
1

SEABROKER 184
Free e-magazine

February 20, 2012

www.SEABROKER.INFO

OMEGASHIP Pvt
Tsiolkovskogo Street, 15-4, KERCH, Crimea region, UKRAINE, 98300

Tel\fax: +380-65-6122310
Mob: +380-50-6814971

E-Mail: seabroker@seaking.ru

mailto:seabroker@seaking.ru
http://www.SEABROKER.INFO/

2

S&P – SELLING VESSELS:

S-4473
We can develope for sale of the following vessel from direct owner.

OIL/CHEMICAL TANKER
FLAG : KOREA

3

CLASS : KR
BUILT : JULY 1995, SHINYOUNG SHIPBUILDING, KOREA
LOA/B/D : 78.50/12.0/5.60M
GRT/NRT : 998T/346T
DWT/DRAFT : 2339T/5.16M
M/E : SSANGYONG ALPHA 6L28/32, 1714HP, 775RPM
SPEED : 12KNOTS
COATING : ZINC
TANK CAPACITY :
1P(135.6CBM), 2P(283.6CBM)
3P(297.5CBM), 4P(299.2CBM)
5P(282.6CBM)
TOTAL CAPACITY(98%) : 2279.546CBM
CARGO PUMP : SD100 X 10 UNITS, 120CBM/H X 70MLC X 10 SETS
HULL/BOTTOM : SINGLE/DOUBLE
FO/DO CONSUMPTION;
. M/E : 4.8-5.4Kilo Liters/day (Buner A or MFO30cst)
. G/E : MGO 0.6 Kilo Liters/day (Anchorage)
 MGO 0.67 Kilo Liters/day (Sea Going)
 MGO 1.2-1.7 Kilo Liters/day (Working dischargin/loading)
- Boiler : 3.10-3.6 Kilo Liters/Day (At the time of Cargo Tank Steaming)

Location : South Korea
Delivery : Immediately
We can guide the owners price closely upon request.

S-4474
We can develope for sale of the following vessel from direct owner.

Sand Carrier
Flag : Korea
Class : KST (Korea Government Coastal)
Port of registry : Ulsan, Korea

4

Built : May 1987 at Kurinoura Dockyard, Japan
DWT/draft : 2,697MT
GRT : 1,137 MT
LOA : 66.30m
Breadth : 13.0m
Depth : 6.8m
Draft : 4.32m
M/E : Akasaka DM33R, 1800PS, 370RPM, IFO180CST
Speed : 10.5Knots
Generator : Yanmar 180PS x 1 set
Cargo Capa : 1729.9 m3
Hold Size(L/B/D) : 25.56m/9.6m/7.05m
Working Depth : 55M(Sand Pipe)
Sand Pump : 24inch x 55meters, 1500cbm/h
Crane : SKK 150Ton, Grab 3.5CBM
Bow thruster : Fitted
Navigation Equip. : 2 x Radars, Gyro, Auto Pilot, GPS
Complement : 10 persons
Trading area : Domestic of South Korea
Delivery : Prompt
The owners are keen for sale of the vessel and reduced the price recently.
We can provide the further detail and owners price closely upon request.

S-4475
We can develope for sale of the following vessel from direct owner.

5

FLAG : KOREA
CLASS : KST(KOREA GOVERNMENT COASTAL)
BUILT : JULY 1, 1996 AT HYUNGJAE SHIPYARD, KOREA
L/B/D : 40.37/9.0/1.99M
GRT : 189TON
PASSENGER CAPACITY : 304PAX (300 PASSENGER + 4 CREWS)
CAR CAPACITY : 20 SEDAN CARS
M/E : 2 SET X CATERPILLAR 3412, 720HP(569KW), 1650RPM, TOTAL 140LITER/HOUR
GENERATOR : DAEWOO 1146, 200HP
SPEED : 10KNOTS(SERVICE), 12KNOTS(MAX)
HULL MATERIAL : STEEL
LOCATION : SOUTH KOREA
DELIVERY : IMMEDIATELY
We can guide the owners price closely upon request.

S-4476
we have a very well maintained tanker for sale
from close direct local owners;

M/T TBN (as per owners' request)
DWT/d: ABT 3,000 MTDWT on 5.5M
Built : Feb., 1987 KURUSIMA, Japan
Converted to Double Hull : Nov., 2011 in Korea
Flag : Korea
Class : KR
Last DD/SS : Nov., 2011
Gross : 1,532 T
L/B/D : 88.8/13.0/6.4 Meters
Tanks : 8 / ABT 3,000 CBM / stst Coiled
 / Double Hull, Double Bottom / SBT / VRS
Pumps : Screw type - 1,000 CBM/HR x 2 Sets
M/E : AKASAKA A34 - 2300HP/280RPM
A/E : YANMAR S160LHT - 360HP/1200RPM x 2 Sets
Propulsion : CPP (KAMOME)
Bow thruster : Fitted

Trading HFO (BC) in Korea domestic.
Just converted to Double Hull and passed SS,
and Sellers claim the condition is excellent.

S-4477
We can develope for sale of the following vessel from direct owner.

6

Product Oil Tanker
Flag : Korea
Class : KST(Korea Government Coastal)
Built : Dec. 21, Shinyoung Shipbuilding, Korea
GRT : 966T
DWT/Draft : 2421T / 5.4M
LOA/B : 65.65/12.0
Crew : 8 Persons
Tank Capacity : 2,336 CBM
Cargo Pump : Gear Type 2 x 700 CBM/H + 1 x 80 CBM/H
Cargo Heating Type : Steam Heating
Max load temp / Max temp. maintain : 80 deg. C
F/O Type : IFO380CST
Last Special Survey : Sept. 24, 2010
Last 2nd Intermediate Survey : Nov. 8, 2011 (Passed)
Hull / Bottom : Double / Double(It was converted to Double Hull from Single hull
on 2011)
Location : South Korea
Delivery : Immediately

We can guide the owners price closely upon request.

7

S-4478
OUR ASSO. IS FROM DIRECT OWNER, WE CAN SECURE TO DEVELOP THE SALE OF THE FOLLOW-
ING VESSEL:

FULL SHIP'S PARTICULAR AND PHOTOS ON HAND AND CAN BE PROVIDED AGAINST BUYER'S
NAME AND BACKGROUND.

