As

Evergreen Chairman

Captain S.Y. Kuo has been named Chairman of Evergreen Marine Corporation (Taiwan) Ltd., the shipping arm of the Evergreen Group, effective June 20, 2001. Captain Kuo, who will be headquartered in Taipei, succeeds Sun-san (Steve) Lin, who has been appointed to the new position of Evergreen Group Vice Chairman.

Captain Kuo was dispatched to the U.S. in 1974 to establish Evergreen's full container liner services between Asia and the North America market and had been involved with Evergreen in America for 25 years.

Steve Lin joined Evergreen Marine in 1974 as a junior vice president and in 1977 was named executive vice president. In 1982, he was appointed president of EMC, a position he held until being appointed vice chairman in 1988.

Seabulk's CFO Elected

FICPA President

The Florida Institute of Certified Public Accountants (FICPA) has appointed Seabulk's senior vice president and CFO, Steve Nouss, as incoming FICPA president for the 2001-02 fiscal year, effective July 1. Nouss, who was elected as FICPA's 94th president, will provide leadership to the new, streamlined, 30-member Board of Governors, ensuring a smooth implementation of governance changes passed last year. Nouss has been an active member of FICPA for 15 years, serving on a variety of committees including nine times on the Association's Board of Governors and six terms on its Executive Committee.

ACO Promotes Management

Positions

Abdon Callais Offshore, a marine transportation service company, has announced the following promotions: Av Verdin was elected operations vice-president; Richard Savoie, logistics coordinator, also assists with trafficking vessels; Johnny Ordoyne has joined the management team as personnel coordinator; and Kenneth Lacoste has been named marine manager.

Jeffboat Promotes Price

Jeffboat has elected **Barker Price** as vice president and manager of Engineering. Price, who previously served as vice president of Manufacturing Services with the company, holds a B.S. degree in Political Science from UCLA.

MTC Appoints New VP, Special Projects

Steve Collar, a veteran of Crowley Maritime, has joined Marine Transport Corporation as vice president, Special Projects at the company's Weehawken, N.J. headquarters. Collar, who most recently served as director of Special Projects for Crowley's Vessel Management Services subsidiary, will be responsible for helping Marine Transport and its subsidiary companies develop and market Marine Transport's fleet renewal and expansion projects, and will commercially manage selected vessels. He will also have a leadership role in the potential rebuilding of Marine Transport's product tanker fleet and in the expansion of the company's chemical transportation alliances with its partner, Stolt Nielsen Transportation Group.

CP Ships Strengthens Management

Frank Halliwell, who previously served as executive vice president of CP Ships, was elected as the organization's new COO. As before, he reports to CEO **Ray Miles** and serves as Miles' deputy, and will continue as a member of the CP Ships executive committee along with Miles and CFO **Ian Webber**. CP also appointed **John Irving** as vice president general counsel and secretary. Irving joins CP Ships from Dairyworld Foods in Canada where he was senior vice president and general counsel. **Jeremy Lee** was elected vice president Investor Relations and Corporate Communications. Lee, who joined CP Ships in 1989, has served in several commercial, marketing and planning roles.

Thordon For Princess Newbuilds

Mitsubishi Heavy Industries (MHI) has ordered water lubricated Thordon COMPAC propeller shaft bearing systems for two new cruise ships being built for Princess Cruises at the Nagasaki Shipyard in Japan. The two 110,000-plus ton ships will be larger than the Grand class ships delivered from Italy. In addition, the MHI ships will incorporate a gas turbine along with four diesel engines in a new propulsion arrangement.

Circle 7 on Reader Service Card
www.maritimereporterinfo.com

Alfa-Laval Wins Its Way Onboard

World's Largest Liner

Alfa-Laval will ensure that Cunard's Queen Mary 2 will be self-sufficient of fresh water — minimizing oily waste for disposal, thus reducing the oil level in the bilge water so that it can be discharged into the ocean. Queen Mary 2, which is scheduled for delivery in 2003, will be built at Chantiers de l'Atlantique for Cunard Line. The vessel will cost approximately \$700 million. The 2,620 passenger vessel will be fitted with Alfa-Laval's fresh water self sufficiency, as well as a total solution for the treatment of fuel and lube, and a system for processing oil wastes on board so that negative environmental impacts are virtually eliminated.

QM2's water consumption has been estimated to approximately 1,000 tons/day. The majority of water

Circle 234 on Reader Service Card

www.maritimereporterinfo.com

ANCHORS CHAINS

produced onboard is generated three Alfa Laval Multiple Effect Plate (MEP) distillers. Each distiller can produce 630 tons of water per day by evaporation of sea water using waste heat from the ship's diesel engines as heating medium.

Circle 17 on Reader Service Card
www.maritimereporterinfo.com

Honor Gear Pumps Opens U.S. Office

Honor Gear Pumps Corp., which is based in Taiwan, has established a presence in the U.S. known as Honor Pumps U.S.A. Located in Houston, Texas, the new facility will house a sales office and stocking warehouse to support local needs with a full inventory of SAE A and SAE AA flange hydraulic pumps. The company's product line features high pressure, aluminum body, bearing block design and gear pumps for a variety of applications, applications that include agricultural, mobile equipment and industrial power packs.

Circle 38 on Reader Service Card
www.maritimereporterinfo.com

LR, Cabot LNG, USCG Host LNG Training

Lloyd's Register Americas, Inc., Cabot LNG LLC and the U.S. Coast Guard (USCG) jointly sponsored a two-day training seminar at the USCG's marine safety office in Boston, Mass. The in-depth training sessions covered the important aspects of LNG vessels and their operation, including: properties of LNG; propulsion systems; ship types; gas detection; containment systems; hull design features; and ships in service.

USCG personnel from the ports of Boston, Savannah, Baltimore and Hampton Roads attended the training course conducted by **John Finch**, Lloyd's Register principal surveyor and LNG specialist from Nagasaki, Japan. **Joseph McKechnie**, shipping manager at Cabot LNG LLC provided important experience-based infor-

WDRTELBOER

mation on the concerns from the owners' perspective.

Tel.: +31 (0)10 429 2222
Fax: +31 (0)10 429 6459
gjlw@wortelboer.nl
www.wortelboer.nl

Brad J. Wilkus & Assoc.

Introduces Crew Vision 2001

Brad J. Wilkus & Associates, has launched Crew Vision 2001, an Internet or Intranet web-based personnel logistics database tool for use by Fleet Personnel Departments in the marine industry. The tool, which can be used for commercial shipping lines and passenger cruises around the globe, brings about an opportunity for the world's leading ocean carriers and passenger cruise lines to manage crewmembers without added paper solutions.

Circle 18 on Reader Service Card
www.maritimereporterinfo.com

ADSB Signs Agreement With Halmatic

Abu Dhabi Ship Building (ADSB) has formed a strategic agreement with Halmatic Ltd., U.K. According to ADSB's managing director, **Lawrence Holliday**, the agreement calls for ADSB and Halmatic to work together in the marketing and building of Halmatic-designed vessels for customers throughout the entire Gulf region.

STRONGER REPAIRS FASTER, EASIER

Unique epoxy resin system bonds to almost anything—produces proven, long lasting repairs with outstanding impact strength, tensile strength, and abrasion resistance.

- Repairs everything from pinholes and ruptures to complete breaks in pipes, pumps, ducts, tanks, valves, flanges, joints, and machinery casings, including equipment carrying water, low-pressure steam, gases, gasoline, oil, alcohol, and caustics
- Bonds tenaciously to most surfaces including steel, plastic, fiberglass composites, ceramic and wood

/ Q \ © m

" ISO 9002

- STANDARD RESIN** for small holes/cracks (large holes/cracks with reinforcement)
- RED PUTTY** for medium to large holes, cracks and other defects
- STEEL PUTTY** for steel-like repairs on metal—can be drilled, tapped, machined
- SEALER** for small holes and cracks
- LEVELING COMPOUND** for corroded surfaces
- UNDERWATER PUTTY** for repairs in dry, moist, or submerged conditions

For detailed literature contact:
Ferro Corporation
Liquid Coatings and Dispersions Division
1301 N. Flora St., Plymouth, IN 46563
Tel: 219-935-5131 • Fax: 219-935-5278

® FERRO.

Circle 232 on Reader Service Card

www.maritimereporterinfo.com

Ferlship's New Ship Contracts • July 2001 • by Type

Ferlship is a strategic consultancy highly specialized in market researches guided to the shipping industry. For additional information, please contact Ferlship @: Pza. Sta. M^a Soledad Torres Acosta, 2. 2^o C, 28004 Madrid, Spain, Tel. : +34 91 531 01 78 , 689 01 45 66; Fax: +34 91 531 01 78' e-mail: ferlship@iies.es (Prices are in U.S. Dollars)

