

July 2002

MARITIME REPORTER AND ENGINEERING NEWS

Cruise Shipping

Italy: A Style Unmatched

SatCom

Galileo Set
to Fly by 2008

Navy

SLICE is Ready to Rumble Out West

CadCam

Integration Efforts Continue

Investment in Design • Diesel Engine Technical Guide • Ferlship's New Contracts • Ship's Store

10,000 people
in our team

200 years of experience

Dual technology

High design capacity

High flexibility

Fincantieri Value.

The value of a company is the sum of its assets: professional expertise, profitability, quality...

Fincantieri Value is: 8 highly flexible complementary shipyards, 2 design centres, 7,000 ships built over a history going back 200 years... and 10,000 people working together as a team.

The assets which make up Fincantieri Value.

F I N C A N T I E R I

Cruise Ship Business Unit
Merchant Ship Business Unit
Naval Vessel Business Unit

FINCANTIERI

Architecture of the sea

Head Office:
Via Genova, 1
34121 Trieste - Italy
Tel. +39 040 3193111
Fax +39 040 3192305

www.fincantieri.com

Goltens

World Wide

Goltens Specialties are:

- 2 and 4 stroke engine overhauls
- Trouble shooting and performance evaluation
- Reconditioning of diesel engine components
- Remetalling of white metal bearings
- Rewinding of electric motors
- Turbocharger overhauls and repairs
- Line boring of engine bed plates
- Replacement / grinding of crankshafts in place or workshop
- Supply of spare parts

Our very experienced team of technicians and engineers carries out any kind of work on main and auxiliary diesel engines.

Engine makers, such as MAN B&W, SULZER, HSD (Hanjung, KHIC, Samsung), Hyundai, Hitachi, Diesel United, Mitsubishi, etc. are choosing our team to carry out warranty work under their supervision or on their behalf.

Leading ship owners of the world appreciate our reliable and skillful workforce and expertise, available around the clock, preventing delays in their ships' schedules.

Goltens

The Diesel Engine Specialist

Goltens Miami Goltens Service Co. Inc.

2323 NE Miami Court
Miami, Florida 33137, USA
Phone: +1 305 5764410
Telefax: +1 305 5763827
email: Miami@goltens.com

Goltens New York Goltens New York Corp.

160 Van Brunt Street
Brooklyn, New York 11231, USA
Phone: +1 718 855 7200
Telefax: +1 718 802 1147 / +1 718 855 4471
email: newyork@goltens.com

Goltens California Goltens Marine Company

322-330 Broad Ave.
Wilmington, CA 90744-5869, USA
Phone: +1 310 5492550 (24 hours)
Telefax: +1 310 5491350
E-Mail: california@goltens.com

For further information visit us under: www.goltens.com

Goltens Oslo A/S Phone: +47 22 68 90 80 • Goltens Rotterdam B.V. Phone: +31 10 4167900 • Goltens Co. Ltd., Dubai Branch Phone: +971 4 3241642
Goltens Singapore Pte. Ltd. Phone: +65 8615220 • Goltens Shanghai Phone: +86 21 6357 7276 • Goltens Hong Kong Ltd. Phone: +852 27750161
P.T. Goltens Jakarta Phone: +62 21 6408091 • Goltens Malaysia Sdn. Bhd Phone: +60 3 77258203 / 77258204

Circle 217 on Reader Service Card or visit www.maritimereporterinfo.com

9 Legal Beat: Port Security Tops Agenda

The Coast Guard is proposing sweeping changes in arrival/departure procedures for ships.
 — *By Art Dimopoulos, Of Counsel, Preston Gates, Washington, D.C.*

12 CAD/CAM: All for One & One for All?

To maximize efficiencies of CAD/CAM in the shipbuilding scenario, different systems must work better together. Profiled is a project to this end.
 — *By Rick Self, Executive Director, National Shipbuilding Research Program (NSRP)*

18 RoRo Extraordinaire

Flensburger Schiffbau-Gesellschaft (FSG) has put down a new marker for the industry by anticipating demand for a future generation of RoRo ferries incorporating a capacity for 6,000 lane-m of freight.
 — *By David Tinsley, technical editor*

26 SLICE is Ready to Rumble

Lovingly described as a pick-up truck, SEA SLICE is set to participate in the Fleet Battle Experiment-Juliet (FBE-J) off the coast of San Diego later this month. — *by Greg Trauthwein*

28 SatCom: Galileo to Fly High in the Sky

The European Union is proceeding as planned to make Galileo a reality by 2008.

32 Shipbuilding Italian Style

Italian marine companies deliver a unique brand of style that is often imitated but never duplicated.

38 A New View

Martin Cox acquired his love for ships — as did many — from the shores of Southampton, U.K., thus transforming his passion into artistry.
 — *by Regina Ciardiello, managing editor*

42 Diesel Engine Guidebook

• Easier access to the engine components leads to maintenance benefits.

MARITIME REPORTER AND ENGINEERING NEWS

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

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

Associate Publisher

Gregory R. Trauthwein • trauthwein@marinelink.com

EDITORIAL

Managing Editor

Regina P. Ciardiello • ciardiello@marinelink.com

Assistant Editor

Jennifer Rabulan • rabulan@marinelink.com

Technical Editor

David Tinsley

Editorial Consultant

James R. McCaul, president, International Maritime Associates

MARKETING

Marketing Manager

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

PRODUCTION

Production Manager

Michael Lowe • lowe@marinelink.com

Asst. Production Manager

Oksana Martemy • martemy@marinelink.com

CIRCULATION

Circulation Manager

Dale L. Barnett • barnett@marinelink.com

ADVERTISING SALES

Vice President of Sales

Lucia M. Annunziata • annunziata@marinelink.com

National Sales Manager

Rob Howard • howard@marinelink.com
 Tel: 239-949-5351; Fax: 239-949-5358

North American Sales Manager

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

Director, New Business Development

Jean Vertucci • vertucci@marinelink.com

Manager, Information Services

Tina Angelino • angelino@marinelink.com

Accounting Manager

Angela Rivera • arivera@marinelink.com

Classified Sales

Tel: (212) 477-6700

PUBLISHERS

John E. O'Malley
 John C. O'Malley • jomalley@marinelink.com

Chief Financial Officer

Al Adinolfi

International Sales Operations

Managing Director, International Sales

TONY STEIN

12, Braehead, Bo'ness, West Lothian EH51 0BZ, Scotland, U.K.
 Tel: +44 (0) 1506 822240; Fax: +44 (0) 1506 828085

CHARLES E. KEIL, Vice President, International Operations

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: ckeil@marinelink.com

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

12, Braehead, Bo'ness, West Lothian EH51 0BZ, Scotland, U.K.
 Tel: +44 (0) 1506 822240; Fax: +44 (0) 1506 828085

Japan

KATSUHIRO ISHII

Ace Media Service Inc., 12-6, 4-chome, Nishiike, 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 Ystad, Sweden
 Tel: +46 411-184 00; Fax: +46 411 105 31

Spain

JOSE LUIS SEVA

Via Exclusivos S.L., C/ Viriato, 69 S.C., 28010, Madrid, Spain
 Tel: +34 91 448 9136; Fax: +34 91 446 0214

Most advanced performance propulsion.

The Sea Rider is a further advancement in the field of surface propeller design. It ensures the best performances, covering a 100 to 4000 HP power range.

Sea Rider: the evolution of an idea

Sea Rider è un passo in avanti nel campo del design delle propulsioni di superficie. Assicura sempre le migliori prestazioni, coprendo il range da 100 a 4000 HP.