M.V. AI RUI XIN
PANAMA FLAG,
1984 BLT JAPAN
CLASS NK
DWT/GRT/NRT 6478/4136/2371MT, 6.866 MTR ON S/DRAFT
GR/BL CAPA: 8290/7828CBM
LOA/BM/D 105/16.8/8.4MTR
2H/2H HATCH SIZE: NO.1 25.2 * 9.0MTR, NO.2 28*9.0MTR
SINGLE DECK
DERRICK:15T * 2 & 25T * 2
STL BOTTOM AND PONTOON HATCH COVER)
NEXT SPECIAL SURVEY END OF /2012
SPEED AND CONSUMPTION 11.5KNOTS FO/6.0 DO/0.6MT

(ALL DETAILS GIVEN IN GOOD FAITH BUT WOG.)

PRICE TRY 1.65M + OUR COMM: 1 PCT TO ESPY

PLEASE ADVISE YOUR FURTHER INTEREST.

S-4479
OUR PPLS ARE FROM DIRECT OWNER, WE CAN SECURE TO DEVELOP THE SALE OF THE FOLLOW-
ING VESSEL:

FULL SHIP'S PARTICULAR AND PHOTOS ON HAND AND CAN BE PROVIDED AGAINST BUYER'S
NAME AND BACKGROUND.

M.V. STARFORD 4
PANAMA FLAG,
1985 BLT JAPAN
CLASS CCS

8

DWT/GRT/NRT 7153/4999/2725MT, 7.167MTR ON S/DRAFT
GR/BL CAPA: 87817/9393CBM
LOA/BM/D 109.6/17.8/9.0MTR

2H/2H HATCH SIZE: NO.1 20.5 * 9.0MTR, NO.2 19.6*9.0MTR
SINGLE DECK
DERRICK:15T * 4
STL BOTTOM.(MACGREGOR HATCH COVER)

NEXT SPECIAL SURVEY JULY/2013
SPEED AND CONSUMPTION 11.0 KNOTS FO6.5 DO/1.15MT
(ALL DETAILS GIVEN IN GOOD FAITH BUT WOG.)
PRICE TRY 1.7M.+ COMM: 1 PCT TO ESPY
PLEASE ADVISE YOUR FURTHER INTEREST.

S-4480
We can develope for sale of the following vessel from direct owners.

Sand Carrier
Flag : Korea
Class : KST (Korea Government Coastal)
Built : May, 1990, Japan
DWT/Draft : 2,550T/5.4M
GT : 1,254T
LOA/B/D : 71.47 x 13.5 x 6.8M

9

No. of Ballast Tank : 7
No. of Hold : 1
Hold Size : 27.11 x 9.68 x 6.48M
Hold Capacity : 1700.5M3
Gear : Excavator
Sand Pump : KOMATSU YS700 22"(3300V,1100KVA)
M/E : AKASAKA DM36KR 2000PS at 330RPM
Generator : DAEWOO 2366T 145KW(181KVA) x 2Sets
Speed and F/O Cons.: 12 Knots, 22Ltrs/Mile LRFO,B-A
FO Tank Capacity : LRFO 24K x 2, MGO 37K x 1
Location : South Korea
Delivery : Prompt
The owners are keen for sale of the vessel and reduced the price recently.
We can provide you the further detail and owners price closely.

S-4481
We can secure sales for 4500 HP ASD Tug Boat with direct Korean Owner.

- Built : 2004 / Korea

10

- Flag : Korea
- Class : KR
- LOA(m) : 34.60
- LBP(m) : 30.00
- Breadth(m) : 9.50
- Depth(m) : 4.10
- GRT(ton) : 215
- Bollard Pull(ton) : 53.95
- Speed(knot) : 13.5(service) / 14.5(max)
- M/E : MTU (Motoren and Turbinen Union) 16V4000M60 / 2,250ps x 1,800rpm x 2
- G/E : STX-Cummins 6BT5.9-DMGA 100kw x 1,800rpm x 2(60Hz, AC250V, 3ø)
- Propulsion : AQUAMASTER US 205
- Fire Fighting System

Maker Kashiwa Co.,ltd.
Fire P/P 240m3/h x 140m
Foam Nozzle 3,000ltr/min x 10kg/cm2
(Tank Cap') 5,000ltr
Dry Powder Nozzle 30kg/sec
(Tank Cap') 2,000ltr
Foam Nozzle 2,000ltr/min x 10kg/cm2

(DETAILS GIVEN IN GOOD FAITH WITHOUT GUARANTEE)

S-4482
Reminder –Still for sale

From close direct serious keen owner we can develop their following GC/ LOGGER
for sale

HAN RICH-Panama Flag

6505.23 MTDW ON 6.740M

BUILT 1984, Dae Sun shipbuilding & Engineering Co., Ltd. Korea

CCS CLASS - SS 5/2014 DD 4/2012

109.05/16.4M LOA/BEAM

2 HH - 8279.9/8593.2 CBM G/B

11

PONTOON

HANSHIN 6EL44 SERVICE OUTPUT:3400PSX208RPM

DERRICK 4/20TS

GENS: 2 X YARMAR 6RL-HT 380PSX900RPM EACH

(dets wog)

REDUCED IDEA PRICE, AS BRK TRY EXCEED 1MIL AS IS BASIS.

INSPECTION COULD BE ARRANGED ACCORDINGLY.

FULL DOC./PHOTOS HERE AGAINST FIRM INTEREST.

12

PLS ADVISE YOUR INTEREST.

S-4483
We can secure the following towing/mooring/fifi tug for sale:
M/Tug Pak (Damen Stan Tug 2909 type)

13

Built: 2005, The Netherlands
Class: Russian (IACS) KM*R1 tug
SS due 01.2015 / DD due 07.2012
Dimensions: loa 29.16 x beam 8.84 x depth 4.40 m
GT 269 / NT 80
DWT 205
Main engines: 2 x Cat 3516B TA HD - 2,263 bhp each
Tow winch Kraayeveld 18 tons
Tow hook Mampaey 65 tons SWL
FiFi pump 600 m3/hour - monitors 300 m3/hour foam/water
Bollard pull: 63 t
Propulsion - 2 Promarin FPP in v.d.Giessen nozzles
Speed 13 knots

Inspection/dely Murmansk. Try Euro 3,2 mio.