OWNER OPERATOR	COUNTRY SO	SHIPYARD	COUNTRY SB	TYPE	No	TEU	DWT	DEUV	PRICE M \$
HALUL OFFSHORE SERVICE		ABG SHIPYARD	INDIA	AHTS	4			02	
MITSUBI O.S.K. LINES (MO)	JAPAN	IMABARI SHIPBUILDING	JAPAN	BULK CARRIER	1		230000	04	
MITSUBI O.S.K. UNES (MOL)	JAPAN	NKK CORP.	JAPAN	BULK CARRIER	2		200000	04/05	
STENA BULK	SWEDEN	DALIAN NEW	CHINA	BULK CARRIER	2		72000	03/04	66
LIVANT MARITIME	GREECE	SANOYAS CORP.	JAPAN	BULK CARRIER	2		55000	03	
FEDNAV INTERNATIONAL	CANADA	ISHIKAWAJIMA HARIMA H.I. (IHI)	JAPAN	BULK CARRIER	1		48530	01	
SANKO KISEN	JAPAN	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	2		47000	02	
PHOENIX REEDEREI	GERMANY	JIANG JIANG	KOREA	BULK CARRIER	4		12000	03	48
WEALTH UNE	PANAMA	KANASASHI CO.	JAPAN	BULK CARRIER ORE STRENGTHENED	2		76600	02	
UNKNOWN	UNKNOWN	HITACHI ZOSEN	JAPAN	BULK CARRIER ORE STRENGTHENED	3		75000	02/03	
D'AMATO DI NAVIGAZIONE	ITALY	HUDONG SHIPYARD	CHINA	BULK CARRIER ORE STRENGTHENED	2		74500	03	44
FUKUJIN KISEN	JAPAN	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER ORE STRENGTHENED	1		74000	03	
COSCO	CHINA	TSUNEISHI	JAPAN	BULK CARRIER ORE STRENGTHENED	2		52000	02/03	39.5
GEARBULK	NORWAY	GDANSK	POLAND	BULK CARRIER ORE STRENGTHENED	2		48000	04	58
DAIICHI CHUO KISEN	JAPAN	HAKODATE DOCK	JAPAN	BULK CARRIER ORE STRENGTHENED	1		32000	02	
DAIICHI CHUO KISEN	JAPAN	SHIN KURUSHIMA	JAPAN	BULK CARRIER/COAL CARRIER	1		16000	902	
ORKDN SCHIFFAHRTS	GERMANY	HAKODATE DOCK	JAPAN	BULK/CONTAINER CARRIER	4		32000	02	
ORIENT OVERSEAS CONTAINER UNE - OOCL	HONGKONG	SAMSUNG	KOREA	CONTAINER	2	7400		03/04	160
MALAYSIAN INT.SHPG. CORP. (MISC)	MALAYSIA	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CONTAINER	4	7200		03/04	
HANSATREUHAND	GERMANY	HANJIN	KOREA	CONTAINER	4	4350		03/04	
NORDOEUTSCHE VERMOGEN	GERMANY	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CONTAINER	2	3600		03	
CIAUS-PETER OFFEN	GERMANY	FLENDER WERFT	GERMANY	CONTAINER	2	3600	44000	04	90
ER SCHIFFAHRT	GERMANY	HANJIN	KOREA	CONTAINER	4	3400		03	
UNKNOWN	CYPRUS	SAMHO NEW SHIPYARD	KOREA	CONTAINER	2	3300			
KIEN HUNG SHIPPING	TAIWAN	NAIKAI	JAPAN	CONTAINER	2	2450		03	
COLUMBIA SHIPMANAGEMENT	CYPRUS	XIAMEN	CHINA	CONTAINER	2	1471		03	
JAPANESE INTERESTS	JAPAN	IWAGI	JAPAN	CONTAINER	1	1100		01	
BRIESE SCHIFFAHRT GMBH.	GERMANY	QINGSHAN SHIPYARD	CHINA	CONTAINER	2	500		03	
AL- BAKRI NAVIGATION	SAUDI ARABIA	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CHEMICAL TANKER	2		45000		68
AMORETTI ARMATORI GROUP	ITALY	CHENGXI SHIPYARD	CHINA	CHEMICAL TANKER	2		25000	03	50
PETROMARINE	FRANCE	NIESTERN SANDER	NETHERLANDS	CHEMICAL TANKER	1		15000	02	20
ATLANTIC -RHEDEREI/XXH		LINDENAU	GERMANY	CHEMICAL TANKER	4		8150	03	
SINGAPORE INTERESTS	SINGAPORE	PAN-UNITED SHIPYARD	SINGAPORE	DIVING SUPPORT VESSEL	1			02	38
ICEIANDC INTERESTS	ICELAND	GUANGZHOU	CHINA	FISHING	1			02	
CLEARWATER OCEAN PRAWNS	DENMARK	LANGSTEN SUP & BAABYGGERI AS	NORWAY	FISHING	1			02	
OESTERREICHICHER LLOYD		ROUSSE SHIPYARD	BULGARIA	GENERAL CARGO	1		4250	01	
RIVER LINER BEFRACHTUNGS	GERMANY	SLOVENSKE	SLOVAKIA	GENERAL CARGO	2	118		02	
EXMAR	BELGIUM	SAMSUNG	KOREA	LNG	1		75000	04	170
TANKER PACIFIC	SINGAPORE	IZAR	SPAIN	LNG	1		68200	04	
A. P. MOLLER	DENMARK	SAMSUNG	KOREA	LNG	1		67850	04	165
EXMAR	BELGIUM	DAEWOO	KOREA	LNG	1			05	168
NIPPON YUSEN KAISA (NYK)	JAPAN	MITSUBISHI H.I.	JAPAN	IPG	3		48500	03	
KREY SCHIFFAHRT GmbH	GERMANY	JIANGSU YANGZUIANG	CHINA	MULTI-PURPOSE	4		12000	03/04	48
US INTERESTS	US	WEIHAI	CHINA	MULTI-PURPOSE	10		3400	02	
BODESWES		MANGAUA	ROMANIA	MULTI-PURPOSE	3	715		03/04	
TOISA	UK	APPLEDORE SHIPBUILDERS	UK	PLATFORM SUPPLY VESSEL	1			02	
SEAON SHIPPING	UK	APPLEDORE SHIPBUILDERS	UK	PLATFORM SUPPLY VESSEL	1			03	
KIM SUSAN INC	US	HALTER MARINE INC.	US	PLATFORM SUPPLY VESSEL	1			02	
ALMANSOORI	UAE	ABG SHIPYARD	INDIA	PLATFORM SUPPLY VESSEL	2			02	
ELETSON CORP.	GREECE	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	PRODUCTS TANKER	2		70000	03/04	70
OMI CORPORATION	US	DAEWOO	KOREA	PRODUCTS TANKER	2		69000	03	
STARGAS	ITALY	ONOMJCHI	JAPAN	PRODUCTS TANKER	1		47000	03	29
SAMOS STEAMSHIP	GREECE	3 MAJ	CROATIA	PRODUCTS TANKER	1		47000	04	28
UNKNOWN	UNKNOWN	DAEDONG SHIPBUILDING	KOREA	PRODUCTS TANKER	2		46000	03	
OMI CORPORATION	US	ONOMICHI	JAPAN	PRODUCTS TANKER	1		46000	703	
ITALIAN INTEREST	ITALY	DAEWOO	KOREA	PRODUCTS TANKER	2		46000	02/03	
MALTESE INTERESTS	MALTA	UJANIK	CROATIA	PRODUCTS TANKER	2		41100	03	
KEYSTONE SHIPPING	US	KVAERNER PHILADELPHIA	US	PRODUCTS TANKER	4		40000	03	240
INTERSHIP NAVIGATION	CYPRUS	SAM	JAPAN	PRODUCTS TANKER	2		37500	04	
SEATRADE	GREECE	HYUNDAI MIPO	KOREA	PRODUCTS TANKER	2		37000	03	53
PERSEVERANZA	ITALY	SHIN-A SHIPBUILDING	KOREA	PRODUCTS TANKER	1		37000	03	
NORDENAS	DENMARK	DAEDONG SHIPBUILDING	KOREA	PRODUCTS TANKER	2		37000	03	52
INTERORIENT SHIPPING	CYPRUS	HYUNDAI MIPO	KOREA	PRODUCTS TANKER	2		37000	04	52
A. P. MOLLER	DENMARK	DALIAN NEW	CHINA	PRODUCTS TANKER	2		35000	03	50
A. P. MOLLER	DENMARK	GUANGZHOU	CHINA	PRODUCTS TANKER	1		35000	04	25
FORTUM GROUP (NESTEOYJ)	FINLAND	JINUNG	CHINA	PRODUCTS TANKER	2		25000	03	
ITALIAN INTEREST	ITALY	CANTIERI NAVALE SAN MARCO	ITALY	PRODUCTS TANKER	1		3500	01	
TURKISH INTERESTS	TURKEY	SAHIN CEUK	TURKEY	PRODUCTS TANKER	1		1050	01	
PETER DEHMAN	GERMANY	SCHICHAU SEEBECKWERPT	GERMANY	RIVER CRUISESHP	1			02	
STENA RO-RO	SWEDEN	DAUANNEW	CHINA	RORO	1		12000	03	33
SAUDI MARITIME HOLDING	SAUDI ARABIA	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	TANKER	1		318000	03	
SAMCO	SAUDI ARABIA	SAMHO NEW SHIPYARD	KOREA	TANKER	1		318000	03	76
NSCSA	SAUDI ARABIA	SAMSUNG	KOREA	TANKER	1		300000	03	76
FRONTUNE	NOEWAY	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	TANKER	2		159000	03	105
SOVCOMFLOT	RUSSIA	DAEWOO	KOREA	TANKER	2		115000	03	
FIONA	AUSTRALIA	DAEWOO	KOREA	TANKER	1		115000	03	42
EUROPEAN INTERESTS		DAEWOO	KOREA	TANKER	3		115000	03/04	
UNKNOWN	UNKNOWN	SAMHO NEW SHIPYARD	KOREA	TANKER	4		110000	03/04	
NEPTUNE ORIENT UNES (NOL)	SINGAPORE	IMABARI SHIPBUILDING	JAPAN	TANKER	1		107000	04	40
CHINA SHIPPING GROUP (CSG)	CHINA	IMABARI SHIPBUILDING	JAPAN	TANKER	2		107000	03	80
CHINA SHIPPING GROUP (CSG)	CHINA	TSUNEISHI	JAPAN	TANKER	1		106000	03	41
THENAMARIS MARITIME INC.	GREECE	SAMHO NEW SHIPYARD	KOREA	TANKER	2		105000	04	82
TANKER PACIFIC	SINGAPORE	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	TANKER	2		105000	03/04	84
SCINICARIELLO AUGUSTEA	ITALY	SUMITOMO	JAPAN	TANKER	1		105000	03	41
MINERVA SHIPPING	GREECE	SAMHO NEW SHIPYARD	KOREA	TANKER	1		105000	04	41
LUNDQVIST REDERIARNA	FINLAND	DAEWOO	KOREA	TANKER	1		105000	02	41
EASTERN MED MAR	GREECE	SAMHO NEW SHIPYARD	KOREA	TANKER	1		105000	04	41
DYNACOM	GREECE	SASEBO	JAPAN	TANKER	2		105000	03	85
DSD	NORWAY	SUMITOMO	JAPAN	TANKER	1		105000	03	41
CHINA SHIPPING GROUP (CSG)	CHINA	NAMURAZOSENSHO	JAPAN	TANKER	1		105000	02	40
STEALTH MARITIME	GREECE	SAMHO NEW SHIPYARD	KOREA	TANKER	2		75000	03	83
ATHENIAN SEA CARRIERS	GREECE	JING JIANG	CHINA	TANKER	2		70000	03	66
FORTUM GROUP (NESTEOYJ)	FINLAND	VIANA DO CASTELO	PORTUGAL	TANKER	2		14000	03	46
VESSEL MANAGEMENT SERVICES	US	MARCO SEATTLE	US	TUG	1		600	02	
PORTNET	SOUTH AFRICA	SOUTHERN AFRICAN S/Y	SOUTH AFRICA	TUG	1			01	
KEPPELSMIT TOWAGE	SINGAPORE	KEPPEL SIGMARINE	SINGAPORE	TUG	2			01	10
JADRANSKI POMORSKI	CROATIA	VIKTOR LENAC	CROATIA	TUG	1			02	

Ship's Store

Jewell Instruments

Jewell DC-Operated Gravity-Referenced Tilt Sensors are solving more tilt/acceleration problems than ever. Jewell applies engineering know-how and develops innovative new products to provide customized solutions. Fully self-contained reliable, high accuracy + 1.0 ° to + 90° and + 01G to + 10G full scale sensors feature <0.02% nonlinearity, high level + 5 volt output, and <0.001% repeatability and hysteresis.

Circle 101

www.maritimereporterinfo.com

NLB

NLB Corp.'s latest brochure demonstrates high-pressure and ultra-high pressure water jetting for marine surface preparation, applications. NLB's new HydroPrep quickly removes coatings, rust and other tough adherents from hulls.

Circle 102

www.maritimereporterinfo.com

Climax Portable Machine Tools

Climax's line of more than 25 machine tools provides effective solutions for repairs at sea and valuable alternatives to costly off-site machining in ship repair or refurbishing operations. Contact Climax for complete information on these tools and an unlimited range of custom tool designs for unique repair applications.

Circle 103

www.maritimereporterinfo.com

Barnant Company

Barnant Company offers a free 20-page catalog on its line of Ponndorf hose pumps. These pumps are available in a wide range of styles and sizes, with pumping capacities up to 108 GPM at pressures to 220 psig. These pumps feature no seals, no check or flap valves to clog, they run dry without damage and are furnished with compatible hose to suit all customer applications.