LA.ME.srl
 MARINE DIVISION

SEA RIDER
 Tel. ++39 02 57602441-57602840 Fax ++39 02 57603549
 20090 OPERA (Milano) ITALY, via della Fornace 4. www.lamemarine.com

Circle 270 on Reader Service Card or visit www.maritimereporterinfo.com

Leisure | Commercial | Military

Tracphone F77

introducing **the next generation** of fast, versatile, and cost-effective **global satellite communications**

The new Tracphone F77 with Inmarsat Fleet service – creating a state-of-the-art communications hub for your mobile office at sea...

Ask your dealer about KVH's full line of award-winning Tracphone, TracNet™ and TracVision® products.

Modern communications requirements include high-quality voice, fax, and e-mail, fast Internet access, and streaming data. Now there's an affordable way to get it all! The new Tracphone F77 provides the flexibility to choose the most cost-effective transmission channel based on the type of communications: pay-by-the-bit MPDS (Mobile Packet Data Service) protocol with constant 24/7 online access, pay-per-minute 64 Kbps ISDN data and voice, and affordable mini-M voice communications.

..now, and in the future!

Tracphone F77 uses the new Inmarsat Fleet F77 service that is available today. *And* it is fully compatible with Inmarsat's next generation I-4 satellites to be launched in 2004, ensuring that your investment in communications today will continue to pay dividends in the future.

KVH Industries, Inc. • 50 Enterprise Center • Dept 410 • Middletown, RI 02842 U.S.A. • Tel: 401.847.3327 • Fax: 401.849.0045
©2002 KVH Industries, Inc. KVH, TracVision, TracNet, and Tracphone are trademarks of KVH Industries, Inc. 02_TPF77_COMM_MaritimeReporter

go to www.kvh.com or call 888.584.4163 today!

Circle 228 on Reader Service Card or visit www.maritimereporterinfo.com

In this — the “Cruise” edition — it may seem odd to start with a discussion of Safety and Security, but such is the world in which we live. Security matters have permeated nearly every corner of the marine world, and it is a situation that is not likely to change soon. The summer, which traditionally is a quiet time for the marine business, has literally and figuratively heated up.

Fleet Battle Experiment-Juliet (FBE-J) is set to start later this month off the coast of California, and it is a safe bet that many of the technologies under review during the two week exercise will find their way into real-world use faster than normal, given the increased emphasis on developing new ways to detect and deter potential enemy threats. Lockheed Martin Naval Electronics and Surveillance Systems (NE&SS) -Marine Systems' Sea SLICE technology will participate, displaying the advantages of its innovative hull design and truck-like Load On, Load Off capabilities in providing a broad, stable platform for diverse operations. A review of the technology starts on page 26.

Of more immediate interest, news came late in June that Integrated Coast Guard Systems (ICGS) — the Lockheed Martin and Northrop Grumman joint venture— has been selected to implement the estimated \$17 billion U.S. Coast Guard Deepwater project. The contract may extend up to 30 years, and will involve the acquisition of up to 91 ships, 35 fixed-wing aircraft, 34 helicopters, 76 unmanned surveillance aircraft, and upgrade of 49 existing cutters and 93 helicopters, in addition to systems for communications, surveillance and command and control. Details of the contract are found starting on page six, with a more in-depth analysis to follow in the August edition's U.S. Report, which will highlight the various ship and boat-building opportunities presented by the current security push.

On the smaller boat side of the business, companies that manufacture small aluminum or composite craft to RIBs — Zodiac; Boston Whaler Commercial and Government; Munson; and SeaArk, to name but a few — are enjoying the unleashing of dollars to build boats. While some may argue that conducting business with the government is no simple task, there are few — if any — who could successfully contend that additional funding is unwelcome.

Gregory R. Trauthwein

www.marinelink.com

trauthwein@marinelink.com

On the Cover

Italy's Fincantieri has a long history of building some of the finest cruise ships in the world, as pictured here at its Marghera Venezia Shipyard.

Also in this Issue

- 11 NASSCO Lays TOTE Keel
- 14 Tribon M2 Lowers Costs
- 19 IZAR Gijon Delivers Dredger
- 21 DOT Funds Port Security Projects to Tune of \$93M
- 23 USS Shoup Commissioned
- 25 BIW Files DD(x) Protest
- 41 Star Center: Home Sweet Home
- 42 MAN B&W 48/60B
- 49 Ship's Store
- 52 Ferlship's New Contracts
- 54 People & Company News
- 55 Buyer's Directory
- 57 Advertisers Index
- 58 Classified Ads

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

Other Printed, Internet & Electronic Products

MarineNews

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

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.

MARITIME REPORTER

AND
ENGINEERING NEWS

ISSN-0025-3448
USPS-016-750

No. 7

Vol. 64

118 East 25th Street, New York, NY 10010
tel: (212) 477-6700; fax: (212) 254-6271

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

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.
© 2002 Maritime Activity Reports, Inc.

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.

Member

Business Publications
Audit of Circulation, Inc.

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

ABB

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

Circle 200 on Reader Service Card or visit www.maritimereporterinfo.com

SeaArk Marine Wins \$14M Warfare Boats Deal

SeaArk Marine, Inc. won a two-year, \$14-million contract from Naval Sea Systems Command for 36 Coastal Warfare Boats. The 34-ft. (10.3-m) aluminum boats are powered by Cummins Diesel engines with Twin Disc gears and Konrad stern drives. Designed for coastal patrol and defense, these boats will be deployed to protect military facilities worldwide. Naval Sea Systems Command (NAVSEA) is the primary purchasing office for U. S. Navy boats and ships, as well as non-combatant craft.

Circle 175 on Reader Service Card
www.maritimereporterinfo.com

Kongsberg Simrad and ABB Team Up

Kongsberg Simrad AS and ABB AS have entered a worldwide cooperation agreement on joint marketing, sales and technology development to marine and offshore vessels. As part of this agreement there will be a transfer of ABB's business related to dynamic positioning to Kongsberg Simrad.

The two companies have established themselves as leading international suppliers, predominantly with complementary products and systems.

By the co-operation, the two companies aim to take one step ahead, to become the leading vendor of packages of vessel automation, dynamic positioning, electric power, propulsion, and thruster systems to marine and offshore vessels. These integrated systems will take advantage of the best of technology and marine knowledge from both companies. By this agreement both companies will capitalize on ABB's new industrial IT technology by a joint development program on integration of total solutions, enhancing the vessel's performance, reliability, safety, fuel consumption and emission.

Zodiac Debuts Bulletproof System For CRRC

Zodiac unveiled Armorplate (patent pending), a system it is touted as the world's first bullet-resistant system for Combat Rubber Raiding Craft (CRRC). The innovative product, undoubtedly created to fulfill the burgeoning need for combat and security craft in the wake of previous terrorist attacks, was unveiled at the 2002 Multi-Agency Craft Conference (MACC), held at Naval Amphibious Base, Little Creek, in Norfolk, Va.

The inflatable Armorplate system made its debut on the Zodiac F470 CRRC inflatable boat, which has a long history of military and special forces operation. The Armorplate system is available with either soft or hard armor protection, made from a bulletproof

material provided by Simula, Inc.

"This inflatable bulletproof system will revolutionize the way combat and security missions are conducted on the water," said **Rick Scriven**, vice president of Zodiac Professional Products. "Armorplate provides troops with dramatically increased levels of safety in close combat situations."

The soft armor package can be folded

and stored in minimal space and, when needed, can be inflated rapidly (in about 40 seconds) to provide armor protection for CRRC occupants and the boat's inflatable tubes. Hard panels can be inserted in pockets on the inflated soft armor panels to provide upgraded protection.

Circle 174 on Reader Service Card
www.maritimereporterinfo.com

Zodiac unveiled Armorplate (patent pending), an inflatable bulletproof system for inflatable boats.

COMMERCIAL NEWBUILDINGS

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

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

IZAR is currently building a series of LNG carriers with the latest technology, but also new dredgers for the best known operator in the world.

WHO ELSE BUT IZAR?