Can also secure for sale smaller harbor tugs:

M/Tug Vladimir Kolotnev (Damen Stan Tug 2608 - 3,200 bhp - 40 tbp)
Built: 23/11/2001 by DAMEN, Netherlands
Russian Flag
Class: Russian (IACS) KM*II tug, SS/DD due 11/2011
Dimensions: loa 26.09 x beam 7.94 x depth 4.05 m
Draft aft 3.75 v
GRT 161
DWT 117 tons
Main engines: 2 x Cat 1,600bhp each
Tow hook Mampaey SWL 45 tsf
Bollard pull 40 t
Speed 12 knots
Total tank cap 101.80 m3

Inspection/dely Murmansk. Holding furthyer dets. Try Euro 2,2 mio

and
M/Tug Vasiliy Strizh (Damen Stan Tug 2608 - 3,500 bhp - 50 tbp)
Built: 2004, Damen
Class Russian (IACS) KM*R2 Tug, SS due 09/2014, DD due 03/2012
Main engines: 2 X Cat 1,750 bhp each
Bollard pull 50 t
Inspection/dely Murmansk. Holding further dets. Try Euro 2,4 mio.
All details are given in good faith but without guarantee.

14

PLS TO HEAR YOUR NAMED BUYERS INTEREST.

S-4484
MV TBN

Livestock Carrier

Flag Singapore

Built 1970 Denmark, converted to Livestock Carrier 1994

abt 1,241 DWT on 4.014 m Draft

abt 69,10m Loa x 12m Beam

Class DNV

ss 11/06, last dd 11/09

All ship certificates are expired

15

5 livestock decks - 1,363 sq.m. of pens.

Approx 1240 x 300kg cattle.

Main engine: 1 X MAK dsl 820 KW

Speed abt 9.8 Knots on 3,600 litre/day MDO

(all dets abt w/o gtee)

- Vsl is now out of water at Batangas (Philippines)

 for survey works and easily inspectable.

- As brokers only, would now try region USD 750,000/-

 to test for a prompt 'as is, where is' delivery basis.

- Pls find photo of vessel for reference.

- Pls advise your further interest.

- Awaiting yours.

S-4485
REMIND YOU THE FOLLOWING TWEEN DECKER FOR SALE :

MV HAI YOUNG - KRS FLAG (EX ASIAN ROSE)
============
TYPE : TWEENDECKER
GRT: 7,633.00 M.T.
DWT: 9,077.00 M.T.
BLT MAR/96 Shin Kurushima, Japan
LOA: 113.22M
BREADTH: 19.60M
KR
2 HO/2 HA (20.3X12.6),(33.6X12.6)
16,580/14,923 CBM GR/BL
B+W 6L35MC 5,281 HP
CRANE: CRANE 25T x 2 (Twin 50T)
DERRICK: 25T x 1

16

(ALL DTLS ABT/WOG)

- TRADING VLADIVOSTOK-KAOHSIUNG-MANILA WHERE INSPECTABLE BY ARR.
- BEST OFFERS INVITED.

S-4486
Remind you from close/direct Chinese owners for whom we sold their dredgers be-
fore ,we can develop for RESALE the following first hand CUTTER SUCTION DREDGER.

CSD 300

1. GENERAL
Total Length (with ladder raised) 35
Hull Length 25.2 83
Hull Width 9.3m
Hull Depth 1.8m
Draft 1.25m
Digging Depth 14.0m
Discharge Distance 1500m
Dredge Pump mixture capacity 2000m3/h
Inner diameter of suction pipe 400 mm
Inner diameter of discharge pipe 350 mm

2.Diesel Engine
Diesel Engine CNPC JICHAI CNPC JICHAI Model 8190ZLC 720kw / 965HP
Standby Generators CNPC JICHAI 30kw / 40HP

3. Dredging Pump
Made (Warman Technology, Australia) SHIJIAZHUANGPUMPGROUP
Type 300WN
Capacity 2000m3/h
Head 40-65 m
Speed 400—550 r/min
Efficiency 74—78%
NpSHr ＜4 m
Pump Suction Diameter 350 mm
Pump discharge Diameter 300 mm
Max.Diameter of Flowed Partice 241 mm

17

Kindly noted that this dredger has ready building,can be deliveried to buyers
and time.Further details in hand.

Pls adviuce any interesting.

18

S&P – PURCHASE VESSELS:

P-1222
We have the clients who need two cutter suction Dredger. Clients are in Ukraine.
Pls, would you like to send me the details of your dredgers for sale from your datas?

P-1223
For our close Korean buyer, we are looking for Tug as stated bellow.

- Towing tug equipped with Fixed pitch peller.
- Power 2500hp ~ 3000hp
- Either coastal or ocean going.
- Built 1998y onward
- Mid-Low rpm, Japanese engine prefered.

Pls propose all available.
P+C to be treated as such

P-1224
Close Far Eastern Buyers are interested in purchase following:

Tanker
Double bottom/double sides
Ice class
DWT 5000-5500 mt
Built after 1990
Delivery preferably Far East/SE Asia, other region will be also considered

19

Please propose any suitable candidates.

P-1225
P/E for Fast Day Car Ferry

Close/direct local buyers, seriously looking for;

- abt2500gt(less than 3000gt)
- built 1997 onward
pls try slightly old units if she has a good condition.

Please propose if you have any candidates close to above requirement.

Look forward to receiving your proposals.

P-1226
Clients showing interest to purchase units under following parameters:-

AHTS (MORE SPECIFIC SPECS ATTACHED HERETO)
BLT 2000 +
 LOA :45M (MIN)
BREADTH : 12M (MIN)
DRAFT : 5 M (MAX)
BHP : 4000 (MIN)
EQUIPPED WITH BOWTHRUSTER
BOLLARD PULL : 60T (MIN)

+

PSV
BLT 2000 +
 3000 - 5000 DWT
 FTD WITH DP1/ DP2

Please ppose with full spacification / latest pict / owners price idea / trading zone / delivery zone.