Circle 104

www.maritimereporterinfo.com

Spence Engineering Company

Spence Engineering Company, Inc. is an ISO 9001 certified manufacturer of pressure and temperature control valves, steam traps, condensate removal systems, pneumatic control valves and safety and relief valves. Spence

^iigBni^
JH
r_J

Engineering is a division of Circor International.

Circle 105

www.maritimereporterinfo.com

Hamworthy KSE

Hamworthy KSE's Liquid Cargo Handling division has supplied the cargo pumping system for the Chembulk Savannah and Chembulk Barcelona, 22,000 dwt product tankers constructed at the

Spanish Naval Gijon yard for Singapore's MTM. The cargo piping system is designed for a maximum pressure of 16 bar, with automatic switch off if a valve in the discharge system is closed in error.

Circle 106

www.maritimereporterinfo.com

Silex

Known as expert and responsive, Silex supplies you with one of the widest ranges of standard exhaust and accessory products and creates innovative custom products to suit your specific applications. Silex Sales Engineers know how their products fit the needs of your industry. And their technologically advanced Pro/Engineer system assures you rapid and expert design, manufacture and delivery.

Circle 107

www.maritimereporterinfo.com

TechnoFIBRE

TechnoFIBRE provides professional lifeboat and davit maintenance worldwide. ISO 9002 Certified, it is also an authorized service company to over 20 lifeboat and davit manufacturers.

Circle 108

www.maritimereporterinfo.com

Fleet Medical Resources, Inc.

At Fleet Medical Resources we become your complete source of all pertinent emergency information. We have medical doctors and professionals to help you along every step of preparation for your operation. Not only can we advise on routine medical services, such as; medical supply, inventory, and administration of medications, but also, our services include design of hospitals and/or infirmaries, selection of medical equipment, and training programs.

Circle 109

www.maritimereporterinfo.com

which is a leading worldwide-diversified manufacturing company with three primary business segments: Automotive, Defense & Electronics, and Fluid Technology. ITT Standard was the first U.S. manufacturer of heat exchangers to achieve ISO 9001 certification. A pioneer in the development of heat transfer technology, ITT Standard has been an industry leader for more than 75 years.

Circle 111

www.maritimereporterinfo.com

Presrite

Presrite has always been a leader when it comes to forging. In fact, we've played a major role in turning this traditional method of metal-forming into a high-tech industry. Presrite specializes in close tolerance, minimum-draft, net and near-net-shape forgings.

Circle 112

www.maritimereporterinfo.com

Desmond-Stephan Manufacturing

Swirl-Off-The amazing tool that removes paint, rust, scale, and other hard coatings. The performance of your Swirl-Off tool is dependent on the power it receives from your disc sander, grinder, polisher, or drill motor. The tool will give its utmost performance when a disc sander with speeds from 1,500 to 4,000 RPM is used. Contact:

Circle 113

www.maritimereporterinfo.com

American Industrial Plastics, Inc.

CIP Composite material is a laminated plastic material made by impregnating fabric with thermosetting resins. The physical and mechanical properties of all grades of CIP make them excellent bearing materials. CIP composites offer design engineers an attractive, low cost alternative to the traditional materials used throughout industry for bearings, wear pads and other components.

Circle 114

www.maritimereporterinfo.com

IndianaTool-Indiana Gear

Conceived as a tool and die manufacturer, Indiana Tool-Indiana Gear has grown steadily, diversifying into many new machining services and gear manufacturing. Today, we're a sec-

ond generation company with deep roots in northern Indiana. We are committed to our customers, our skilled co-workers, our knowledgeable field support staff and our community. As partners we work together to solve problems, reach goals, improve relationships and earn success.

Circle 115

www.maritimereporterinfo.com

QPC Fiber Optic, Inc.

QPC designed and developed a new generation of hermaphroditic fiber optic connectors for harsh environments. The Lite-Beam Expanded Beam connector is designed for tactical field applications and features up to four fiber optic channels for singlemode or multimode systems. Due to the protective ball lens system, the Lite-Beam Expanded Beam connector offers a very user friendly interphase and is easy to maintain in the field.

Circle 116

www.maritimereporterinfo.com

WichiTech Industries, Inc.

WichiTech Industries, Inc. designs and manufactures simple, safe, reliable and valve packed composite repair systems. Our HB-1 Hot Bonder is the industry's smallest, most powerful and economical hot bonder for curing composite repairs. This handheld unit performs well from the workbench to the tightest spots. WichiTech accessories include heating blankets, HB-1 printer, vacuum pump, student training kit, mobile repair station and more.

Circle 117

www.maritimereporterinfo.com

Transas Group

Transas Marine is a recognized leader in the development and production of modern navigation systems for the marine industry. Transas is proud of the fact that its navigational solutions are being successfully used onboard thousands of vessels, operating worldwide. The company's customers include commercial vessels and special operations ships of different types of sizes, fishing trawlers and megayachts.

Circle 127

www.maritimereporterinfo.com

Sherwin Williams

Sherwin-Williams Industrial and Marine Coatings group serves North America with a broad line of high-performance coatings, comprehensive technical service, and the industry's

Ship's Store

largest distribution network.

Circle 128

www.maritimereporterinfo.com

MAN B&W

The relatively low efficiency of steam turbine systems compared with diesel engine propulsion has for many years been accepted as state-of-the-art in LNG carriers. This business philosophy has deprived the cargo owners of considerable revenue from the sale of the LNG that was used for propulsion purposes.

Circle 129

www.maritimereporterinfo.com

American Vulkan

VULKAN Couplings are world renowned for high quality, guaranteed torsional stiffness and damping capacity. Brand names include the highly flexible RATO Couplings, VULKASTIK-L, VULKARDAN-E, FLEXOMAX, and TORFLEX. VULKAN Couplings are found on diesel engines and electric motor-driven equipment including marine propulsion, on rigid-mounted or free standing transmissions, compressors, two-bearing generators and pumps. Silicone elements are available on several couplings for high temperature applications.

Circle 119

www.maritimereporterinfo.com

Mustang Survival

When lives are at stake, an immersion suit with the quality and performance of Ocean Commander is quintessential. Forty-five percent lighter than conventional suits, it is easy to get into and so flexible that it is ideal for abandonment procedures. In addition to the Ocean Commander, Mustang provides an array of high tech survival and protective equipment to NASA, the U.S. Air Force, the U.S. Navy, Coast Guards, and professional users in more than 20 countries worldwide.

Circle 120

www.maritimereporterinfo.com

Prime Mover Controls

Featuring the IMACS (Integrated Machinery Alarm and Control System), PMC's color brochure describes the various features of this system. Typical func-

tions and operator interface screens are illustrated, using screen captures from the latest vessel installations.

Circle 121

www.maritimereporterinfo.com

Superbolt

This 22-in. thread, 34-in. O.D. patented Superbolt Mechanical Tensioner creates over 6,000,000 lbs. of bolt tension. This tensioner eliminated the long tedious process of heating the tie-rods to pre-load them, saving days in installation time. Superbolt is able to handle jobs like this one, and even bigger, producing custom orders in a timely fashion.

Circle 122

www.maritimereporterinfo.com

Thordon Bearings, Inc.

Thordon Bearings, a pioneer in the development of pollution free bearing designs offer a choice of sealed or open, water lubricated propeller shaft bearing systems. The Thor-Lube sealed stem tube system combines proven XL bearings with Thor Lube, a water soluble, non-polluting lubricant. Thordon's open water lubricated system choices are COMPAC, XL and composite; each offering specific advantages in different water environments.

Circle 123

Hatlapa

Hatlapa has always been — and will always be — dedicated to the shipbuilding industry. All of Hatlapa's products such as deck machinery, compressors and steering gears, derive from the company's activities in the marine field. As an independent company with highly motivated staff who can make decisions quickly, Hatlapa provides world-wide service to any place within 48 hours.

Circle 124

www.maritimereporterinfo.com

Intercon

Intercon manufactures a complete line of winches, hoists, ATB couplers, and customer material handling equipment for commercial and military applications. Recent deck machinery orders include a 400 ton SLP double drum winch for Dolphin Towing's new OSV; four point mooring systems for Santa Fe's two new Jack-up Rigs; new mooring winches and anchor hoist for Maritran's barge Ocean Cities; and 27" electric capstans for Reinauer Transportation. Intercon coupler systems have also been

ordered for new ATBs under construction for Allied Transportation, Bouchard, Reinauer Transportation, and Vessel Management Services.

Circle 110

www.maritimereporterinfo.com

MacGregor

To be the market leader in hatch covers requires constant and active participation in the marine industry. MacGREGOR'S number one status is proof of our commitment and the right attitude towards customers' needs. In MacGREGOR, Hatch Covers in particular, these principles have proven to be the right guidelines for continuous success.

Circle 126

NETEC

NETEC, a product line of Jered Industries, Inc. of Brunswick, Ga., has been a manufacturer of deck machinery for 75 years. Special service winches, anchor windlasses, mooring winches, towing winches and oceanographic winches are typical of the equipment which NETEC has provided the marine industry. Providing equipment, which has been designed and constructed to the specific requirements of the operator, has been the hallmark of NETEC.

Circle 118

National Crane

National Crane Corporation, America's truck-mounted hydraulic crane leader and a Grove Worldwide Company, has released literature that introduces its new Series 500D telescoping crane. The 500D is a completely redesigned version of the company's popular 500C series. The new design affords greater lifting capacity, longer reach and improved overall performance. Visit www.nationalcrane.com for more information.

Circle 125

Marlow Ropes

Marlow Ropes, an approved ISO 9001 company, are worldwide leaders in pioneering the use of specialist fibers and rope constructions for the marine and offshore industries. Our success is based on technical knowledge, understanding the application requirement and satisfying the user needs. This ensures that Marlow products are used with confidence in diverse and demanding markets. For the latest news and information visit www.marlowropes.com

Circle 130

Wesmar

Quiet and high performance power are two highlights outlined in WESMAR's new Vortex brochure. This line of thrusters introduces a new and powerful generation for WESMAR. Complete with schematics, specifications, and hydraulic information, this colorful eight-page brochure outlines the Vortex's impressive capabilities. Additionally, it's chock-full of testimonials that were gathered from owners, shipyards and dealers from all over the world. The counter-rotating design provides 40 percent more power ensuring the ability to produce greater thrust from a smaller tube.

Circle 131

Austal USA

The newest and most technologically advanced aluminum yard in the U.S. is up and running. Austal USA, backed by the powerhouse of Austal Ship and the design team of the world's largest aluminum builder, has vessels under construction and the capacity and skills to meet the most demanding of aluminum vessel requirements. Austal USA is majority owned by the Austal Group of Western Australia and benefits from the experience of more than 70 high speed vessels in service, an in-house design team, a quality approach underpinning design and construction, and product support that has set the standard around the world.

Circle 132

Don't miss the boat...

Ship's Store is geared to generate sales leads for your company, via the traditional Reader Service Card found in this edition, and also electronically, via

www.maritimereporterinfo.com

In addition, Ship's Store information is archived at

www.maritimeequipment.com

for quick and easy reference.