IZAR has built some of the fastest ferries in the world, but also three dual drilling units for the Gulf of Mexico incorporating the latest offshore technology, and was the pioneer in FPSOs.

IZAR is designing a new generation of fast Ro-Pax ships, but also has the most advanced and environmentally-friendly technology in double-hull tankers and in chemical carriers.

And, most importantly, we are ready to meet any demand.

Let IZAR help build your utopia.

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

Circle 257 on Reader Service Card or visit www.maritimereporterinfo.com

Historic \$17 Billion Order Placed

The marine industry, which traditionally hits a lull during the summer months, has been boiling over with new projects and business prospects, mainly centered on the business of keeping U.S. shores secure from further terrorist incursion. The Coast Guard Deepwater project, which was well in the works years before the date September 11 came to signify much of anything, after five years of planning has

finally come to fruition in the form of a nearly 30-year, \$17 billion plan to essentially re-shape the U.S. Coast Guard.

Yet even upon the awarding of the historic contract, there were rumblings from inside Washington, D.C., from Congressional powers. At issue are several matters, including the potential changing of the Coast Guard's operational role once it is fully integrated into

the new Homeland Defense scheme, from that of search and rescue to fighting terrorism, as well as from those who question whether the Deepwater project should be rethought in the face of the recent terrorist attacks and threats.

In fact, in a *Wall Street Journal* article "Coast Guard Braces for Fight," (*WSJ*, Wednesday, June 26, 2002, page A4), Alaska GOP Rep. **Don Young** (R-Alaska), is

The \$17-Billion USCG Deepwater project is an integrated effort to build new and upgrade most of the U.S. Coast Guard's assets.

Everywhere you need us!

PAN-STEEL™ System for Harsh Environments

- WAVE-TY for high tension grip on non resilient objects
- Nylon 11 Coated Tie for the strength of steel and the protection of nylon
- General Purpose Tie for superior strength, for most bundling applications
- Excellent resistance to temperature extremes, corrosion, weather and UV radiation
- UL, ABS, DNV, Lloyds approved
- Available in 304 and 316 stainless steel, loop tensile strengths from 100 – 250 lbs.
- Self locking for quick installation, fully rounded edges for extra safety

www.panduit.com/eg

PANDUIT® Corp., Tinley Park, IL 60477 • Customer Service: 800-777-3300
For technical assistance call: 866-405-6659 or email: tmfinfo@panduit.com

6 **Circle 237 on Reader Service Card or visit www.maritimereporterinfo.com**

When competence counts...

KMSS Simulators

KONGSBERG

Kongsberg Maritime Ship Systems www.kmss.no

Circle 227 on Reader Service Card or visit www.maritimereporterinfo.com

SELF-CLEANING FILTRATION

Hellan Strainer is a leading manufacturer of filtration products for commercial and military ships throughout the world. ABS, UL, Lloyd's Register and NAVSEA approved. ISO-9001 certified.

THE HELLAN STRAINER COMPANY
www.hellanstrainer.com
Ph: (888) 4-HELLAN Fx: (216) 206-4242

Circle 221 on Reader Service Card or visit www.maritimereporterinfo.com

Maritime Reporter & Engineering News

We've never made a VHF
handheld this SMALL,
this SUBMERSIBLE,
this RUGGED and
this quick to recharge.
And neither has anyone else.

The new HX460S is built like a tank, thinks nothing of spending half an hour under water, operates up to 19 hours on a single charge and completely recharges on the boat or at home in three hours or less. Plus it's the smallest portable ever made. Aren't you glad you didn't just buy something to-buy at or at (714

Shown here at actual size

STANDARD
Marine Division of Vertex Sta
www.standardhorizon.com

Circle 246 on Reader Service Card or visit www

News

quoted as saying that Congress will alter those Coast Guard missions "over my dead body."

When the stakes are billions and the government is involved, it's a good bet that proceeding from evaluation to contract will always contain some hitches. Nevertheless, the recently announced deal is historic and will keep the U.S. maritime industry busy for some years.

Fast Response Cutter.

The deal, announced by U. S. Deputy Secretary of Transportation, **Michael P. Jackson**, and by U. S. Coast Guard Commandant **Thomas H. Collins**, is a contract valued at \$11.04 billion for a fleet of new ships and aircraft, plus improved command and control systems. An additional \$5.91 billion is contracted for operating, maintenance, and sustainment costs, bringing the package to a staggering total value of \$16.95 billion. The contract was awarded to Integrated Coast Guard Systems (ICGS), a joint venture established by Lockheed Martin and Northrop Grumman.

How Many? And When?

The program calls for the delivery of the first ships and planes — and upgrades to some existing vessels — within the next five years. This is the first time the Coast Guard has bundled procurement of several types of ships, aircraft and other equipment into an integrated procurement program. The contract may extend up to 30 years. Deepwater will involve the acquisition of up to 91 ships, 35 fixed-wing aircraft, 34 helicopters, 76 unmanned surveillance aircraft, and upgrade of 49 existing cutters and 93 helicopters, in addition to systems for communications, surveillance, and command and control. The historic program effectively has taken on the lead role in the effort to secure the U.S. from attacks through its ports. "The tragic events of September 11th changed the world as we know it. Homeland security, now more than ever, is a mission where we must succeed," said Admiral Collins. "As the leader in Maritime Homeland Defense, the Coast Guard must have the most capable ships, aircraft, sensors and communications technology available to protect our nation and carry out our many missions. The Deepwater Program will give us the necessary tools to create an effective, layered defense of our nation's maritime interests."

And We Will Replace Your Old Marine Refrigerator.

Three inches clearance from the front. That's all we need to replace your old marine refrigerator with a Cospolich modular refrigerator.

Do it yourself. No bulkhead or hatch cuts. No special skills or tools required. Kits come with easy, step-by-step instructions. Polarized wiring is pre-installed so it can't be plugged in wrong.

With models from 20 cu. ft. to 200 cu. ft., all built to U.S. Navy standards. It's like having a refrigerator built to your specifications.

COSPOLICH

REFRIGERATOR CO.

P.O. Box 1206 Destrehan, LA 70047
Tel: 985-725-0222 • Fax: 985-725-1564
Toll Free: 800-423-7761
www.cospolich.com

Circle 260 on Reader Service Card
or visit www.maritimereporterinfo.com

RELIABLE CAPABLE SOLID GHS The Standard General Hydro Statics

Ship Stability and Strength Software:

GHS.....Full-featured naval architect's system
GHS LOAD MONITOR.....Onboard system
GHS/SALVAGE.....Salvor's system
BHS.....Economy system
BHS/YACHT.....Yacht designer's system

CREATIVE SYSTEMS, INC.
CREATORS OF GHS

P.O. Box 1910 Port Townsend, WA 98368 USA
TEL (360) 385-6212 Fax (360) 385-6213
E-MAIL: sales@GHSport.com - Website: www.GHSport.com
Producing Advanced Hydrostatics Software since 1972

Circle 209 on Reader Service Card
or visit www.maritimereporterinfo.com

GMDSS / RADAR / ENGINE

Maritime simulators and training concepts

The **Poseidon GMDSS Simulator**, PGS/G, is PC-based, modular and offers up to 16 workstations in a network. Complies with IMO's STCW '95 Code and is perfect for GOC training. More than 900 stations sold world-wide.

The **Engine Room Simulator** complies with IMO's STCW '95 and the ISM code. Available as CBT or network version.

The Poseidon Navigation Simulator

(PNS) meets all IMO requirements for simulators used for approved navigation / radar / ARPA courses in accordance with the STCW '95 Code. The PNS is modular and offers up to 8 student ships independently in real time. Full visual option.

Poseidon has a network of expert consultants at strategic locations around the world, providing assistance and after sales service.

See our Web site for details, or contact us for brochures.