P-1227
DIRECT BUYER LOOKING FOR HARBOUR TUG BOAT WITH THE FOLLOWING REQUIREMENTS:

- AGE: 1-12 YEARS
- POWER: 2500HP / 900RPM (EACH) x 2 SET
 (TOTAL: 5000HP/UP)
- ENGINE: NIGATA+S.R.P
- NO CHINESE TUG BOAT
- SIZE (ABOUT): LOA: 35.7M / BREADTH: 10.5M / DEPTH: 4M

PLEASE LET ME HAVE ANY SUITABLE CANDIDATES IN YOUR HANDS WITH PRICE IDEA, ITNERARY FOR
INSPECTION AND DESCRIPTIONS LATEST PHOTO / PLAN ETC.

PLS TO HEAR.

P-1228
LOOKING TO PURCHASE

20

3000 /6000 DWT VOLGA /VOLGODON/ SORMOVSKIY/OMSKIY/SIBIRSKIY OR SIM

(RIVER TYPE VESSEL)

GENERAL / BOX / SID

PLSD TO HEAR

P-1229
Client showing interest to purchase tug units as follows:-

Blt 2008 or newer
L.O.A abt 30m
 Beam abt 10m
 Max draft 4.7m
 Bollard pull ahead min 55ts
 Bollard pull astern min 45ts
 Service speed abt 12kn

Please ppose with full details / photos / owners price idea / inspectiuon details etc.

21

S&P – EQUIPMENT:

E-130

price 59.99 usd , any Ukranian port

pls, call us

22

23

24

CARGO&FREIGHT – OPEN TONNAGE:

T1171
MV W.S. OPEN TUNUSIA 20/25 FEBRUARY
NEED ADRIATIC DESTINATED CARGOES
=========================
VESSEL TYPE CARGO - HULL TYPE
SINGLE HULL- GEARLESS
FLAG ST.VINCENT
PORT REG :KINGSTOWN
SUMMER DWT 3.705 tons
DWCC 3500 tons
DRAUGHT 618 m
BUILT 1981 /12
GRAIN 4775 CBM/ 168663 CBF
BALE 4577.26 CBM / 161666 CBF

T1172
PLS PPOSE SUITABLE BIZ FOR

MV WL SONG OPEN BIK 1/MAR
BLT 10 DWT 27300 HONGKONG FLAG DRAFT 10.5M
GRT/NRT 20609/11482MT GRAIN CAPA 38016CBM
LOA/BM 179.5 / 27.2M TWEEN DECK 5HO/5HA CRANE 45TX3

MV DY XIA OPEN ABBAS 5/MAR
BLT 10 DWT 28451 HONGKONG FLAG DRAFT 10.1M
GRT/NRT 20949/10345MT GRAIN CAPA 39102CBM
LOA/BM 166.5 / 27.8M TWEEN DECK
4HO/4HA CRANE 45TX3

25

MV K PRIDE OPEN JEBEL ALI 10/MAR
FLAG:ST.VINCENT/1985
CLASS: BV GENERAL CARGO (TWEENDECK)
GT/ NT :23275 /9270 DWT/DRAFT:33520MT/10.502M
BALE/GRAIN CAPA:41734.8/38608 CBM
LOA 176.21/DEPTH 15.83M/BREATH 30.00M
HO/HA 5/5, CARGO GEAR: CRANE 25MTX3; 40MTX2

PLSD TO HEAR.

26

CARGO&FREIGHT – CHARTERS:

C-376
OUR EXCLUSIVE CHRTS FRESH ASFS:

-ACC: ASL OR GTEED NMNEE (BACKG & FIXTS HERE)
-25K-35K DWT , MAX 25 YRS, MIN 25T CR
-DELY SPORE/JPN RNG
-1 TC 3-5 +/-15 D OR 4-6 +/- 15 D CHOP
-20 FEB- ELY MAR
-REDELY EC INDIA/JPN RNG
-NYPE, 2.50% ADDC PUS

==> PLS PPOSE NAMED AND RATED TNNG FOR CHRTS FIRM INTEREST
ALONGW ITH CGO/TRADING EXCLS WITH EST.BOD AND HER ITENERARY<==

MANY TKS FR YR KIND SUPPORT AND OFFERS.

C-377
OUR EXCLUSIVE'S REQUIREMENT FOR SUPRAMAX ASFS:

-ACC: ASL OR GTEED NMNEE (BACKGR & FIXTS LISTS HERE).
-50K-58K DWT, PREF GRABBER.
-DELY: IRAN
-1 TCT WZ IORE FINES
-10-25 FEB
-DUR: 30-40 D WOG
-REDELY: SPORE/JAPAN RNG
-NYPE, 2.5% ADDC PUS

==>PLS PPOSE ONLY RATED NAMED TNNG<===

PLSD TO HEAR YRS WITH MNY TKS FR YR SUPPORT.

C-378
OUR EXCLUSIVE CHARTS FR A HMAX GRABBER AS H/B:

PLS DO NOT RECIRCULATE:
==

27

-ACC: ARCADIA SERVICES LTD OR GTEED NMNEE
-38000-47000 DWT, GEARED , 4x30T CR, + GRABS
-DELY: ECINDIA-S.FEAST
-SP 12-13 MOS
-L/C: 15-25 FEB, '012
-REDELY :INDIA/JPN RNG
-2.5% ADDC PUS

PLS PPOSE WITH CP CHAIN,CGO/TRADING EXCLS /RATED TNNG ONLY PLS!

IMPORTANT NOTE
================
===>>(CHRTS REPLY ONLY TO RATED TNNG) <<=====

MANY TKS FR YR KIND SUPPORT AND OFFERS.

28

CARGO&FREIGHT – CARGO:

G-3408
MANY THANKS IN ADVANCE FOR YOUR ADDING US IN CIRCULATION LIST AND UPDATE YOUR FULL
STYLE.

A/C :DEZANDIS

Cargo &quantity:50000 mt of iron ore

Load port :Bandar abbas-Iran

Discharge port :Full range China

Laycan: 20th – 30th Feb 2012

Load rate:6000 mt pwwd pdpr fhinc

Discharge rate;9000 mt pwwd sshinc

Adcom: 1.25 % past us

A/C: DEZANDIS

Laycan: 22th – 27th Feb 2012-02-14

Load port: Bandar Abbas – Iran (Max sailing draft 10.50 meters)

29

Discharge port: China full range

 Load rate: 4000 mt pwwd fhex eiu

Discharge rate: 8000 mt SHINC

2.5 pct adcom pus

A/C :DEZANDIS(who has fixed last 2 cargoes of manganese ore from the same destination to Bandar abbas)

Cargo & Quantity : 40000 mt of Lawful & harmless mineral ore

Laycan: 5th March – 15th March 2012

Load port : Durban

Discharge port: Bandar abbas

Load rate: 8000 mt pwwd sshinc

Discharge rate: 5000 mt pwwd fhinc

2.5 pct adcom past us

- A/C: DEZANDIS

- Cargo and quantity:30000 mt of iron ore with 5% molco

- Load port :Bandar abbas Iran

- Discharge port: full china range.