Contact your Regional Sales Manager for information on having your company featured in this section.

THE INDUSTRIAL PROTECTIVE COATINGS
CONFERENCE AND EXHIBIT

Georgia World Congress Center
Atlanta, Georgia

November 11 - 14, 2001

Exhibit Dates: November 12- 14, 2001

**NEW!
IMPROVED!**

T u r
i n t . Conference and
Exhibit for the Protective
Coatings Industry

**Develop Your
Own Conference
Program**

— Choose any combination of technical presentations, workshops, or panel discussions from four topic tracks: Surface Preparation, Coatings and Application, Project Management, or Business Strategies.

Workshops—Formerly tutorials, workshops are now included with all full-conference registrations at no additional cost.

**Less time, More
Value**

— Experience all that SSPC 2001 has to offer during our new Sunday through Wednesday schedule.

Cosponsored by:

Coatings and
Colorants Division

EsifaniiKG GW4C&
: MUMIkllim lll
wm
MAINTENANCE COATINGS

FOR MORE INFORMATION

Visit: www.sspc.org

Call toll free: 877-281-7772 ext. 202

00Outside the U.S.: 412-281-2331 ext. 202)

INFORMATION

S H O W C A S E

GET FREE INFORMATION ONLINE at: www.maritimereporterinfo.com

Get Free Information Fast

Circle the appropriate Reader Service Number
on the opposite page or visit
www.maritimereporterinfo.com

Page	Advertiser	Product	R/S#	Page	Advertiser	Product	R/S#
6	ABB Turbo Systems AG	turbochargers	200	49	Lehman & Michaels	engine analysis	256
22	ABS	classification society	201	3	Leica Navigation	marine navigation	257
52	Algae X International	fuel filtration	203	36A	MAN B & W Holeby	engines	258
31	Allied Systems	hydraulic winches	204	10	Marco	shipyard	259
49	Anchor Marine	marine equip & supplies	205	47	Marine Electronic Solutions	electronics	260
9	Archway Marine Lighting	marine lighting	206	38	Marine Safe Electronics	motor protection	261
37	ASNE	technical society	317	23	Marine Safety International	simulation training	262
22	Atlas Metal Sales	shipbuilding materials	207	2	MariTel Marine	communications	263
5	Austal USA	shipyard	208	19	Mascoat Products	marine insulation	264
34	Bollinger Shipyards	shipyard	209	20	Military Sealift Command	employment	305
1	Bostik	adhesives & sealants	210	14	Motor Services Hugo Stamp	diesel engine parts	237
28	Brookdale International	survival equipment	211	54	Neptune Research	wateractive pipe repair tape	265
15	Bug-O-Systems	cutting & welding	212	36D	NEVA	tradeshow	320
32	Chesapeake	deck coatings	213	30	Newport News Shipbuilding	shipbuilding	266
36E	Chugoku Marine Paints	coatings	311	9	Norma Products Inc.	pipe fittings & cuttings	267
36G	Chugoku Marine Paints	coatings	312	50	Norwegian Maritime Equip.	marine equipment	268
29	Climax	portable machine tools	214	14	Orkot Inc.	bearings	269
45	C-Map	electronic charts	215	53	Philadelphia Resins	coatings	270
22	Comnav Marine Ltd.	navigation	216	28	Prime Mover Controls	tank leveling indicators	271
23	Concert Cable Protection	underwater cables	nrsn	51	Rasmussen Equipment	marine equipment	272
16	Cortland Cable	rope	218	54	Restomotive Laboratories	protective coatings	273
C2	Craft Bearing	bearings	219	41	Rolls Royce	marine systems	274
24	Damen Shipbuilding	shipbuilder	221	21	RTF Manufacturing	refrigerators & freezers	275
25	Damen Shipbuilding	shipbuilder	222	8	Samson Rope Technologies	rope	276
10	Desmond Stephan	swirl off scarifier	223	27	Samson Rope Technologies	mooring & towing	310
43	Eastern Shipbuilding	ship repair/shipyard	224	48	Schottel	propulsion systems	278
38	Edgewater Machine	deck handling equip	220	9	Seabulk	vessel operator	313
29	Electronic Marine Systems	sensors	225	36B	Seatrade Europe	trade show	306
31	Electronic Marine Systems	sensors	226	40	Seaward International	fenders	277
33	Electronic Marine Systems	sensors	227	56	Ship Repair & Conversion	trade show	279
35	Electronic Marine Systems	sensors	228	33	Skookum	deck machinery	280
53	Envirovac	vacuum systems	229	31	Smith-Berger Marine	deck hardware	281
7	Exxon Mobil	marine lubricants	230	11	SNAME	trade show	282
35	Fab EnCo Inc	safety products	231	61	Society for Protective Coat.	exhibition	307
57	Ferro Corporation	coatings	232	22	SOCP	conference	309
44	Frank L. Beier Radio	integrated vessel control	233	33	Sohre Turbomachinery	grounding brushes	238
57	G J Wortelboer Jr. B.V.	chains	234	4	Spectrum Trading	corrosion control	314
52	Gardener Denver Water Jet	water jetting	235	17	Superior Energies, Inc.	insulation manufacture	283
52	Gibbs & Cox	naval architects	236	52	Superior Lidgerwood	deck machinery	284
39	GMD Shipyard	shipyard	316	12	Tech Crane International	cranes	285
37	H O Bostrom	seating	315	42	Titan Maritime Ind.	salvage & wreck removal	286
37	Hall Associates	marine brokers	239	51	Total Marine Solutions	safety & environment	287
51	Harrington Marine	kort nozzles	240	15	U S Filter	corrosion control	289
10	Hatlapa Vetersener	deck machinery	241	36	Ultra Poly	fendering	288
16	Hike Metal	products & shipbuilding	242	36H	Urethane Products	fenders & buoys	318
48	Houston Marine	marine training	243	13	Van Hall Health	medical management	290
17	In Place Machining	crankshaft repair	246	37	Ving Card	locks	291
38	Incat Australia	fast vessels	244	20	Walter Garschagen	maritime photography	292
17	Intercontinental Engineer.	deck machinery	245	54	Washington Aluminum	gangways	293
26	Inventory Locator Service	parts & locator service	247	19	Washington Chain	chains	308
36C	IZAR	shipyard	303	C3	Wasser	coatings	294
48	J A Moody Equipment	valves & controls	249	48	Water Weights	load measuring equip	296
4	J.J. McMullen	naval architects	248	10	Waterman Supply	marine equip & supplies	295
44	Jamestown Metal Marine	interiors	250	51	Western Fire & Safety	safety products	297
46	Japan Radio	communications	251	51	Western Machine Works	tractor pins	298
19	Jeamar Winches	winches & sheaves	252	18	Willard Marine	inflatable boats	299
19	Jeamar Winches	winches & sheaves	304	35	Wynn Marine Ltd	wind screen & wipers	301
20	Jesse Engineering	flanges	253	13	XANTIC	satellite comm.	302
C4	Karl Senner Inc.	propulsion systems	254				
55	Kelvin Hughes Ltd.	radar systems	202				
54	Lantec/Mac Industries	deck machinery	255				

The listings above are an editorial service provided for the convenience of our readers.

THE MARINE MART

The Classified
and Employment Section

PRODUCTS & SERVICES

Single source vendor:
Spare Parts + Equipment
for foreign built ships

SCARDANA

FAX: (1) - 450 - 671 - 3898

TEL: (1) - 450 - 465 - 6556

TOLL FREE FAX:

1-877-228-9879

E-mail: service@scardana.ca

Web Site: www.scardana.ca

Procurement Contractors
+ Spare Parts Agents
Since 1974

Custom Fuel Cell Bladder Tanks

- Impact Resistant
- Non-Expanding
- Vibration Proof
- Lightweight
- Fully Baffled

TOLL FREE 800-526-5330

AERO TEC LABORATORIES, INC.
Spear Road Industrial Park, Ramsey, NJ 07446-1251
Phone: 201-825-1400 Fax: 201-825-1962

CUT COSTS PROVE OPERATIONS

PRX-R

HFO Treatment

This Vasa 32 exhaust valve
is carbon free after
12,000 hours on PRI-R!

- Improve Your Fuel
- Reduce Charter Hire Loss
- Extend Engine Component Life & Reliability
- Enhance Vessel Safety & Emissions Control

Actual Results From PRI-R Users:

- 82 exhaust valve replacements eliminated annually. Saved more than \$73,000 in parts and labor alone!
- 8 days of downtime at sea eliminated. Charter hire losses avoided, which saved \$120,000 in annual cost.
- Fuel sludge reduced 50%. Savings in fuel valve and disposal cost totaled more than \$ 74,000.

Call PRI Today!
888-776-9373
www.priproducts.com

Tired of nautical reproductions

Maritifacts has only **authentic marine collectibles** rescued from scrapped ships: navigation lamps, sextants, clocks, bells, barometers, flags, binnacles, telegraphs, portholes & more. Current Brochure - \$1.00.

www.maritifacts.com / maritifacts@aol.com

MARTIFACTS, INC

P.O. Box 350190 Jacksonville, FL 32235-0190

Phone/Fax: (904)645-0150

MARINE EQUIPMENT

Time Charter, Lease, Sale

Ocean transportation company building and upgrading its fleet has excess equipment available on both West Coast and Gulf.

- Ocean Cargo Barges-
300X90 330X78 280X78
- 150Ton Cap. Crawler Cranes-
- Ocean Tugs 3000HP and 4000HP-

Contact The Jore Group, Inc.
1-800 327-7739 1-206-243-1800
e-mail john@jore.com

Need your project cargo moved?
Check us out on our web site www.Jore.com or Call us

REPLACEMENT PARTS FOR:

- SKL/DMR • Paxman • Sulzer
- Fairbanks • MTU
- Fuel Injection Parts • Superior • GMT
- Alco • Cooper • Delaval Enterprise

PHONE: 719-227-1821

FAX: 719-227-7498

APPLIHELP

COUP

EMAIL: Applied@JTI.com
WEBSITE: www.JTP.com/AppHed
2412 GUNNARSON ST. • COCORADO SHWGS. CO. W. WJ

MaK
TECH. SERVICE

M I S MARINE SERVICE ESPANA, S.L.

- Service engineers (German, Spanish, English)
- Experienced flying-riding crews specialized in MAK engines.
 - At site machining.
 - Maintenance follow-up.
- Free 24 h. emergency consulting (+34 609817645)

Phone: +34 956 587109 Fax: +34 956 587244
E-Mail: imsespana@ono.com

CUNNINGHAM MARINE HYDRAULICS CO., INC.

Service Parts Repair Consulting

Litton Marine Systems
Authorized Sperty - Decca - C. Plath Dealer

CMH HELE-SHAW, INC.

201 Harrison Street
Hoboken, N.J. 07030
(201)792-0500 # (212)267-0328
1-800-322-2641
FAX# (201) 792-7716

E-Mail Address:
cmhrhydraulics@erols.com

parataria Hoftutg Company, 3nc.

"Professional Lofting Services"

Phone/Fax: (504) 340-5859

1616 Barataria, Blvd. suite 4
Marrero, LA 70072

JON M. LISS ASSOCIATES, INC.