POSEIDON
— your maritime training partner

Poseidon Simulation AS, P.O.Box 89, N-8370 Leknes, NORWAY
Telephone: + 47 760 54330 Facsimile: + 47 760 82006
E-mail: info@poseidon.no Internet: www.poseidon.no

Circle 240 on Reader Service Card
or visit www.maritimereporterinfo.com

Maritime Security Report

in conjunction with the
U.S. Maritime Security Conf.
(Sept. 18-19 in NYC)

**MARITIME
REPORTER**
AND
ENGINEERING NEWS

contact your sales representative for
exciting marketing opportunities

Maritime Reporter & Engineering News

USCG Proposes New Changes in Vessel Arrival/Departure Procedures

By Art Dimopoulos, Of Counsel,
Preston Gates, Washington, D.C.

On June 19, 2002, the United States Coast Guard proposed permanent changes to its notification of arrival and departure information for all commercial vessels greater than 300 gt. (See, 67 Fed. Reg. 41659). The notice of proposed rulemaking is part of a greater port security scheme that seeks to ensure port safety, security without compromising the flow of commerce.

The changes to the present Notice of Arrival (NOA) reporting regime are substantive and procedural. The changes affect the estimated 10,367 respondents (vessel owners, operators, masters, agents or others in charge of U.S.-bound vessels, herein "Submitters") that currently submit an approximate, 136,278 NOA and Notice of Departure (NOD) reports. The following changes have been proposed with each change discussed in further detail below:

Additional Information in NOA Reports;

- Submitting cargo manifest information electronically to U.S. Customs;
- NOA submission time changes;
- Reporting changes to submitted information
- Consolidating NOA and Notice of Departure (NOD) reports
- Centralizing electronic submissions; and
- Revising reporting requirement exemptions.

NOA Reports

The submitter would be required to file a NOA with the U.S. Coast Guard's (USCG) National Vessel Movement Center (NVMC). The NOA would have to include information that accurately identifies each U.S. destination the vessel will call on. The submitter would have to indicate the vessel's present location/position at the time of submission of the NOA report. A general description of the vessel's cargo must also be included in the NOA.

The proposed rule requires the submission of the full name (including nicknames, maiden names, aliases, etc.), date of birth, nationality, passport number or mariner's documentation number, place of embarkation, and the position/duty of each crewmember aboard the vessel. The submitter must also report on every passenger or non-crew member aboard the vessel listing the full name, date of birth, nationality, passport number and place of embarkation for each person.

Cargo Manifest

The proposed rule would require the electronic filing of U.S. Customs Service Form 1302 with the U.S. Customs Service (USCS), 96 hours before the

vessel's arrival at the first U.S. port of call. The single electronic filing to the USCS Sea Automated Manifest System (AMS) would satisfy USCG and USCS requirements for both agencies. Vessels

engaged in the U.S. coastwise trade would not be subject to filing a cargo manifest.

USCS filing is established by: (1) a direct connection with USCS; (2) using

Sasakura developed new generation of Plate Type Fresh Water Generator.

AQUARIO

Capacity range: 3-40t/day

No Front Cover!!

The deletion of front cover provides:-

- * Easier disassembly and reassembly of Plate Heat Exchanger.
- * No corrosion of Frame, Guide bar, End cover and Bolts & Nuts because they do not contact with seawater.
- * Minimal installation and maintenance.

Sasakura provides Water Makers of the Submerged Tube Type, Multiple Effect Type, Two Stage & Multi Stage Flash Type, Reverse Osmosis Type and Vacuum Vapor Compression Type for various applications.

SASAKURA ENGINEERING CO., LTD.

7-32, Takejima 4-chome, Nishiyodogawa-ku, Osaka 555-0011, Japan Tel:+81-6-6473-2134 Fax:+81-6-6473-5540

E-mail : webmaster@sasakura.co.jp website : http://www.sasakura.co.jp

HONG KONG : Sasakura International (H.K.) Co.,Ltd. Tel:+852-2850-6139 Fax:+852-2850-5259

Circle 242 on Reader Service Card or visit www.maritimereporterinfo.com

HEAVY DUTY WINCHING POWER!

Jeamar, the recognized leader in big, powerful and dependable Heavy Duty Winches and Winching Products.

Our winches are precision engineered to the highest International Standards and are backed by a team of winch professionals who provide expert before and after sales service.

We have a vast range of standard winches available, but if your application calls for something different or special, we will design and manufacture to your requirements.

Send for our catalogue for full details!

Jeamar Winches

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

web site: www.jeamar.com • Email: sales@jeamar.com

Circle 225 on Reader Service Card or visit www.maritimereporterinfo.com

Legal Beat

a service provider; (3) using a port authority; (4) purchasing filing software from a vendor. More information about the AMS systems is available at the following website: (<http://www.customs.treas.gov/imp-exp2/auto-sys/ams.htm>).

NOA Submission Times*

The table in the far right corner provides information regarding substantive changes to already submitted NOA Forms. In sum, substantive changes must be reported as soon as practicable, but not less than 12 or 24 hours, (see table) prior to entering the port depending upon the vessel and voyage characteristics. Fortunately, the Coast Guard has eliminated the need to file a NOD report by requiring estimated date and time departures included in the NOA submission. Furthermore, Submitters would be allowed to file a single NOA report listing consecutive U.S. destinations during the voyage, along with estimated arrival and departure times for each port of call.

Centralization of Submissions

The proposed rule envisions the filing of all NOA reports with the NVMC rather than with individual USCG Captains of the Port (COTPs) for each respective district called on by the vessel. Foreign-flag vessels of 300 gross tons or less operating in the Seventh Coast Guard District, would submit NOA reports to respective COTPs. Moreover, inbound St. Lawrence Seaways vessels could fax NOA submissions to the Saint Lawrence Seaway Development Corporation and the Saint Lawrence Seaway Management Corporation of Canada.

Electronic Submissions

The Coast Guard is considering adopting an automated electronic filing system as a preferred or required means for filing NOA reports. The Coast Guard is soliciting specific comments on the electronic filing system with six specific questions for

consideration:

- Enumerate information security concerns regarding electronic NOA submissions
- Should Coast Guard have authority to forward all/part of NOA information to marine exchanges, port authorities to facilitate information sharing at the port level?
- Is a desktop e-mail application powered with capability of creating, managing and automatically submitting NOA useful?
- Comment on preferred electronic submission means (e.g., HTML, SMTP, FTP).
- Enumerate information security concerns in event Coast Guard forward NOA to an FTP server or web server in the public domain?
- Is an XML data specification for a NOA useful as means of submitting by e-mail or other means?

Exemptions

U.S. non-tank vessels operating solely between U.S. ports on the Great Lakes would be exempt from the NOA reporting requirements. U.S.-flag tankers coming from a foreign port, vessels complying with the Automated Mutual Assistance Vessel Rescue System, (AMVER) and vessels operating on a regularly scheduled route would be required to submit NOA reports. All barges coming from foreign ports would be required to submit a NOA.

Industry Comments

Comments and supporting materials should be sent to the Docket Management Facility c/o (USCG-2001-11865), U.S. Department of Transportation, room PL-401, 400 Seventh Street, S.W., Washington, D.C. 20590-0001, on or by August 19, 2002. Comments can also be faxed to (202) 493-2251, or filed electronically through the Docket Management System website at: <http://dms.dot.gov>.