- Laycan:20th – 30th Feb. 2012

- Load rate:5000 mt pwwd pdpr fhinc

- Discharge rate:10000 mt pwwd pdpr shinc.

- 2.5 pct adcom pus

- A/C: DEZANDIS

- Commodity : 25000 MT of Chrome ore

- Load port : Bandar .Abbas - Iran

- Discharge port : China full range

- Load rate : 3500 MT pwwd FHINC

- Discharge rate : 6000 MT pwwd shinc

- Laycan : Prompt Onwards

- Add comm. : 2.5% past us

30

SHALL BE PLSD TO HEAR SUITABLE PROPOSALS

G-3409
PLS FIND BELOW CARGOES FYR:

JINGTANG TO POHANG 7500MT STEEL COLIL LAYCAN 25-29 FEB
BAYUQUAN TO INCHON 7000 STEEL PLATE LAYCAN 22-26 FEB

PLSD TO HEAR IF INTEREST FOR ABV.

//

PLS PPOSE SUIT CARGOS FOR :

OPEN TNNGS:
1) MV SS VELES, NAKHODKA, RUSSIA, PPT, DWCC 11000 MTS, TWD, GEARED
(W/I FAR EAST AND SOUTH EAST ASIA)
2) MV SS ROSS, FANGCHENG, PRC, O/A 24TH FEBRUARY, DWCC 11800 MTS
(LOOKING CARGO TO TAIWAN/KOREA/JAPAN/RUSSIA)
3) MV SS EXPRESS, NANAO,JAPAN O/A 14TH FEB DWCC 4800 MTS
(PREFER STL SCRAP TO POHANG/PUSAN AREA OR CGO FROM RUS FAR EAST)
4) MV SEA SERVICE, JIANGYIN (CJ RIVER), PRC, O/A 21ST FEBRUARY, DWCC 3000 MTS
(PREFER CARGO FROM CJ RIVER TO KOREA/JAPAN/RUSSIA)
5) MV PROK, NAGOYA, JAPAN, 29TH FEBRUARY, DWCC 3820 MTS
(PREFER STL SCRAP/PRODUCTS FROM JAPAN TO KOREA/RUSSIA)

VESSELS PARTICULARS:

1) MV SS VELES
Flag: Tuvalu, `Class: ISC, Multi-purpose, Hamlet type.
Blt: Alexandria Shipyard 3/1983,
DWT: 12825 MTS on 9,66m, DWCC: 11000 MTS,
GRT/NRT: 10022/6081, LOA/B/D: 133,3/20,5/12,2m,
BALE CAPA: 17000 CBM, 374 TEU,
4HO/4HA, Deck strength/ T.top:11,1, Twd:5,1, Up.deck:2,5, H.cover:2,5 tns/m2
Geared x 4 Cranes: Cranes 1x12,5 tns (btw holds 2-3), Cranes 2x25,0 tns (btw holds 3-4)
Crane 1x12,5 tns (at hold No4),
HOLDS Fitted with CO2 System. Fitted with Ramp

2) MV SS ROSS
SD,GEN CGO SHIP, 1983BLT, TUVALU FLAG, CREW RUSSIAN,ISC CLASS,
DWT: 12352 MTS ON 8,42M SSW
LOA/B/D: 129,3/20,0/11,2M, NT : 4305/ GT : 8351
4 HO/HA, B/G CAPA: 15,033 / 15,178 CBM,
MC GREGOR HATCH COVERS, 2 CRANES X 15 MT SERVING ALL HATCHES,
APPENDIX "B" FITTED, PNI - NAVIGATORS UK.

3) MV SS EXPRESS
TUVALU FLAG, BLT 1988 JPN, RUS CREW, ISC CLASS, DWT/DWCC: 5020/4800 MT ON
SSW DRAFT 5.9 M, LOA/B/D: 98.00/14.3/7.7M , MAX HIGHT: 27,2M, GR/BL CAPA: 6000 CBM,
GRT/NRT: 2977/1517, 2HO/2HA, 1HO: 31,2/11,95 1HA: 25,5/10,6, 2HO: 30,5/11,95
2HA: 25,5/10,6, MCGREGOR HATCH COVERS, GEARLESS, P&I, H&M COVERED

4) MV SEA SERVICE
CREW RUSSIA, FLAG KIRIBATI 1986, DWT3250 MT., DWCC 3000 MT ON 5,20 M LOA/BM 82.40/12.60 M
GRT/NRT 1882/1046, GR/BL 4050/3680 CBM, 2HA/2HO, HOLD 1: 21,3/11.3/5.2/ HOLD 2: 27,2/11.3/5,2
HATCH 1: 16.8/ 9,0 HATCH 2: 24,0/ 9,0, SINGLEDECKER, GLESS

5) MV PROK
BLT 11/1989 JP, TUVALU FLAG, RUS CREW, ISC CLASS, GEN CGO VSSL,

31

LOA/B/D: 92,0/14,2/7,1 M, DWT/DWCC 4080/3800 MTS ON SSW DRAFT 5,5M,
GRT/NRT 2510/1440, SPEED 9-10 KNOTS LADEN, G/B CAPA 5100/5000 CBM,
2HO/2HA; 1HO 27,9x11,2x5,9M, 2HO 25,9x11,2x5,9M
COAMING ROOM SIZE 23,4x10,2x2,5M (1ST AND 2ND THE SAME)
1HA 23,4x10,2M 2HA 23,4x10,2M, MCGRAGOR TYPE SELF-FOLDING.
H&M,P&I - NAVIGATORS UK, ADA