411 BOREL AVENUE, SUITE 500 *San Mateo California 94402

NAVY STANDARD
VANEAXIAL
FANS
Delivery
From
Stock

(650) 573-9191

Fax (650) 572-8458

jon411@pacbell.net

PRODUCTS & SERVICES

NOW REQUIRED:

A Shipping Vessel Equipped with Fixed Pitch Propellers Must Have A Propeller Speed and Direction Indicator For each Shaft

U.S.C.G. 46 CFR113.37-5

DIRECTIONAL SHAFT TACHOMETER

- Guaranteed Accurate To 1 RPM
- Withstands Severe Marine Use
- Economical & Reliable
- Other Applications For Engine & Shaft

"Call For Free Brochure"

J E A E T N A ENGINEERING

800-776-7962 616-735-9380

616-735-9381 Fax

www.fireboy-xintex.com

e-mail: aetnaengineering@fireboy-xintex.com

Dehumidifiers, air movers, and carpet drying fans for every situation

- Prevent rust and corrosion
- Stop dampness from condensation
- Reduce ventilation, heating, and maintenance costs
- Prevent unpleasant environments and odors
- Maintain controlled humidity
- Eliminate mold and mildew

Ebac
www.ebacusa.com

Ebac Industrial Products, Inc.
704 Middle Ground Blvd.
Newport News, VA 23606
Telephone: 800-433-9011
Fax: 757-873-3632

MARITECH Marine Service, Inc.

Specialized in technical services of BERG CP PROPELLERS

worldwide since 1981.

200 Leslie Dr. Suite #1114, Hallandale, FL 33009 U.S.A.
Phone: (954) 454-7990 Fax: (954) 454-7702
E-Mail: maritech@attglobal.net

SPARE PARTS FOR:

- ABB/VTR • ALFA LAVAL • ATLAS COPCO
- CATERPILLAR • CARRIER • CUMMINS
- DAIHATSU • DETROIT • DEUTZ
- DONALDSON FILTERS • HAMWORTHY
- INGERSOLL RAND • MAN • MITSUBISHI • PAXMAN
- SULZER • YANMAR • QUINCY ... AND MORE

HP INTERNATIONAL, INC.
5506 56th Commerce Park Blvd.
Tampa, FL 33610

Telephone: (813) 740-9333 • Fax (813) 740-9334
E-Mail: Parts@HPIINTERNATIONAL.COM

60 W x 150 L x 60 H PAINTING & SANDBLASTING ENCLOSURE

We have economical solutions for anything — from permanent drydock enclosures to temporary work & storage shelters!

CALL THE BEST! **800-874-2900**

(OKI'OKAI I(>))

P.O. Box 1588 • Quincy, FL 32353

Tel: 850-875-2300 • Fax: 561-586-7024

25 Years of Manufacturing Excellence

Established since 1988

ANTI GLARE SOLAR SHADES FOR SHIPS NAVIGATION BRIDGE WINDOWS

NOW WITH TYPE APPROVAL

SOLAR SOLVE MARINE

South Shields, UK, NE331RA

Tel: +44 191 454 8595 Fax: +44 191 454 8692

E-mail: sales@solasolv.com

www.solasolv.com

K.CAMAR International Corp.
186 Prescott St. Worcester MA 01605

FMS REPAIR PARTS

For Ex-USN Ships in Foreign Navies

The most complete stock of MILSPEC replacement parts and components for:

- Blowers & Compressors
- Steam Turbines
- Pumps
- Steam Valves

For Sales, Service and Support Call

(800) 352-7629
or fax to (508) 752-5687

LAVTEC™ SEAMLESS WET-SPACE MODULES
Built with seamless fiberglass for a completely watertight structure. Luxury, custom and standard designs are available, factory direct. Delivered completely assembled, plumbed, and wired. Made in USA with Coast Guard approved composite materials.
AMTECH CORPORATION, Yelm WA, 360-458-3999, johnr@amtechcorp.com

Think You Know It All ?

Identify some Cylinder Heads and, qualify to

Win \$500

http://www.jtp.com/contest

ShipMan Preventive Maintenance Software

Written by experienced ship engineers and operators

Use for one vessel or for your entire fleet

Maintenance scheduling and reporting
Integrated onboard/shoreside spares
Stocking levels and reorder points
Vessel configuration tracking

Build your own PM program using our software, or let our experienced technicians develop it for you.

Technical manual and data tracking
Manufacturer and vendor tracking
Preventive maintenance history
Spare parts usage history

Q u a n t i c
Engineering and Logistics Corporation

Windows 95, 98, NT and Macintosh

Box 9567 Panama City Beach, FL 32417
850-234-7933 FAX - 850-234-1032
E-Mail-Quanticeng@AOL.COM

FOR SALE

Utility / Supply Vessel

115 foot * Steel construction * Refurbished in May 2001 * New certificate - dry docking * USCG approved EEP certified for 100 * For information call: **1-800-245-9825**

CENTRAL BOAT RENTALS, INC.

**TUGS & BARGES
INLAND & OFFSHORE**
OIL BARGES
WATER BARGES
SPUD BARGES
LIQUID MUD BARGES
DECK BARGES
VESSEL DOCKAGE
KEYWAY BARGE
QUARTER BOATS

Morgan City, LA

Phone: (504) 384-8200 Fax: (504) 384-8455
website: www.centralboat.com

100' x 25' All Weather Aluminum
2 air conditioned & heated cabins. 3-1271 natural - 2-371,1200 rpm, 30kw generator. Full electronics, new paint, COI & stability for 150, May 2000. Completely renovated in & out, must see. Priced to sell. No tire kickers please. Capt. George 718-252-4398. Very economical on fuel, sailing daily.

Specializing In Barges

- Single or Double Hull, Inland or Ocean-Going
- Design, Construction & Modification
- Chartering, Sales & Brokerage

Ask for Bill Gobel or Jack Breshears

503-228-8691 1-800-547-9259

3121 SW Moody Avenue, Portland, Oregon 97201

ZIDELL MARINE CORPORATION

ASSISTANT PORT CAPTAIN

State of Alaska

\$4,602.00 Min./Mo.

The Department of Transportation and Public Facilities, Alaska Marine Highway System, is recruiting for an Assistant Port Captain in Juneau, Alaska.

This position assists the Port Captain in the Deck Department operations of the nine vessels of the Alaska Marine Highway System and has direct responsibility of the ISM/STCW regulatory compliance of the System. Duties include supervising and scheduling work assignments and vacations for eighty-eight Licensed Deck Officers.

Application must be made with an Applicant Profile and Job Qualification Summary that can be completed on the Internet at <http://notes.state.ak.us> or by calling 800-587-0430 statewide or 907-465-4095/4430 in Juneau for a hard copy application. These forms, on-line or hard copy, must be received no later than 5:00 p.m., August 20, 2001, at the Department of Administration, Division of Personnel, PO Box 110201, Juneau, AK 99811-0201. Fax: 907-465-2576. The State of Alaska is an equal employment opportunity employer and supports workplace diversity. Individuals requiring accommodation call 800-587-0430 V/800-770-8973 TTY/TDD (Relay Alaska).

Electrical Engineering Faculty Position

The Engineering Department is seeking applications for an engineering faculty position to support the Academy's engineering programs at the rank of Assistant Professor or Associate Professor. The individual will be expected to teach core electrical engineering courses as well as basic engineering science courses such as engineering statics, dynamics, strength of materials or thermodynamics. The ability to teach basic marine engineering courses is desirable. The applicant must have at least a Master's degree in electrical engineering or a Bachelor's degree in electrical engineering with an advanced U.S. Coast Guard issued merchant marine engineering license (unlimited-ocean). The U.S. Merchant Marine Academy has two ABET accredited programs as well as non-ABET marine engineering and related programs. This position is a Federal service position in the Excepted Service. U.S. citizenship is required.

Interested individuals should submit a resume to:

**Prof. Jose Femenia
Head, Dept. of Engineering
U.S. Merchant Marine Academy
Kings Point, NY 11024-1699
Tel: 516-773-5471
(M/F/H/V)**

MARINE TRANSPORTATION OPERATIONS SPECIALISTS

Gulfcoast Transit Company, the largest U.S.-flag oceangoing fleet specializing in dry bulk cargo, is seeking Operations Specialists to join our growing team. Requires minimum Chief Mate Unlimited license and three years experience in the dry bulk trade. Must be familiar with foreign grain liftings, charter parties and stevedoring operations and be computer literate. Knowledge of bulk cargo operations required, including trim and stability, and grain stability calculations, and laytime statements. Willing to travel.

**Gulfcoast Transit Company
Human Resources Dept.
2101 GATX Drive, 2nd Floor
Tampa, FL 33605
FAX (813) 677-5514
EOE**

PORT CAPTAIN

The Delaware River & Bay Authority, a bi-state agency of the states of Delaware and New Jersey, owner of the Cape May-Lewes Ferry, has an opening for a Port Captain, headquartered in Cape May, New Jersey. The Port Captain will report to the Director of Marine Operations and have broad responsibility for directing all aspects of vessel scheduling, manning, operations, and safety of the five-vessel ferry fleet and other supporting vessels of the Delaware River and Bay Authority. The Port Captain will ensure compliance with all applicable Federal regulations (Titles 33 and 46, 47 and 49 CFR) in the interstate marine transportation of vehicles and passengers. Additional responsibilities include budgeting and training to support operations. Required to be on call 24-hours to support Ferry operations.

Successful candidates must have US citizenship, must have a B.S. Degree in a Nautical Science and/or eight (8) years experience in marine transportation in an active licensed capacity, must hold a valid USCG Inland Master's license (minimum 3000 ton) and be licensed by FCC as a qualified radio operator. Salary range for this position is \$65-72K per year plus comprehensive benefits package.

Interested candidates are invited to submit their resumes and salary requirements to:

**The Delaware River & Bay Authority
P.O. Box 71
New Castle, DE 19720
Attention: Ezzie Henry-Murray, PHR
or Fax to: 302-571-6420
Or email: hrdept@drba.net**

For additional information on the Delaware River and Bay Authority, please visit our website at: www.drba.net

The Delaware River & Bay Authority is proud to be an Equal Opportunity Employer (EOE)
Women and Minorities are encouraged to apply.

HARBOR CAPTAIN

American Yacht Club seeks Prof Mariner to manage harbor and waterfront. Year round position requires knowledge of mooring and dock maint. Marine mechanical/structural maint. Train staff in vessel ops. Manage budget. Schedule workload. Ability to interact with demanding clientele and lead a team to excellence. 100 ton min. lie. Req. Excl. comp/ben for right candidate. Pis. send res w/ cover ltr to:

Mr. McCormick

AYC

Milton Point, Rye, NY 10580.

E-mail: timayc@att.net.