NOA Submission Times*

*Notice Of Departure (NOD) Filing Requirement Is Now Incorporated in NOA Form

VESSEL TYPE & VOYAGE TIME	FORMER NOA REQ.	NEW NOA REQUIREMENTS
Vessels greater than 300 GT with voyage time of 96 hours or greater	24 hours	At least 96 hours before entering each port of destination; changes to NOA must be made as soon as practicable, but no later than 24 hours prior to port entry
Vessels greater than 300 GT with a voyage time of less than 96 hours	24 hours	Before departing but no less than 24 hours prior to each port entry; changes to NOA must be made as soon as practicable, but no later than 24 hours prior to port entry
Vessels greater than 300 GT with a voyage time of less than 24 hours	24 hours	Prior to port departure, but no later than 12 hours prior to each port entry (for short hauls); changes to NOA must be made as soon as practicable, but no later than 12 hours prior to port entry; NOD must be at least 24 hours unless notification was made within 2 hours of port arrival
All vessels carrying dangerous cargo (except barges) with a voyage time of 96 hours or greater	24 hours	At least 96 hours before each port entry; changes to NOA must be made as soon as practicable, but no later than 24 hours prior to port entry; NOD must be at least 24 hours unless notification was made within 2 hours of port arrival
All vessels carrying dangerous cargo (except barges) with a voyage time of less than 96 hours	24 hours	Before departing but no less than 24 hours prior to port entry; changes to NOA must be made as soon as practicable but no later than 24 hours prior to port entry; NOD must be at least 24 hours unless notification was made within 2 hours of port arrival
All vessels carrying dangerous cargo (except barges) with a voyage time of 24 hours or greater	24 hours	Prior to port departure, but no later than 12 hours prior to port entry (for short hauls); changes to NOA must be made as soon as practicable, but no later than 12 hours prior to port entry; NOD must be at least 24 hours unless notification was made within 2 hours of port arrival
All barges carrying certain dangerous cargo	4 hours	At least 12 hours before entering each port of destination; changes to NOA must be made as soon as practicable but no later than 24 hours prior to port entry; NOD must be at least 4 hours before departing, unless notification was made within 2 hours of port arrival

3rd Night FREE*

Enjoy the French Quarter's Grandest Hotel!
And Get Your 3rd Night For FREE!

Stay at the historic Hotel Monteleone in the French Quarter for two nights and get the third night on us. Come relax in our rooftop swimming pool and complimentary fitness center. Valet Parking is always available as well as special children's menus. Call today and ask for our "Great Getaway Package" and find out for yourself why we won the 2000 & 2001 J.D. Power award for outstanding customer service.

The *Hotel Monteleone*

214 Rue Royale, New Orleans, Louisiana 70130-2201 (504)523-3341 800-535-9595
Email us at reservations@hotelmonteleone.com or Visit our website at www.hotelmonteleone.com
Valet Parking is available. No charge for children under 17 occupying room with parents.

* 3rd Night Free rates are: Sunday - Thursday \$135, Friday - Saturday \$160 single/double, per night. When making reservations, ask for the "Great Getaway Package". Offer good from May 30 - September 30, 2002, based on availability, other restrictions may apply.

ISLAND BOATS, INC.

ALUMINUM CATAMARANS & UTILITY CRAFT

VESSEL SHOWN IS A 60' x 20' USCG CERTIFIED 100 PAX EXCURSION/FERRY CATAMARAN. DESIGN BY MORRELLI & MELVIN

FEATURES

- *USCG/ABS CERTIFICATION *HULLS TO 100'
- *RUGGED ALUMINUM HULLS *CAD/CAM METHODS *NC PLASMA CUTTING
- *SEVERAL STOCK HULLS *PLANING & DISPLACEMENT HULL
- ◆ COMPETITIVE PRICING TO EAST/WEST COAST BUILDERS
- ◆ BOATS UNDER CONSTRUCTION (2) 65' UTILITY LANDING CRAFT
- PASSENGER FERRIES • SHIP TENDERS •**
- EXCURSION VESSEL • PILOT BOATS • CREW BOATS**

ISLAND BOATS, INC.

6806 HWY 90 EAST NEW IBERIA, LA 70560 PH: 337-560-4483 FAX: 337-560-4473
EMAIL: islandboats@eatel.net

NASSCO Celebrates Keel Laying of Trailerships

Richard Griffith, VP, Operations of Totem Ocean Trail Express, Inc. (TOTE), and **Jim Scott**, VP, marketing and business affairs, of National Steel and Shipbuilding Company (NASSCO), a wholly owned subsidiary of General Dynamics, pose at the keel-laying ceremony for the North Star, the second of two ORCA-class RoRo trailerships being built for TOTE's Tacoma-to-Anchorage service.

Griffith drove in a wedge that signified the fit-up of the ship's first keel blocks and then welded his initials onto a steel plate that will become a permanent part of the ship. The new ships will be 839 ft. (255.7 m), have a beam of 118 ft. (35.9 m), and carry 600 cargo trailers and 200 autos. The ships are designed for the rigors of Alaskan service and feature the latest in environmental protection technology. The first ship, the Midnight Sun, is scheduled to be delivered in fall 2002 and the North Star in spring 2003.

Circle 34 on Reader Service Card
www.maritimereporterinfo.com

First Wave/Newpark Awarded Contract

First Wave/Newpark Shipbuilding was awarded a major contract by Sasaran Perdana Sdn Bhd, a wholly owned subsidiary of Crest Petroleum Bhd, for the drydocking, repair and refurbishment of the semi-submersible tender assisted platform drilling rig to be renamed the Teknik Hidayat. The refurbishment will be performed at First Wave's Pelican Island Facility in Galveston, Texas and is expected to continue into the fourth quarter 2002. The rig is expected to arrive in Galveston in mid-June 2002.

Circle 28 on Reader Service Card
www.maritimereporterinfo.com

Stelmar Shipping Gets Panamax Tankers

Stelmar Shipping Ltd. has taken delivery of two double-hull Panamax tankers, the Rosemar and the Goldmar, from the Daewoo Shipbuilding and Marine Engineering Company Ltd.

Both tankers have entered into previously announced multi-year time charters. The time charter contract for the Rosemar is for 24 months at a rate of \$17,500 per day. The contract for the

Goldmar is for five years at a rate of \$18,500 per day. Rosemar and Goldmar are sister ships to the Rubymar, Jademar and the Pearlmart, which were delivered in the first four months of 2002, and entered into twenty-four month time charters at an average rate of \$18,000 per day. The Rosemar is the last ship to be delivered as part of the 2002 Pana-

max newbuilding program.

The Goldmar is the first vessel to be delivered from the recent offering.

Sea Containers Introduce New Fast Craft

Sea Containers introduced the Ancona, Italy to Split, Croatia route operated by its joint venture with SNAV, a subsidiary

of the Mediterranean Shipping Company. The seasonal service, which started in 2000 and has carried nearly 75,000 passengers and 15,000 vehicles to date, has proved so popular that a larger craft is needed. The high speed catamaran Felix, which was built in 1996, will appear in the Croazia Jet livery, entering service early on June 8.

Technological integration makes for a totally comprehensive bridge system

IBS
INTEGRATED
BRIDGE
SYSTEM

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.

● 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.

● 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.

Color Radar

ECDIS

ISO9001, ISO14001 Certified

JRC Japan Radio Co., Ltd.

Since 1915

Maritime Sales Department:
1-1, Shimorenjaku 5-chome,
Mitaka-shi, Tokyo 181-8510, Japan
Telephone: 81-422-45-9552
Telefax: 81-422-45-9273

<http://www.jrc.co.jp/>

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 Amsterdam Office:
Cessalaan 40-42, 1119 NL,
Schiphol-Rijk,
The Netherlands
Telephone: 31-20-658-0750
Telefax: 31-20-658-0755

JRC do Brasil Empreendimentos
Electronics 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 258 on Reader Service Card or visit www.maritimereporterinfo.com

Industry-Wide Interoperability Investment Paying Off

By Rick Self, Executive Director, National Shipbuilding Research Program (NSRP)

The Integrated Shipbuilding Environment (ISE) project sponsored by the National Shipbuilding Research Program is a three-year effort to develop and deploy an industry-wide architecture for computer interoperability. ISE is targeting cost and cycle time reduction for both Navy and commercial customers by providing real-time digital connectivity between shipbuilders and their suppliers. ISE also targets the total ownership costs during the 40-year life of a ship in that it provides access to configuration data during the life of a ship or ship class - regardless of computer system upgrades.