G-3410
usual / firm

1 north adria / 1-2 marmara
abt 3/3500 ts generals
20/25 feb
5 ttldys
gcn 2,5 pct here
max 25y

can guide on named interest / terms available here

G-3411
IF YOU HV SUITABLE VSL PLS RUSH OFFER FOR

SOMALIA ORDERS :
=================

-8600mt General Cargo
-load 1sbp Dar-es-salam + 1sbp Mombasa
-disch 1sbp Mogadishu + 1sbp Berbera + 1sbp Bossaso
-Laycan 28 Feb-2 March
-L/D 250mt per hook/per hatch shex/fhex eiu bends
-Free PDA
-Geared
-Min 12knots speed - imperative
-Vessel to be escorted by security/Naval vsl
-2.5% adcom PUS

++

-4000-5000mt Generals
-1sbp Berbera / 1sbp Mogadishu
-Laycan 28 Feb - 1 March
-L/D 250mt per hook/per hatch fhex eiu bends
-Free PDA
-Geared
-Min 12 knots speed - Imperative
-Vessel to be escorted by Security/Naval vsl
-2.5% adcom PUS

++

-8000mt General Cargo incl vehicles on deck
-1sbp Ajman / 1sbp Mogadishu
-load/disch 22 wwd fhex eiu
-Laycan ppt - try vsl dates
-Free PDA bends
-geared / tweendeck imperative
-2.5% adcom PUS

++

-10-15000mt Bgd Cement
-1sbp Salalah / 1sbp Berbera
-Load/disch 2000/1500 pwwd fhex eiu

32

-Laycan PPT
-Free PDA disport
-geared
-2.5% adcom PUS

++

-10,000mt Bgd Sugar
-1sbp Kandla or Mumbai Chopt / 1sbp Mogadishu
-Load/Disch 1500/1000 pwwd sh/fhex eiu bends
-Laycan 1-7 march 2012
-Free PDA disport
-Geared / under 25yrs imperative
-2.5% adcom PUS

PLEASE PROPOSE SUITABLE TONNAGE.

G-3412
PLS OFFER FOR

-A/C PHOENIX
-20000MT (M/M) BGD RICE - SF ABT 50/51' WOG
-LCAN 15/25 FEB
-YANGON (8.5M) / 1-2SPS DAKAR-DOUALA RGE
-1500MT LOAD / 1500MT DISCH PWWD SHEX EIU BE
-LOAD/DIS BSS 4 WORKING HOOKS - ELSE PRORATA

++++

-8000/12000 MT BGD RICE
-HCMC / EAST AFRICA (MOMBASA-DURBAN TNG)
-LCAN 20/28 FEB
-1500MT LOAD / 1250MT DISCH PWWS SHEX EIU BE
-GCN 3,75% TTL

//

 Acct: Iranian Charterer

 Goods: Maize(corn)

 Cargo quantity: 20.000 Ton
 Packing: In Bulk
 Loading Port: Odessa Ukraine
 Discharge Port: BIK / Iran
 Laycan: 15 - 25 March
 Load R: 3000Mt pwwd shex uu bss 4 hk
 Discharge R: 2,500Mt pwwd fhex uu bss 4 hk
 Partial Cargo/Shipment: POSSIBLE
 Freight: INVITED LIFO & FIO bss 1/1
 2.5% on FDD

PLSD TO HEAR NAMED/RATED PROPOSALS

G-3413
PLS PPOSE SUITABLE VESSEL/OFFER FOR

// FRESH //

AC TRANSMED
10000 MT BGD CEMENT (50 KGS + 1.5 TON JUMBO BAGS)
LOAD 1SP KARACHI OR BIN QASIM CHOPT

33

DISCH 1SP PORT SUDAN
LAYCAN PPT/ONWARD
1500 / 1500 MT PWWD SHEX/FHEX EIU N.CL
3.75 PCT TOTAL

//

cargo:20K 10% coal
port:Nampo/Jiangyin
discharge/load rate:2000/CQD
lay can 18-25 Feb
2.5add PUS

Total quantity 200,000 mt

/// STILL THERE ///

ACCOUNT FCPC
15-20000 DWT TNR / GRD / OA OK
DEL TO MAKE WCI-PAK RANGE
REDEL WEST AFRICA EXCL NIGERIA/LIBERIA
1 TCT WITH BAGGED RICE
DUR 45-55 DAYS WOG
SPOT / PPT - TRY VSLS DATES
3.75% TTL HERE

//

accnt : srs or nominee
crgo : corn in bulk
qnt : 20 000 mt
laycan : 18- 22 feb 2012
ldng / dsch rate : 5000 / 3000 shexeiu / fhexeiu
ldng / dsch ports : odessa / bandar imam khomaini
3.75 pct total ehre

//

SOMALIA ORDERS :
=================

-8600mt General Cargo
-load 1sbp Dar-es-salam + 1sbp Mombasa
-disch 1sbp Mogadishu + 1sbp Berbera + 1sbp Bossaso
-Laycan 28 Feb-2 March
-L/D 250mt per hook/per hatch shex/fhex eiu bends
-Free PDA
-Geared
-Min 12knots speed - imperative
-Vessel to be escorted by security/Naval vsl
-2.5% pus

++

-4000-5000mt Generals
-1sbp Berbera / 1sbp Mogadishu
-Laycan 28 Feb - 1 March
-L/D 250mt per hook/per hatch fhex eiu bends
-Free PDA
-Geared
-Min 12 knots speed - Imperative
-Vessel to be escorted by Security/Naval vsl
-2.5% pus

34

++

-8000mt General Cargo incl vehicles on deck
-1sbp Ajman / 1sbp Mogadishu
-load/disch 22 wwd fhex eiu
-Laycan ppt - try vsl dates
-Free PDA bends
-geared / tweendeck imperative
-2.5% pus

++

-10-15000mt Bgd Cement
-1sbp Salalah / 1sbp Berbera
-Load/disch 2000/1500 pwwd fhex eiu
-Laycan PPT
-Free PDA disport
-geared
-2.5% pus

++

-10,000mt Bgd Sugar
-1sbp Kandla or Mumbai Chopt / 1sbp Mogadishu
-Load/Disch 1500/1000 pwwd sh/fhex eiu bends
-Laycan 1-7 march 2012
-Free PDA disport
-Geared / under 25yrs imperative
-2.5% pus

PLSD TO HEAR NAMED/RATED PROPOSALS

G-3414
PLS SUBMIT YOUR FIRM VSL FOR OUR HOME CARGOES AS BELOW:

====>1:
Acct: VAN AN SHIPPING CO., LTD/HOT TO FIXING
Com: Clinker in bulk
Q'ty: 30,000mt-40,000mt (+/-5 moloo)
Load port: Hon Gai, Viet Nam
Discharge port: Alfa Anchorage, Chittagong, Bangladesh
Load/dis rate: 6000mt Pwwd Shinc/CQD
Laycan: 20-30Feb, 2012
Freight: $12.5pmt Fiost term for fixing
Comm: 1.25 add comm + 1.25% ASTCL
Noted: Vsl have crane min: 4 x 25mt

====>2:
Account: VAN AN SHIPPING CO., LTD
Cargo : Natural Gypsum in bulk
Size : 15,000 MT (+/-10%) charterer’s options
Load port : 1SASP Thathong, Thailand
Load rate : 2.500 PWWD SHEXUU based on 4* 30 MT Cranes or Derricks
Discharge port : 1SASP Hochiminh anchorage, Vietnam
Discharge rate : 2,000 MT PWWD SHINC based on 4* 30 Cranes or Derricks
Laycan : 20-30 February 2012
freight: $9.5 mt for fixing
Comm: 1.25 add comm + 1.25% ASTCL

ALSO KINDLY PLS PPS FOR FLWG FIRM:

(1)
- 8000-20000mt Iron Ore in bulk
- Kuantan / Rizhao or Qingdao or Yangtze river

35

- Feb 10-15, 2012 or try vessel date

(2)
- 22000-25000mt Iron Ore in bulk
- Kuantan / Nantong or Jintang
- Feb 10-15, 2012 or try vessel date

(3)
- 25000-30000mt Iron Ore in bulk
- Kuantan / Nantong or Jintang
- Feb 20-25, 2012 or try vessel date
- CQD BENDS
- FIOST
- 2.5%

END

G-3415
Pls offer for:

- 3.000 / 3.500 mt bulk SALT – fishery quality

- 1 Tunis / Vannavalen – near Tromsoe

- Ppt / onw

- Best offer fiot

- 3.000 / 1.500 l/d

- Gencon cp 4% pus iac.

- Best offer.

Plsd to hear your named tnng.

G-3416
Pls offer for:

+++++++++++++

- ACCT AGROTRADE

- 16,000 10PCT MOLOO BLK NPK

- KOTKA/TEMA

- 5,000C/1,500C

- 1-10 MARCH

- 3,75PCT PUS

GRD 3X20

36

++++++++++++

AND

++++++++++++

- ACCT ORICA

- M/M 15,000 MTS BLK AMM.NITR (IMO 5.1)

- NOVOROSSISK / VIZAG

- 3,500 C / 2,500 C

- 10/20 MARCH

- 1,25 PCT PUS

GRD / TRY OAGED - PARTCGO OK

+++++++++++++

Plsd to hear your named tnng.

G-3417
- A/C FCLC

- 20,000 MT 5 PCT MOLOO RAW SUGAR IN BULK

- LOAD: 1 SP, 1 SB JEBEL ALI.

- DISCHARGE : 1 SP 1-2 SBS CHITTAGONG . OWNERS TO CHECK AND SATISFY THEMSELVES OF ALL LOAD/
DISCHARGE PORT RESTRICTIONS.

- LAYCAN : END FEB- EARLY MARCH 2012 .

- LOAD RATE: 4,000 MT PWWD THUNOON FHEX EIU (THU NOON TILL 08:00 HRS SAT EXCLUDED)

- DISCH RATES: 3,000 MT PWWD SATNOON SHEX EIU (SAT NOON TILL 08:00 HRS MONDAY EXCLUDED)OR
LOCAL EQUIVALENT .

- 12 HRS TURN TIME EVEN IF USED BENDS, TURN TIME TO COMMENCE COUNTING ONLY FROM THE VALID
ACCEPTANCE OF NOR AND ALWAYS FROM THE COMMENCEMENT OF LAYTIME COUNTING A PER THE
SUGAR 99 CP

- OTHERWISE SUBJECT TO CHARTERERS EXECUTED SUGAR 99 CP AND TERMS

- SDBC/ MAX 30 YRS / I.A.C.S / IGA GROUP PNI , GEARED.

- 2.50 PCT ADDCOM PUS

++

STILL THERE - KINDLY PLS PPS FOR FLWG FIRM:

37

(1)
- 8000-20000mt Iron Ore in bulk
- Kuantan / Rizhao or Qingdao or Yangtze river
- Feb 10-15, 2012 or try vessel date

(2)
- 22000-25000mt Iron Ore in bulk
- Kuantan / Nantong or Jintang
- Feb 10-15, 2012 or try vessel date

(3)
- 25000-30000mt Iron Ore in bulk
- Kuantan / Nantong or Jintang
- Feb 20-25, 2012 or try vessel date
- CQD BENDS
- FIOST
- 2.5%

END
SHALL BE PLSD TO HEAR SUITABLE PROPOSALS

G-3418
A/C. Fcc

COA 150,000.00 Tons Of Bulk Clinker

Can Do 2 Cons.Voyage’s X Upto 50000 Tons

L/D Ports Sanghi Anchorage/Jebel Ali 1/1

L/D Rates 8000/10000 Tons Pwwd Fhinc Uu Bends

L/C 20 – 25 Feb 2012 Onward For First Voyage

Frt Will Be Quote For Named Tonnage Only

Vsl Shd Be Gears Fitted Bends

Vsl Shd Be Grabs Fitted Bends

Vsl Shd Be Max.25 Years

2.5% Ttl Com Iac
Chage Bends

Nb. 3rd Voyage Will Be Shift For Schedule Of 2nd Week Of April 2012..

G-3419
DIRECT CHRTS HAVE:-

- UFS
- 70000 MT 10PCT MOLOO IORE
- 1SB SP PALUA OR PT. ORDAZ + 1SA, SB, SP BOCA GRANDE II, VENEZUELA/MAIN PORT, CHINA
- 72 HRS IN RVR, 8000MT AT BGII/10000MTS PWWD SHINC
- L/C 20/25 FEB 2012
- FRT INVITE OWS BEST FIOST 1/1
- 2.50% ADD + 1.25% S.T.I.C. (TRY LESS)

<FIXING TERMS HERE>

38

PLSD TO HEAR.