EMPLOYMENT/RECRUITMENT

**U.S. Coast Guard
Personnel
Needed Now**

Masters - Mates - Engineers - OS - AB
TK - Deep Draft - Oilfield - Non-Oilfield

Coast to Coast Marine Employment Servkr>
www.t2tmarinjob.com
e-mail: info@t2tmarinjobs.com

PORT ENGINEER

The Steamship Authority is seeking an experienced individual to direct the day-to-day engine department operations and coordination of maintenance activities of the Authority's 9 vessel fleet, including planning of vessel maintenance schedules, development and management of operating budgets, coordinating vessel engine department design requirements for USCG approval and management of vessel engine department operations. Must respond to all emergency calls to ensure continued uninterrupted service of all Steamship Authority vessels. Degree in marine engineering, or equivalent, computer literate, and previous experience in the operation and maintenance of main propulsion and auxiliary systems in a marine environment are required. Complete job description available upon request. Competitive salary and fringe benefit package.

Send resume to:
Phillip J. Parent, Personnel Manager
Woods Hole, Martha's Vineyard and Nantucket
Steamship Authority
P.O. Box 284
Woods Hole, MA 02543

JOB OPENINGS

BUNKER TRADER/BROKER -Mid Atlantic & Southeast
\$125k

TANKER CHARTERING/BROKER - Northeast
\$110k

STEEL ASSY & FABRICATION MGR- Mid Atlantic
\$100k

SR. PORT ENGINEER - Gulf Coast
\$80k

CREWING MANAGER - Gulf Coast
\$75k

PAINT FOREMAN - Southeast
\$75k

PIPE FOREMAN - Southeast
\$75k

DESIGN ENGINEER - Pacific Northwest
\$65k

LIC. ENGINEERS - At Sea
\$\$\$

Fax Resumes to: 206-232-6041
Maritime Recruiters

PORT ENGINEER

American Management Systems, Inc., has immediate opening for experienced Port Engineers to support US Navy fleet maintenance. Applicants must have US citizenship, BS degree in Marine Engineering or Naval Architecture, USCG Engineers license, and prior commercial Port Engineer, shipyard, and/or shipboard experience. Competitive salary & benefits. E.O.E. Send resume to:

AMS, Inc.
Personnel Director (J-4)
1455 Frazee Road, Suite 315
San Diego, CA 92108
or FAX: (619)683-5699

BENDER

NOW HIRING!

A/B's & O/S's
OVER 50 POSITIONS AVAILABLE

100 TON MASTERS
IMMEDIATE JOB OPENINGS

1600 TON MASTERS
CALL TODAY FOR JOB OFFERS

LICENSED ENGINEERS
\$3000 SIGNING BONUS

QMED's & OILERS

EAST COAST, GULF, CARRIBEAN

CALL TOLL FREE 1-888-824-1626

APPLY ONLINE

www.bendermarine.com
www.maritimejobsonline.com

BOAT JOB LISTINGS UPDATING
DAILY
CALL 24 HOUR
MARINE JOB HOTLINE
5Q4-889-JOBS (5627)

ENGINEERING MANAGER

Production Engineering Manager for nationally known yacht and trawler manufacturer in St. Augustine, Florida. Experience with design/architect on fiberglass yachts.

Luhrs Corporation
Lynda Frankenthal
255 Diesel Road
St. Augustine, FL 32157
Phone: 904-829-0500 Fax: 904-827-2153
Email: personnel@luhrs.com

Gulfcoast Transit Company has the largest U.S. flag ocean-going fleet specializing in dry bulk cargo. We seek experienced mariners for both deck and engine positions. Our company, founded over 40 years ago, boasts a fleet of conventional tug-barge units, ITBs and ships. Gulfcoast Transit's parent company, TECO Transport, is a subsidiary of TECO Energy. A diversified family of energy-related companies. As a Gulfcoast team member, you'll enjoy the following benefits:

- A safe work environment
- Competitive Pay
- Pay for training
- Opportunities to advance within a growing company
- Medical/dental benefits
- Paid Holidays
- Tuition reimbursement program for approved courses
- 401(K) Savings Plan with a company match
- Performance-based incentive compensation program
- Retirement Plan

Interested candidates are encouraged to apply:
Gulfcoast Transit Marine, Human Resources
2101 GATX Drive, Second Floor, Tampa, FL 33605
Phone: 813-209-4261 Fax: 813-677-5514
E-mail: cramstrong@tecoenergy.com
Online application: www.gulfcoasttransit.com

**mgrTimG
Recruiters**

Administration - Construction
Crewing - Engineering
Finance - M & R
Operations - Sales

(Established 1969) P.O. Box 260 • Mercer Island, WA 98040 • 206-232-6041

Come See The Future With Us...

Wartsila North America is a leading global engineering company, which focuses on Marine Propulsion, Power Generation and Industrial Applications. We design, manufacture, license, market and service Wartsila and Sulzer engines from 500 to 66,000 kw.

We have experienced continuous growth in all of our service locations, and are currently recruiting and interviewing for the following positions:

- Electrical Engineers
- Governor Specialists
- Mechanical Engineers
- Senior Service Technicians
- Turbo Charger Specialists

All candidates should have technical expertise in the area they are applying for, along with marine experience, good communication and interpersonal skills. Engineers should have a BS and or a combination of education and experience.

We offer competitive salaries and an excellent benefit package as well as opportunities for growth. Please forward your resume along with your credentials to:

Marie Mattiace
Fax: 954-327-4879
email: marie.mattiace@wartsila.com
EOE/DFWP

WARTSILA

EMPLOYMENT/RECRUITMENT

PORT CAPTAIN

The Delaware River & Bay Authority, a bi-state agency of the states of Delaware and New Jersey, owner of the Cape May-Lewes Ferry, has an opening for a Port Captain, headquartered in Cape May, New Jersey. The Port Captain will report to the Director of Marine Operations and have broad responsibility for directing all aspects of vessel scheduling, manning, operations, and safety of the five-vessel ferry fleet and other supporting vessels of the Delaware River and Bay Authority. The Port Captain will ensure compliance with all applicable Federal regulations (Titles 33 and 46, 47 and 49 CFR) in the interstate marine transportation of vehicles and passengers. Additional responsibilities include budgeting and training to support operations. Required to be on call 24-hours to support Ferry operations.

Successful candidates must have US citizenship, must have a B.S. Degree in a Nautical Science and/or eight (8) years experience in marine transportation in an active licensed capacity, must hold a valid USCG Inland Master's license (minimum 3000 ton) and be licensed by FCC as a qualified radio operator. Salary range for this position is \$65-72K per year plus comprehensive benefits package.

Interested candidates are invited to submit their resumes and salary requirements to:

The Delaware River & Bay Authority
P.O. Box 71
New Castle, DE 19720
Attention: **Ezzie Henry-Murray, PHR**
or Fax to: **302-571-6420**
Or email: **hrdept@drba.net**

For additional information on the Delaware River and Bay Authority, please visit our website at: www.drba.net

The Delaware River & Bay Authority is proud to be an Equal Opportunity Employer (EOE)
Women and Minorities are encouraged to apply.

Brazil Project Coordinator

Oversee the development of an Amazon natural gas project; research local gas market and alternatives; identify principals and contacts; research nautical and navigational issues and coordinate engineering design of transport system; oversee contract preliminaries and coordinate with legal staff; develop customer and supplier contacts; provide financial analysis and pricing model development; make business presentations to investors and partners; coordinate start up activities in-country; provide legal and document review in Portuguese, and translations of key documents for management purposes; develop an integration plan for the startup company.

Must have Master's degree in Business, Finance or related field. Must have 1 year of experience in natural gas pipeline or transportation projects; 1 year of experience in merchant marine practices and knowledge of engineering design principles; fluency in Portuguese and knowledge of Spanish; extensive travel required.

Send resume and cover letter to:

American Commercial Barge Line LLC
Attn: **Angela Sheckell**
1701 East Market Street
Jeffersonville, Indiana 47130-4717

ALUMINUM WELDER

RESPONSIBILITIES:

PERFORMS A VARIETY OF ALUMINUM WELDING FUNCTIONS ON THE YACHT INCLUDING WELDING STRUCTURAL ELEMENTS, PLATE AND COMPONENTS. MUST BE ABLE TO WELD IN ALL POSITIONS. WILL PERFORM METAL FABRICATOR DUTIES WHEN NOT WELDING.

Burger Boat Company
Attention: **Fred Petters**
1811 Spring Street
Manitowoc, WI 54220
Phone: **920-684-1600** Fax: **920-686-5165**
email: **fredpetters@burgerboat.com**

SECOND MATE

Come travel and work in one of the most extraordinary environments possible! We are a unique travel company specializing in environmentally responsible expedition travel around the globe. We are currently looking for a Second Mate to work aboard our 152' ships that take 70 guests and 23 crew members to some of the most beautiful destinations for hiking, kayaking and whale watching.

The Second Mate is the person responsible for maintaining the bridge navigational and communications equipment as well as assisting with the vessel's piloting, navigation, safety, and small boat operations. The Second Mate takes responsibility for bridge navigation during specified periods. He/She must be able to determine the geographical position of the ship using all available means such as LORAN, GPS, radar ranges, visual observations, depth sounders, etc. The Second Mate makes necessary entries in navigation and radio logs as well as FCC, MARPOL, USPHS, CDC and others. In addition to participating in all safety trainings, meetings and drills the Second Mate must be familiar with the company's Safety Management System including Emergency Response Activities.

Required Qualifications:
Minimum 100 ton U.S. Coast Guard Masters License with operating limits extending the full scope of the expected itineraries.
Radar Observer endorsement
GMDSS License
Current First Aid/CPR certification.
STCW Basic Safety Training
STCW Crowd Management
Fire Fighting Certification

Desired Qualifications:
Experience operating port-to-port in Southeast Alaska, the Snake and Columbia Rivers, and/or the Gulf of California, Mexico.
Experience as Mate operating a passenger-carrying vessel which required the Mate to manage a small deck force and to participate in on board social events with guests.
Personal computer experience: Lotus or Excel, Windows applications.

Position Start Date: July 8,2001

Locations: SE Alaska: July-August
Pacific NW: September
Baja, Mexico: December-April
The Snake and Columbia Rivers: May-June and October-November

Please contact:
Nancy Kaptinski:
Lindblad Expeditions
1415 Western Avenue, Suite #700
Seattle, WA 98101
Phone: (206)382-9593
Fax: (206)382-9594

And, Check out our website at www.expeditions.com to gain a good understanding of where we go and what we do. While you are there please fill out our online application. This will reach us almost instantly.

We look forward to hearing from you!

FERRY MECHANIC

\$27.13 per hr. first shift, \$29.85 per hr. swing shift, \$31.22 per hr. grave shift,+ excellent benefits including District paid medical and transportation benefits

An excellent job opportunity currently exists in the Ferry Division, requiring training and experience equal to completion of a four-year apprenticeship program or approved equivalent as a marine mechanic including four years full time experience maintaining and repairing diesel engines, marine gears, piping, waterjet pumps and electrical/electronic experience. Experience operating machine shop equipment (such as lathes, drill presses, grinders, presses, pipe threading machines, band saws and all types of welding equipment desirable.

For more information and to request a detailed job description and application:

call (415) 257-4526
or visit our office at:
1011 Andersen Drive
San Rafael, CA 94901
or visit our website at
www.goldengate.org

The District is proud to be an EOE, drug-free workplace.

SAFETY ENGINEER

Multi Port Stevedore/Terminal Operator has immediate opening for experienced, highly motivated individual to fill the position of Safety Engineer. Successful candidate will have a thorough knowledge of all safety aspects of the shoreside maritime industry to include:

- OSHA
- Coast Guard
- EPA
- Employee Training
- Loss Prevention

We offer a competitive salary and benefits in a positive work environment. The successful candidate must be willing to travel and relocate to either Ft. Lauderdale or Houston.