The expected benefits of this project are very high. For each shipyard, conservative benefits are a 15 percent reduction in pre-contract labor, six percent reduction in production labor and a two percent reduction in material costs.

Business Case

The ISE business case is simple: radically reduce the costly, time-consuming

and error-prone manual re-entry of complex 3-D design information through reliable and efficient digital data transfer of:

- Part information from vendor electronic libraries into shipyard parts libraries,
- 3-D design data from CAD files to the sophisticated computer analysis and simulation tools used to validate the design of each ship system, and
- 3-D design data between diverse CAD systems and versions at shipyards specializing in defense work, commercially oriented U.S. yards, and marine suppliers. This capability is significant because second tier shipyards and marine suppliers rarely use the sophisticated high-end CAD tools used by U.S. yards supporting DoD programs, and because even a single vendor's CAD product installations at different facilities routinely result in interoperability issues. The patchwork solutions currently used to address this increasingly significant cost driver include time consuming and very expensive modification of direct point-to-point translators every time a new version of a CAD system is

Top-down Projections (over a 10 year period)

Design Savings	Structural	Piping	Other	Total
Design Programs Carriers, Submarines, Combatants	\$4.5B	\$6.75B	\$3.75B	\$15B
Projected systems technology savings	\$1.12B	\$1.69B	\$0.94B	\$3.75B
Projected savings attributed to ISE	\$56M	\$85M	\$47M	\$188M

This project began in September 1999 and completes in July 2003.

implemented at any point in the supply chain, or among co-design or co-production partners — a frequent occurrence.

ISE's end goal is a cost effective, integrated, and functional information system that will provide toolsets for real-time collaboration and information sharing among shipyards, suppliers, owner/operators, and regulators. Toolset capabilities include:

- Direct download of piping and structural parts data from vendor electronic catalogs into shipyard digital parts libraries;
- Export of detailed CAD data to (a) analysis tools, (b) simulation programs, and (c) ship classification software; and,
- Electronic exchange of molded form data (complex geometric shapes of steel hull plating) between four different shipbuilding CAD systems.

These capabilities flow from adherence to international standards for data structures — a practice adopted across most manufacturing industries worldwide. Typically during the life cycle of a ship or ship class, the Navy, shipbuilders and/or suppliers will face one or more Computer-Aided Design (CAD), Computer-Aided Manufacturing (CAM), Enterprise Resource Planning (ERP), and or Product Data Management (PDM) system transitions. The consensus ISE standards and protocols being developed enable new systems to access the data from previous systems and enable new versions of existing systems to access data from all previous versions — a capability whose absence in current systems is costly.

ISE's key asset is the critical mass of

AUTOSHIP SYSTEMS CORPORATION

Providing Software Solutions to the Marine Industry for over 20 Years

SHIP DESIGN SOFTWARE

- Autostructure 1.1** – advanced new structural modeling system.
- Autoship 8.1** – hull design and surface modeling system used worldwide.
- Autoplate 8.1** – the latest in plate expansion software.
- Autopower** – resistance and powering software.

INTEGRATED MARINE SHIPPING DATA SOLUTIONS

Without integrated data, planning and operational processes, you can't compete. And to compete, you need more than just computer programs. That's why we provide customized Cargo Management and Stowage Planning systems.

HYDROSTATICS SOFTWARE

- Autohydro** – our reliable, type approved hydrostatics engine for design.
- Autoload** – customized onboard stability and strength monitoring systems.

4-Dimensional Thinking – It is Time

Ships and cargo exist in three dimensions; we help you profit from the fourth: Time.

To find out how Autoship can help you harness time, contact any of our 17 dealers or visit our website at www.autoship.com

Suite 312 - 611 Alexander Street, Vancouver, B.C., Canada V6A 1E1
Tel: (+1) 604-254-4171, Fax: (+1) 604-254-5171, Email: info@autoship.com

Circle 220 on Reader Service Card or visit www.maritimereporterinfo.com

Maritime Reporter & Engineering News

committed stakeholders — an empowered team with representatives from U.S. shipyards, CAD/CAM vendors, regulatory bodies and software vendors. The team has developed and approved an architecture for interoperability that includes agreement on information requirements and data exchange standards and protocols. The ISE architecture uses readily available Internet technologies as well as data exchange standards being developed in conjunction with the International Standards Organization (ISO).

Progress, Implementations and Early Results

Shipyards are already using ISE tools in warship production on the submarine and Carrier programs. These tools enable shipyards to select digital tools (simulation, analysis, ERP, CAD, PDM, etc.) best suited to their business, yet fully participate in co-design and co-production arrangements that rely on other information systems to design, build and maintain war ships. Highlights of the project's on-budget, on-schedule successes include:

- Development/agreement of industry-wide interoperability architecture
- Publication of hundreds of use cases defining requirements for information sharing at many shipyards
- Development of common data element definitions and common taxonomy for transferring data between parts libraries and supplier catalogs
- Development, demonstration and distribution of tool sets for inter-organizational sharing of piping system information, including: parts catalog information, system diagrams and simulation engines, and detailed design and analysis systems. Available, proven tools are a mix of open source software available on the project's website and commercially available tools in the product lines of collaborative design, co-production, integrated supply chain, and standardized parts.

The project recently completed the second of three years with a highly successful demonstration of capabilities. The April 4 demonstration showcased the impressive "eShipDesign" capabilities of the consensus architecture, standards, protocols, and toolsets developed to date. The following capabilities were demonstrated:

- Direct download of piping and structural parts data from vendor electronic catalogs into shipyard digital parts libraries.
- Export of detailed CAD data to analysis tools, such as Anteon's Proteus Flagship Suite, simulation programs such as SIMSMART, and ship classification software such as the ABS Safe Hull program.
- Successful electronic exchange of molded form data (complex geometric

shapes of steel hull plating) between four different CAD systems (Dassault's CATIA, Sener's FORAN, KCS' TRIBON and Intergraph's GSCAD).

Examples of estimated savings are:

- Cost to link two IPDE (Integrated Product Development Environment) systems for co-design or co-production

is estimated to be \$30 million. If there are three programs over the next 10 years that use an IPDE, the total cost would be \$90 million. It has been estimated that the ISE developed tools will save 40 percent or \$36 million.

- A top down projection of savings for the design process for Navy pro-

grams is \$188 million over 10 years (see chart, previous page).