G-3420
DIRECT/ CLOSE CHRTS HAVE:-

- A/C V.A.S.
- 30/ 40,000MT (+/-5 MOLOO) CLINKER IN BULK
- HON GAI, VIET NAM/ ALFA ANCHORAGE, CHITTAGONG, BANGLADESH
- 6000MT SHINC/ CQD
- L/C 20/30 FEB, 2012
- 1.25% ADD + 1.25% S.T.I.C.
- MIN 4 X 25MT CRANES

39

SEABROKER

free e-magazine
 SEABROKER SUBSCRIBTION ON E-MAGAZINE SEABROKER

DEAR SIRS,
WE HAVE THE PLEASURE TO INFORM YOU, THAT YOU ARE GIVEN A GREAT OPPORTUNITY TO SUBSCIBE
OUR ELECTRONIC MAGAZINE ‘SEABROKER’.
THE MAGAZINE HAS FOUR UNITS OF BUSINESS:
1) PURCHASE VESSELS
2) SELLING VESSELS
3) FREIGHT
4) CARGO
YOU CAN SUBSCRIBE FULL VERSION OF THE MAGAZINE (6 UNITS AND INTERTAINING INFO)
OR YOU MAY SUBSCRIBE ONE UNIT ONLY, IF YOU WISH. THIS CASE THE INFO WILL BE SENT IN .txt
FORMAT.
THE MAGAZINE IS ISSUED WEEKLY.
YOU HAVE THE ADVANTAGE TO TAKE SUBSCRIPTION FREE OF CHARGE
ALL INFORMATION FOR THE UNITS ARE ACCEPTED FREE OF CHARGE.
WE TRUST TO GET AN EARLY REPLY. WE THANK YOU BEFOREHAND.

YOURS FAITHFULLY,
Arthur Nikolayko.

WE WOULD LIKE TO OFFER YOU TO SUBSCRIBE OUR E-MAGAZINE IN FORMAT AND WITH INFO YOU ARE CONCERNED.

NAME
RANK
COMPANY
TEL
FAX
ADDRESS
CITY
COUNTRY
ZIP
E-MAIL
HTTP://

VERSIONS OF SUBSCRIBTION
1. FULL INFO – (PDF FILE) by E-Mail
2. FULL INFO – (.txt FILE) by E-Mail
3. S&P (.txt FILE) by E-Mail
4. FREIGHT&CARGO (.txt FILE) – by E-Mail
5. FULL INFO – (PDF on CD-disc) by Post
6. FULL INFO – (PDF FILE) by Skype

ALL INFO FOR UNITS OF THE E-MAGAZINE ARE ACCEPTED FREE OF CHARGE!

PLS, WOULD YOU LIKE TO SEND YOUR DETAILS TO OUR ADDRESS:
SEABROKER E-MAGAZINE
OMEGASHIP
TSIOLKOVSKOGO STREET, 15-4
KERCH
CRIMEA REGION
UKRAINE
98300
TEL./ FAX:+380656122310
Skype: omegaship
E-MAIL: SEABROKER@SEAKING.RU

mailto:SEABROKER@SEAKING.RU

40

The order of the information from the e-magazine:
If you wish to receive the information (the address of the seller or the buyer, or their representat -
ives), please fill questionnaire. And we will send the info ASAP. Our comission – 10 usd for non-
activate users for every unit of information. For activate users (in our site www.seabroker.info) the
comission is 3 usd for every unit of information.

NAME
RANK
COMPANY
TEL
FAX
ADDRESS
CITY
COUNTRY
ZIP
E-MAIL
HTTP://

Specify codes of the information (for
example: S-260, P-128, T-315, etc.)
which is interesting to you in the
given magazine:

Here specify how to you conveniently to receive the information:

1. (PDF FILE) by E-Mail
2. (.txt FILE) by E-Mail
3. (.html FILE) by E-Mail
4. Letter by Post
5. INFO by Fax
6. FULL INFO – (PDF FILE) by Skype

If you were registered as the subscriber of magazine you receive additional variants for your Company:
AA) you can place the information (the text and photos of your vessels, etc.) about your company in our
e-magazine ' SEABROKER ' it is free-of-charge if the information does not exceed one page. Additional
pages will cost to you 10 USD in page.
BB) the information in items S&P and Freight&Cargo you can place free of charge. We shall
transfer All of you data free of charge about clients who has become interested in your information.

CC) If you place advertisements in unit ' Insurance ' or ' Crewing ', it will cost to you 100 USD per one adv

We every have info for you!

GD DAY! FM S.T.I.C, PIRAEUS/ MR. ANASTASIOS MARASLIS.
===

http://www.seabroker.info/

41

 ' A SHIPBROKERS TRIBUTE'
 by Mr. Anastasios Maraslis

 President/Director

'Tuesday morning 8:30am Feb, 2012 and many offices are still closed.
White collar employees are trapped in traffic on their way to catch up with their morning tasks

with a bleary eye'.

The above scene stands for many but not for all!

In shipping business we have to be all time alerts and work strange unusual hours - often from 4
am in the morning-

-to search and to discover the suitable vessel or the firm cargo.
80-90 per cent of cargoes are transported via sea routes by ocean going vessels and this makes our

business a real, tangible business.
Shipbroker's role is a catalyst in shipping cargoes around the globe and this is a unique call.

Too often, competition is fierce and the long hours of work is exhausting, especially when many
shipbrokers

are racing to get the same cargo -especially in a poor freight market -
In a flourishing market, there is great demand and appetite for more vessels/ tonnage capacity to

cover plenty of
cargoes available and anyone can and is fixing anything making good money -even the cowboys of

the market -
Regrettably, but interestingly enough, Shipping has its peaks and its lows.

Nowadays, once again, we are experiencing a down spiral cycle, (similar to the 70s, 80s and 90s).
This shipping crisis though is different from the previous decades. Is not only the vessels oversupply

and the scarcity
of cargoes trading - movement but we are experiencing an unprecedented collapse in the banking

system, the Europes financial
turmoil and the withdrawal and closure of many credit lines!

No wonder for this is a new shipping recession it is part of the excitement our business offers.
In difficult periods like this, challenge is what keeps our hearts pounding with passion and thirst

for achievement and accomplishment.
For it is in this challenging times the shipbrokers -worldwide- who must prove their role

significance with showing their focused
and inexhaustible hard work and intelligence by providing once again more than it is expected.

42

43

	February 20, 2012
	Seabroker