Respond to:

Henry E. Milam
General Manager
Florida Transportation Services, Inc.
P.O. Box 22696
Ft. Lauderdale, FL 33335
Fax: **954-764-3069**
E-Mail: **hemilam@msn.com**

EMPLOYMENT/ RECRUITMENT

METAL FABRICATOR

RESPONSIBILITIES:

PERFORMS A VARIETY OF DUTIES ASSOCIATED WITH THE ASSEMBLY OF THE STRUCTURAL ELEMENTS OF YACHTS. LAYS OUT AND CUTS NECESSARY PIECES FROM ALUMINUM SHEET OR BAR STOCK. THE ABILITY TO WELD ALUMINUM IS DESIRABLE.

Burger Boat Company

Attention: Fred Petters

1811 Spring Street

Manitowoc, WI 54220

Phone: 920-684-1600 Fax: 920-686-5165

email: fredpetters@burgerboat.com

PLUMBER

RESPONSIBILITIES:

PLAN, SET-UP, FABRICATE, FIT, POSITION AND INSTALL ENTIRE PIPING SYSTEMS SUCH AS FUEL AND LUBE OIL, FRESH WATER, SALT WATER, GREY WATER, BLACK WATER, BILGE AND DECK DRAINAGE, HVAC, ETC., USING PVC, ALUMINUM, COPPER AND OTHER METAL PIPES.

Burger Boat Company

Attention: Fred Petters

1811 Spring Street

Manitowoc, WI 54220

Phone: 920-684-1600 Fax: 920-686-5165

email: fredpetters@burgerboat.com

PROFESSIONAL

IcoTec

A Subsidiary of The ESAB Group, Inc.

AlcoTec Wire Corporation

Traverse City, Michigan 49686 / USA

- Premium Aluminum Weld Wire
- World Market leader
- Fully Integrated Manufacturing
- Welding Technology Leaders
- Design Consultation
- Trouble Shooting
- Customized Weld Schools

Phone (231) 941-4111

Fax (231) 941 9154

E-mail- sales@alcotec.com

www.alcotec.com

TELEPHONE (604) 736-9466

FACSIMILE (604) 736-9483

E-MAIL ral@ral.bc.ca

WEB www.ral.bc.ca

ROBERT ALLAN LTD.

NAVAL ARCHITECTS AND MARINE ENGINEERS

SUITE 230 - 1639 WEST 2nd AVENUE
VANCOUVER, B.C. CANADA V6J 1H3

STOCKS IN MAJOR U.S. PORTS
ASSOCIATED COMPANIES IN MEXICO,
EUROPE AND THE FAR EAST

21 CHARLES ST., WESTPORT, CT 06880
Ph: 203-226-5200 Fi: 203-226-5246
ANKERPAIN@aol.com

PROFESSIONAL

CDI.

Band, Lavis & Associates, Inc.
A CDI Marine Group Company

Naval Architects & Marine Engineers

900 Ritchie Highway

Severna Park, Maryland 21146

Tel: (410) 544-2800; Fax: (410) 647-3411;

E-Mail: bla@cdicorp.com

Web Site: www.cdicorp.com/bla

BAYFRONT MARINE, INC.

EXPERT WORLDWIDE VESSEL DELIVERY SERVICE

EXPERIENCED PROFESSIONALS

Licensed

Masters, Engineers and Crews

Call Mel or Diane Longo (904) 824-8970

BISSO MARINE.

- HEAVY LIFT SPECIALIST
- MARINE SALVAGE
- WRECK REMOVAL
- SONAR SURVEY - DIVING

P.O. BOX 4113

NEW ORLEANS, LOUISIANA 70178

Phone: (504) 866-6341

Fax: (504) 865-8132

Bludworth Cook Marine

ATB Flexible Connection Systems

Richard Bludworth
& John Cook

Houston, Texas

(713) 641-1595
(281) 996-1414

rbludworth@hotmail.com
jcookmarine@aol.com
www.vesselrepair.com
(link)

CDI.

CDI Marine Group

CDI Marine Company

904-806-0700

Band, Lavis & Associates, Inc.

410-544-2800

Naval Architects • Marine Engineers

Naval Aviation Support

JACKSONVILLE, FL • BREMERTON, WA
ISLANDIA, NY • POTTSTOWN, PA
LAKEHURST, NJ • PATUXENT RIVER, MD
PASCAGOULA, MS • PORTSMOUTH, VA
SEVERNA PARK, MD

Email: marine@cdicorp.com

Visit us at our web site at
<http://www.cdiirwinesgroup.com>

CHILDS ENGINEERING
CORPORATION

WATERFRONT ENGINEERING-DIVING INSPECTION

BOX 333 MEDFIELD, MA 02056 CS0513SS BB4S

C.R. CUSHING & CO., INC.
NAVAL ARCHITECTS, MARINE ENGINEERS
& TRANSPORTATION CONSULTANTS

18 Vesey Street

NEWYORK, NY 10007

TEL: (212) 964-1180

FAX: (212) 285-1334

CRCUSHING@AOL.COM

Serving the marine industry for over 140 years

CRANDALL

DRY DOCK ENGINEERS, INC.

• Consulting • Design • Inspection

Railway and Floating Dry Docks

Dry Dock Hardware and Equipment

Box 505804, Chelsea, MA 02150 (617) 884-8420 Fax: (617) 884-8466

www.crandalldrydock.com

GHS

General HydroStatics

Computer software for Naval Architects

hydrostatics, stability, strength, modeling

salvage simulations

onboard trim/stability/strength

sales@ghsport.com

Phone: 360 385-6212

P.O.Box 1910 PortTownsend, WA 98368 USA

Fax: 360 385-6213

CT MARINE

NAVAL ARCHITECTS * MARINE ENGINEERS *

• VAPOR RECOVERY • 203*31 4J405

Fax: 203-831-0407

• TOWBOATS

56 CROOKED TRAIL, ROWAYTON CT. 06853

> BARGES

CUNNINGHAM & WALKER

MARINE CONSULTANTS, INC.

NAVAL ARCHITECTURE & MARINE ENGINEERING
MARINE HVAC ENGINEERING
MARINE ELECTRICAL ENGINEERING

ARTHUR D. DARDEN
INCORPORATED

NAVAL ARCHITECTS & MARINE ENGINEERS

3200 RIDGELAKE DRIVE, SUITE 403

METAIRIE, LOUISIANA 70002

(504) 832-3952

FAX (504) 832-3953

DESIGNERS & PLANNERS, INC.

Naval Architects & Marine Engineers
Environment & Safety • Information Systems

2120 - Washington Boulevard, Suite 200,
Sequoia Plaza, Arlington, VA 22204-5717

PHONE: (703) 920-7070

FAX: (703) 920-7177

WEBSITE: www.dandp.com

Member of the BMT Group of Companies

B I I T

PROFESSIONAL

D Y E R
E L L I S &
J O S E P H

COUNSELORS AT LAW
Watergate, Eleventh Floor
600 New Hampshire Ave., NW
Washington, DC 20037
202-944-3000
FAX 202-944-3068

A PROFESSIONAL CORPORATION

www.dyerellis-maritime.com
E-mail: nav@dejlaw.com

311 Legget Drive
Kanata, Ontario, Canada
Phone: (613) 592 2830
Fax: (613) 592 4950

FLEET TECHNOLOGY

Trials and Instrumentation
Structural Assessment
Fatigue/ Fracture Experts
Shafting/Vibration Analysis
Performance Prediction
Model Testing

Fleetway Inc.

• Marine Engineering • Naval Architecture
• Life Cycle Support

Suite 200, 155 Chain Lake Drive, Halifax, Nova Scotia, Canada B3S 1B3
Phone: (902) 494-5700 Fax: (902) 494-5792

G E E & J E N S O N

Engineers • Architects • Planners, Inc.

**Comprehensive Waterfront
Development Services**

One Harvard Circle
West Palm Beach, FL 33409
Tel: (561) 515-6500 Fax: (561) 515-6502
www.geejenson.com

G E O R G E G. S H A R P, I N C.

100 CHURCH STREET, NEW YORK, NY 10007
TEL (212) 732 2800 FAX (212) 732-2809

WASHINGTON (703) 548-4400
VIRGINIA BEACH (757) 499-4125
PHILADELPHIA (609) 772-0888
SAN DIEGO (619) 425-4211

MARINE SYSTEMS • ANALYSIS & DESIGN

G I B B S & C O X m
Naval Architects & Marine Engineers

50 West 23rd Street
New York, NY 10010
212-366-3900

Brunswick, ME Hampton, VA
207-721-8200 757-896-0200

Arlington, VA Philadelphia, PA
703-416-1240 215-952-0172

JOHN W. GILBERT ASSOCIATES, INC.

Naval Architects Marine Engineers

(781) 740-8193
FAX (781) 740-8197

75 Terry Drive, Suite 200
Hingham, MA 02043

G L O S T E N

The Glostén Associates, Incorporated

Naval Architecture Marine Engineering
Ocos in Engineering Hydrodynamics
Transportation Anal Contract Administration
605 First Avenue, No. 600 Seattle, WA 98104-2224
Phone: (206) 624-7850 Fax: (206) 682-9117

CONSULTING ENGINEERS SERVING THE MARINE COMMUNITY

HEGER DRY DOCK, INC.

13 Water Street, Holliston, MA 01746

Engineering for all types of dry docks

- Design
- Docking Calculations
- Certifications
- Engineer/Diver
- Inspections
- U.S. Navy 1625C FCR's
- Dockmaster Training Classes

Phone: (508) 429-1800 Fax: (508) 429-1811
www.hegerdrydock.com

HEC HERBERT ENGINEERING CORP.
2417 Mariner Square Loop, Suite 125
Alameda, CA 94501

Naval Architects • Marine Engineers • Marine Software Specialists

Tel: (510) 814-9700
Fax: (510) 814-9763

E-mail: info@herbert.com
http://www.herbert.com

CERTIFIED ISO 9002
JMS
JMS NAVAL ARCHITECTS
SALVAGE ENGINEERS
The sea-going naval architects.
860-448-4850 • jmsnet.com

John J. McMullen Associates, Inc.
An Employee Owned Company

JJMA

Naval Architects
Marine Engineers
Program Support Specialists

Alexandria, VA a Arlington, VA a New York, NY
Newport News, VA a Pascagoula, MS a Pittsburgh, PA
Bath, ME o Port Hueneme, CA a Bremerton, WA
Philadelphia, PA a San Diego, CA e Tocomo, WA
Charleston, SC o Quantico, VA • New Orleans, LA

Corporate Headquarters:

4300 Kinu Street Suits 400 Alexandria, VA 22302
BtMms* Developm*: (703) 33-1900 Fax: (703) M3-6777
WebSite: www.JJMA.com Email: Markeurtgw.JJMA.t-om

Michael R. Keough, CPC
KEOUGH ASSOCIATES

124 Garretson Avenue
Staten Island, NY 10304-2830

PH: (718) 979-8698 Fax: (718) 667-8347

Our 25th Year, Providing Executive Search & Technical
Recruitment Services to the Maritime Community
and Supporting Industries.