Circle 1 on Reader Service Card
www.maritimereporterinfo.com

Any queries regarding this article may be directed to the Program Administrator (Advanced Technology Institute): Tel: 843-760-3331; Email: hebert@aticorp.org

®

SALES & DISTRIBUTION

Panel Specialists, Inc. / Thermax NA
3115 Range Road (P.O. Box 968)
Temple, TX 76504-1240, USA

Tel: (800) 947-9422 *USA only
(254) 774-9800
Fax: (254) 774-7222
Website: www.panelspec.com

INTERIOR JOINER WALL PANELS

AROUND THE WORLD NAVAL ARCHITECTS, INTERIOR DECORATORS, MATERIAL SPECIFIERS, SHIP-BUILDERS, JOINERS, AND CABINET MAKERS LOOK TO THERMAX FOR:

- NON-COMBUSTIBLE marine construction boards meeting requirements of SOLAS and IMO resolutions
- Marine fire rated construction boards for bulkheads, joiner panels, walls, double shell, and ceiling
- Marine Regulatory Body Certification (USCG/UL, Canadian Coast Guard, UK DOT, Lloyds, DNV, etc.)
- Excellent core material for marine furniture fabrication
- Environmentally friendly construction material (no fibers, no formaldehydes, nontoxic)
- Technical Support
- Inventory in the USA ready for immediate shipment
- Laminating services available
- Metal profiles for bulkhead systems upon request
- Design, production, and sales of marine products according to requirements of EN DIN ISO 9001:1994

Sales
Panel Specialists, Inc. (PSI)
15006 Shaw Road
Tampa, FL 33625, USA

Tel: (800) 540-5503 *USA only
(813) 264-2656
Fax: (813) 264-2507
E-mail: thermax@erols.com

ISO 9001
Registered and Certified

THERMAX • Subsidiary of ISOVOLTA AG • Austria
A Constantia Industrieholding A.G. Company

Circle 249 on Reader Service Card or visit www.maritimereporterinfo.com

The **LEADER** in Maritime Communications
TOTAL COMMUNICATIONS SOLUTIONS FOR THE CRUISE LINE INDUSTRY

MTN offers a wide array of products and services to our Cruise partners including ShipNet, MTN's private IP network; Cruiselink, our advanced billing system; Broadcasting Services, Television, Internet and Radio; and Enhanced Services such as Digital Seas Internet Cafés, ATMs, Calling Cards, Ship-to-Shore Calling and OceanNews!

Optimize Your Communications Systems with MTN

The Communications Experts

Toll Free: 877-464-4MTN (4686) • 954-538-4000 • Fax: 954-437-4077 • mtn_info@mtnsat.com • www.mtnsat.com

Circle 234 on Reader Service Card or visit www.maritimereporterinfo.com

Tribon M2 Aim: Better Ships at a Lower Cost

Recently launched Tribon M2 Shipbuilding system aims to further reduce time and costs in shipbuilding. Able to run on Windows NT or Windows 2000,

Tribon M2 applications for machinery, piping, outfit and cabling have been extensively enhanced, and the new Tribon M2 Data Management reportedly

leads to safer and better management of the Tribon Product Information Model (PIM). Together with other new features this will lead to an earlier start of pro-

duction and to major overall savings. According to **Bruce Douglas**, VP Sales, Tribon Solutions, "In the early design phase, calendar time is saved by working in parallel both internally as well as externally due to highly developed co-ordination possibilities. In the detail design phase man-hours are reduced through an efficient process to create production information and documents for the manufacture and assembly tasks. In the production phase material costs are reduced and man-hours saved thanks to high quality on the manufacturing information, which leads to better fitting, less rework and full utilisation of the machines in the workshops."

Data Management Controls Design Data

Tribon M2 Data Management is devised to fully control the development, approval and release of design data in a project. The application can be used for projects both inside and outside the design department in a shipyard according to the authority rules for the specific shipyard. The Tribon PIM holds information and documentation about the ship design, and information related to the manufacturing of the ship. Tribon M2 Data Management is an embedded and adapted data management functionality fully integrated in the Tribon PIM.

Tribon M2 Data Management is also used as a platform for communication with external PDM systems.

Circle 11 on Reader Service Card
www.maritimereporterinfo.com

PAL Indonesia Implements Tribon System

PAL Indonesia has purchased the entire Tribon Shipbuilding system for design and production of ships at its shipyard in Surabaya. PAL Indonesia has chosen to implement the complete hull and outfitting applications of the Tribon system to increase the yard's automation and efficiency.

"By implementing the Tribon system we will be part of the Tribon infrastructure giving us increased opportunities to co-operate with more shipyards," said Dr. **Ir Adwin H. Suryohadiprojo**, president Director PAL Indonesia.

U.S. MARITIME SECURITY EXPO

**PROTECTING PORTS –
 HARBORS – BRIDGES –
 CARGO TERMINALS –
 POWER PLANTS – OFF
 SHORE OIL RIGS – CARGO
 & PASSENGER SHIPS**

September 18-19, 2002
 Jacob Javits Convention Center
 New York City

Over 100 Exhibitors

Over 2000 Attendees

**Two Day World Class
 International Conference**

**For more information on
 exhibiting or attending**

call Mike Rosenberg at 301-493-5500

or visit

www.maritimesecurityexpo.com

ORGANIZED BY:

E. J. KRAUSE &
 ASSOCIATES, INC.

SPONSORED BY:

The National Cargo
 Security Council

The John Jay College of
 Criminal Justice

Circle 267 on Reader Service Card or visit www.maritimereporterinfo.com

Autoship Systems Corporation's

Total CAD/CAM Solution for Ship Design and Building

Autoship Systems Corp. (ASC) has initiated a new 'total system' approach to CAD/CAM software for shipyards, aiming to eliminate what it terms the most expensive CAD/CAM inefficiencies within the design-to-manufacture process: data exchange and interface discontinuities between specialized products (and the additional training and maintenance costs that result). ASC sought to achieve these goals through designed interoperability, with the overall system bringing a shipyard's major design and construction phases into the same data chain, and the interface remains familiar through each stage of the process.

Autoship's total solution includes five ASC products and software options from two partnered companies. While some of the product names are familiar, four of the Autoship products are either brand new or so re-engineered that they can be considered brand-new:

The Autostructure 1.1 Group (Released 1st Quarter 2002)

Autostructure performs internal structural modeling tasks. Designed to support many networked engineers working simultaneously on single or multiple projects, its data base capacity and response time provide well for even the largest shipyard. It starts with project files generated in Autoship and Auto-plate (plate design and structural modeling can proceed in parallel). Autostructure aims to simplify design tasks by providing specialized dialogues, excellent graphical methods, and advanced regeneration based on automatic tracking of part dependencies and interrelationships. The Autostructure group consists of three associated programs: Autostructure itself, Project Manager, and Report Manager. Project Manager provides database management functions (project creation, archiving, backup and access control). Report Manager provides flexible and customized report generation.

Autoship 8.1 (Released 1st Quarter 2002)

Version 8.1 retains all that ASC has learned from 20 years of developing this CAD/CAM product, yet has been re-engineered to provide the foundation for a modern and integrated CAD/CAM suite for ship design. The many additions and enhancements to the user interface include the Navigator (a floating window in which the project is displayed as a tree), and the OpenGL Viewer developed for Autostructure. Dynamic display is included when editing curves, and immediate updating is avail-

able when editing control point weight. Centred on a NURBS-based mathematical engine, Autoship displays models in four views — three axes and a rotatable

3-D view. Autoship works with several types of points, curves and surfaces, including developable surfaces. A special feature allows surfaces to be con-

structed from an offsets table. Editing is accomplished through control points, edit points, scaling, translation, rotation or shearing. Models can be exported as

DRILL RIG HIGH PRESSURE WATERTIGHT DOORS

Quick -Acting W.T. Door for TLP.
Designed & Hydrostatically Tested
for 140' Head.

- *SLIDING DOORS*

- *HINGED DOORS*

- *HATCHES*

- Remote door position indication systems available
- Custom designed to your specifications

WALZ & KRENZER, INC.

Phone (203) 267-5712

Fax (203) 267-5716

Email: wk2000@aol.com

Circle 253 on Reader Service Card or visit www.maritimereporterinfo.com

PREVENT MARINE GROWTH IN SEA WATER HEAT EXCHANGERS & PIPING SYSTEMS

Typical fouled condenser tube plate.

USFilter

CHLOROPAC® electrochlorination units eliminate the extra costs and maintenance time associated with live water systems.

- Eliminate the fuel penalty associated with fouled heat exchangers
- Eliminate the need for back flushing and periodic cleaning
- Eliminate the need to store chemicals on board
- Eliminate premature deterioration of piping systems

Find out what 50 years of proven advancements can do for you. Contact USFilter's Electrochemical Products at 2 Milltown Court, Union, NJ 07083. Phone: 908-851-2277 Fax: 908-851-6906. www.usfilter.com

VIVENDI
water company

EC-CH-0040-AD-201

Circle 251 on Reader Service Card or visit www.maritimereporterinfo.com

Autoship Systems Corp. recently adopted a "total system" approach, which is embodied in all of its products. Autostructure (pictured) performs internal structural modeling tasks. Designed to support many networked engineers working simultaneously on single or multiple projects, its data base capacity and response time provide well for even the largest shipyard.