M.A.C.E.

* FT. LAUDERDALE - USA - WORLDWIDE*
PHONE: (954) 493-8913 » FAX: (954) 493-9559

- N.D.T. Services
- Vibration - noise - structural/modal analysis
- Field balancing, Laser Alignment
- Torque - torsional vibration analysis
- IR - Thermography inspection
- Emmision tests, Engine Performance tests

P.O. Box 18098
Beverly Hills, CA 90209
(310) 550-1980

Murray D. Black
President

MARINE DRILLING & BLASTING, INC.
Marine Contractors • Underwater Drilling & Blasting
Contract Consulting

MSC MARINE SYSTEMS CORPORATION
MARINE ENGINEERS / NAVAL ARCHITECTS

HM & E Design Drawings Logistic Support
Inspection Vibration Testing Programs

68 FARGO STREET, BOSTON, MA 02210
TEL (617) 542-3345 FAX (617) 542-2461

INFO @ MSCORP.NET
WWW.MSCORP.NET

US/GLOBAL... WE DELIVER!

- Delivery of vessels from 50 feet, to 5000 gross tons.
- An Experienced Team of Expert Licensed Masters, Engineers, Certified Marine Surveyors/Consultants.
- 25+ years of No Accidents/No Incidents Operations.

MARNAV
800-247-7505

INTERNATIONAL
mni@mar-nav.com

Ltd.
Fax 360-697-9450

MCA ENGINEERS, INC. ©

- * Marine Structural Engineering (FEA, Fatigue,...)
- * Hull Monitoring System (Motions, Stress,...)
- * Ship Repair Analyses & New Designs
- * Mooring Master (Analyses / Monitoring)
- * Vessel Information Archive System (Multimedia)
- * FracTrac Relational DataBase
- * Ultrasonic Leak Detection

e-mail: info@mcaengineers.com
web-site: www.mcaengineers.com

Phone: (714) 662-0500 Fax: (714) 668-0300
2960 Airway Ave., A-103, Costa Mesa, CA 92626

Coast Guard/State Pilotage License Insurance

Worried about defending your license or yourself in a hearing conducted by the Coast Guard, National Transportation Safety Board or a State Pilotage Authority, which could result in license revocation, suspension or assessment of a fine/money damages against you personally?

Stop worrying. Insure yourself and your license with a Marine License Insurance Policy. For more information, contact R.J. Mellusi & Co., 71 Hudson Street, New York, N.Y. 10013, Tel. (212) 962-1590 Fax (212) 385-0920, E-mail rmellusi@dt.net.com

Alan C. McClure Associates, Inc.
NAVAL ARCHITECTS • ENGINEERS

2600 South Gessner • Suite 504 • Houston, Texas 77063
(713) 789-1840 • (713) 789-1347 Fax

MIL HI Systems

Naval Architects &
Marine System Engineers

1150 Morrison Drive, Ottawa, Ontario K2H 8S9
w www.milsvsystems.com
Tel.: (613) 726-0500
Fax: (613) 726-0252
quality@milsvsystems.com

PROFESSIONAL

MOSS MARINE USA, Inc.

Ship & Equipment Repair

S 410-542-8775 fax 410-542-1115
Baltimore, MD 21209

PHONES:
(973) 984-2295
1-800-762-9383
NIGHT:
(973) 538-1789
FAX:
(973) 984-5181

MOWBRAY
MARINE SALES INC.
2 BROOKFIELD WAY
MERRISTOWN, N. J. 07960
YOUR MARINE CONSULTANTS

SPECIALISTS IN
BUYING, SELLING
AND RENTING
TUGBOATS
• BARGES
[CONTRACTORS
FLOATING
EQUIPMENT

RO. Box 28009 St. John's Canada A1B 4J8 http://www.<K8ani>corp.<.>m
Email: oceonk@<eeooi>corp.tom Tel: (709) 722 9060 Fax: (709) 722 9064

sms
Scientific Marine Services, Inc.
Member of The BMT Group of Companies

Naval Architects, Instrumentation Engineers, Ocean Engineers
Mechanical Engineers, Software Engineers, Coastal Engineers

PQJ
Escondido, California
1-800-541-5411

MARINE INSTRUMENTATION
TRIALS and TESTING
HULL MONITORING SYSTEMS

Houston, Texas
Tel: (281) 858-9090
Fax: (281) 858-8998
eMail: sms@solmar.com

1 Qfetuvcr/Ay (7/iv.

ISO 9001
MARINE ENGINEERS AND NAVAL ARCHITECTS
Essex, CT 06426
(860) 767-9061; Fax: (860) 767-1263; www.seaworthysys.com
SAN FRANCISCO . PHILADELPHIA . WASHINGTON, DC

Modern Maritime, Inc.

Modern Solutions for the Traditions of the Sea

Safety, Quality
and Environmental
Management
Systems

- Consulting
- Implementation
- Administration
- Document Control

1-800-876-8969
OR

www.modernmaritime.com

PRO-DIVE INC.

Complete and Professional Diving Services

501 Illinois Avenue, P.O. Box 663, Ottawa, IL 61350
Phone: (815) 433-5228 Fax: (815) 434-2433

Randy Jacobs
President

24-HR. SERVICE
e-mail: prodive@theramp.net

IAN—

- Marine Engineering
- Vessel Operations
- Marine Electrical Systems
- Marine Safety
- International Marine Services
- Life-Cycle Management

Radian Inc.
5845 Richmond Hwy. - Alexandria, VA 22303
Phone: (703) 329-9300 - or - (800) 595-5593

BRS

Barry Rogliano Salles USA LLC

Shipbrokers and Consultants

Provides brokerage and consulting services for the sale, purchase, finance and chartering of ships or new build projects in the maritime and offshore industry.

5177 Richmond Avenue, Suite 1142 Houston, TX 77056
Tel: 713-871-8900 Fax: 713-871-9688 www.brs-houston.com

SARGENT & HERKES, INC

NAVAL ARCHITECTS • MARINE ENGINEERS
225 BARONNE ST., SUITE 1405
NEW ORLEANS, LA 70112
504-524-1612 • 504-523-2576 (Fax)
E-mail: sahinc@bellsouth.net

it*

erf & & dfiufa,

NAVAL ARCHITECTS & MARINE ENGINEERS

Concept & Contract Design Construction Drawings
Transportation Analysis Owner Representation

3004 19th Street • Metairie, LA 70002
Ph. (504) 835-1500 • Fax (504) 831-1925 • info@aksuda.com

SURVIVAL

INTERNATIONAL
LIFEBOAT INSPECTION, REPAIRS, PARTS.

PHONE: (504) 469-4545, FAX: (504) 466-1884.
E-mail: lifeboatserv@earthlink.net

VIBRANALYSIS ENGINEERING CORP

- PREDICTIVE MAINTENANCE PROGRAMS
- VIBRATION ANALYSIS
- FIELD & SHOP BALANCE
- ACOUSTICAL CONSULTANTS
- COMPUTERIZED DATA COLLECTION
- MARINE APPLICATIONS—IR/THERMAL IMAGING

VIBRANALYSIS ENGINEERING CORP 800-553-1614
9300 Gamebird 713-944-3633
Houston, TX 77034 Fax: 713-944-8797

NATIONAL ASSOCIATION OF MARINE SURVEYORS, INC.

established 1877

WORLDWIDE ORGANIZATION
for CARGO, HULL, & MACHINERY and YACHT SURVEY.

For/ NAMS surveyor in your arm, rail

1-800-822-6267

fax: (757) 488-0584 r ice@Nams.cms.org
www.nams-cms.org

CRUISE SHIP SPECIALISTS

r\ J* X

IT Nautical Designs Inc.

NAVAL ARCHITECTS / MARINE ENGINEERS
2101 S. ANDREWS AVE. FT. LAUDERDALE, FL 33316 PH. (954) 463-2033

OCEAN ENERGY SYSTEMS

Naval Architects & Marine Engineers

505 N. Sam Houston Pkwy, Suite 320
Houston, TX 77060

Phone: 281-820-4200 Fax: 281-820-2440
Web Site: http://www.oceaneng.com

Schrider

Naval Architects

& Associates, Inc.
Marine Engineers

P.O. Box 2546

Office: (251) 621-1813

Daphne, AL 36526

Fax: (251) 626-1814

E-mail: info@schrider.com

Technical and Managerial Solutions for Shipyards & Vessel Owners

WALKE PNT

Surveys: Damage Insurance Pre-Purchase
Regulatory Inspections on Panamanian and Belizean Flag Vessels
Procedures: Repair Stability Welding

(757) 426-1405
(757) 426-6479 Fax
Email: waikpt@erolis.com

345 Princess Anne Road
Virginia Beach, VA 23457
http://www.angelfire.com/biz/mrncnsitnt

ET33TTT aL^rE33TniTHT dd

PRBBB W BY TIME

Wasser moisture-cure urethanes apply easier, and cure faster than any other marine coatings. Apply Wasser MCU in port, underway, and in almost any weather, with no mixing of components or dewpoint restrictions and in humidity to 99%. With Wasser's PURQuik® Accelerator, a 3-coat system may be applied in less than a day, and immersed within one hour of completion.

M M
s *' (la) H H
i i i i i

IN TEST AFTER TEST,
OOO^wll WASSER'S COATINGS
OUTPERFORM
CONVENTIONAL EPOXIES

- higher corrosion resistance
- more flexibility
- longer color & gloss retention
- better chalk & UV resistance
- stronger intercoat adhesion

800.627.2968

WORLDWIDE CONTACT INFORMATION:
www.wassercoatings.com

WifISSER

HIGH-TECH COATINGS

Member of the "WATTYI." Industrial Group

***Ma nufa during
Reliable Solutions!***

KARL SENNER, INC...WHEN **ONLY THE BEST WILL DO**

M/V LYTAL ANDRE

Karl Senner, Inc. supplied two (2) REINTJES WAF 561
vertical offset, reverse reduction marine gears,
reduction ratio 5.050:1

Owner: Lytal Marine, Lockport, Louisiana

Shipyard: Bollinger Shipyards, Inc., Lockport, Louisiana

**REINTJES
MARINE GEARBOXES**

**BERG PROPULSION
CONTROLLABLE PITCH PROPELLERS
AND BOWTHRUSTERS**

ABB

TURBOCHARGER SERVICE

**REXROTH
MARINE CONTROLS**

SALES, PARTS, SERVICE • 500 H.P. TO 20,000 H.P.

website: <http://www.karlsenner.com> sales@karlsenner.com service@karlsenner.com parts@karlsenner.com

Karl Scimci; Inc.

WEST COAST
Karl Senner, Inc.
12302 42nd Drive S.E.
Everett, WA 98208
Mr. Whitney Ducker
(425) 338-3344

NEW ORLEANS
Karl Senner, Inc.
25 W. Third St.
Kenner, LA 70062
(504) 469-4000
Telefax: (504) 464-7528

EAST COAST
Olof Wadehn Enterprises
30 Sheppard Lane
Huntington, Long Island
New York 11743
Mr. Olof Wadehn
(631)692-4548

Visit our website at <http://www.karlsenner.com>