DXF and IGES files, Autohydro geometry files, or Offshore Racing Council IMS offset files. During export calculations the program enforces specified tolerances to ensure true engineering accuracy.

Autoplate 8.1 (Released 1st Quarter 2002)

This new Autoplate product has been developed and updated to be able to work in tandem with Autostructure 1.1, and to import project files from Autoship 8.1. Autoplate now incorporates the OpenGL Viewer developed for Autostructure, and "Navigator" — a new feature used to access and control project structure (see description of Navigator in Autoship 8.1 section above). Another new feature is ability to create plates that extend across the center plane (by reflection). Plate boundaries can be surface edges, chines and embedded curve sections. A full range of expansion options is available to match fabrication methods, and the output includes plate measurements, pin jigs, templates and strain contours. Dynamic display is incorporated to let the user see the results of the editing compared to the unedited form, and Autoplate also generates shell expansion drawings.

Autohydro 5.3

This hydrostatics/stability component was released in June 2002. Autohydro is a development of the long-successful product used by naval architects around the world, and is also at the core of ASC's on-board stability software. It performs intact and damaged analyses and produces customized stability reports which are accepted by all major governing approval bodies. Improvements include summarized reporting of load-

ing conditions, a trim list correction table for tank sounding/ullage. SI units (longitudinal strength calculations in KN), local strength checking, and grain stability checking.

Autopower 3.0

As the resistance and power prediction component, this program provides 12 resistance prediction methods suitable for displacement vessels, planing vessels, semi-displacement vessels and catamarans. Hull parameters may originate in Autoship, then Autopower's advanced user interface enables optimization based on the available methods. Autopower also provides propeller optimization, analysis of 5 models concurrently, editable reports, rapid calculation and output, and a built-in Report Editor.

ASC has concluded co-operation and marketing agreements with two major players in the ship design and construction field:

- The Perception suite from Spar USA (<http://www.sparusa.com>) does cost estimation, material management, scheduling and work management. Direct transfer of part information from Autostructure will provide a link into the shipyard supply chain.
- AutoPLANT from Rebis (<http://www.rebis.com>) is an advanced piping design system. Working together, Autostructure and AutoPLANT provide designers with the ability to incorporate structural-piping design into the structure design drawings — which is much less costly than resolving structure/pipe interference during the build process.

Circle 185 on Reader Service Card
www.maritimereporterinfo.com

HDW Purchases Topgallant

As part of the implementation of SAP R/3 at the Howaldtswerke-Deutsche Werft in Kiel, Germany, Atlantec Enterprise Solutions has been chosen to develop the link from the Tribon Hull shipbuilding software to R/3.

The link is to be developed in close cooperation with HDW's own software house, NIS Norddeutsche Informations-Systeme GmbH. Using information extracted from Tribon, the Topgallant software supplied by Atlantec Enterprise Solutions will prepare data for the ERP system.

The Topgallant solution to be provided will support both the initial transfer of data shortly before the burning start of each block, as well as any subsequent changes to that block during production. Using interactive tools supplied with Topgallant, all data can be tracked, verified and, if required, modified independently of Tribon.

The link to be provided by Topgallant will be used for all new construction programs in both the submarine and commercial shipbuilding departments at HDW.

Circle 38 on Reader Service Card
www.maritimereporterinfo.com

Delmia Granted Research Funding From U.S. Navy

Digital Shipbuilding Innovation Center (DSIC), which was founded in 2001 with the support of Delmia Corp., has been awarded research funding by the U.S. Navy's Office of Naval Research (ONR).

Delmia Software, in conjunction with CATIA and as part of the global Dassault Systems' 3-D PLM offering, will be used in DSIC to model a digital shipyard. The focus of the project, which is to determine means for reducing the construction costs of the U.S. Navy warships and commercial ships, will be performed in collaboration with the University of Michigan (Ann Arbor, Mich.).

Entitled "Simulation-based tools to support decision making in industrial policy, ship acquisition, shipyard planning and ship production process improvement," the project's 3-D PLM enables customers to optimize their business processes for engineering, manufacturing, maintenance and support, by utilizing collaborative workspaces to share a common product, process and resource (PPR) model.

Circle 39 on Reader Service Card
www.maritimereporterinfo.com

www.marinesigns.com

Marine & Offshore Signage Experts

We have the capabilities to supply ALL your signage needs, including complete shipboard conversion projects and sign upgrading services.

NOW... Order online

or contact us for your FREE CD Product Guide and see our new product lines!

Maritime Associates
P.O. Box 1788 * Crystal Bay, NV 89402 USA
775-832-2422 * Fax: 775-832-2424
E-mail: maritimeas@aol.com

Circle 231 on Reader Service Card
or visit 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 219 on Reader Service Card
or visit www.maritimereporterinfo.com

**CAPT. R. J. UNDERHILL
&
ASSOCIATES, INC.**

SINCE 1953

Marine Surveyors, Consultants
and Expert Witnesses

World Wide Service

Western Gulf Reps for ICGB

P.O. Box 1030

Groves, Texas 77619

Phone: (877) 985-9329

Fax: (409) 985-8320

www.underhill-surveyors.com

Circle 206 on Reader Service Card
or visit www.maritimereporterinfo.com

Maritime Reporter & Engineering News

Juniper Industries Keeps the Water Out

Since 1928, Juniper Industries, located in Middle Village, N.Y. has continually increased its service to the Navy and maritime industry by developing both a large watertight closure line and a diversified ventilation product line. In addition to product innovation, Juniper provides its customers with a web-based price quotation and ordering system as well as direct phone and fax access to its technical and pricing specialists.

Juniper is known as one of the largest independent manufacturers of Navy standard watertight doors, hatches, scuttles and manholes. To maintain their position in the industry, they invest in a large inventory of parts, which allows them to supply shipyards and repair facilities the hardware their customers need — right off the shelf. One of Juniper's newest stock items is a watertight door hinge upgrade kit, which the Navy cycle tested at the Juniper test facility. Tested to one million cycles, this product significantly reduces maintenance and replacement costs. Always willing to meet client-specified design requirements — flexibility and progress are the order of the day at Juniper. Working closely with naval architects and engineering firms, Juniper strives to find solutions to maintenance and repair problems as well as develop new products. Testing capabilities include hydrostatic pressure as well as cycle and a wide range of quality control procedures.

A diversified company, they also offer a line of ventilation products including dampers, flame arresters, duct, duct fittings, access plates, deck ventilators and bellmouths. Seeing growth potential in

the damper field, Juniper is seeking to increase its share of the air control, fire, smoke and toxic gas damper market. Juniper has recently added an improved actuating system to its toxic gas dampers making the product more efficient and cost effective. Shock and vibration testing to customer specifications is offered.

With 200+ employees and more than 70 years of experience, Juniper has proven itself through its successful relationships with repeat customers such as the U.S. Navy, and the Northrop Grumman and General Dynamics Groups.

Advancing technology and modern business practices demand an increase in web-based capability as well as rapid turnaround times. A visit to the well-designed and user friendly Juniper web site helps field and purchasing personnel identify closures correctly, isolate sub-assemblies for repair parts ordering and submit requests for information, assistance or quotes 24 hours a day. Juniper has kept a step ahead and offers a very helpful "Tips and Techniques" section on its web site with the product selection and ordering system. Its EDI capability has allowed the company to successfully meet the demands of DVD contracts with its largest clients. Regarding long term projects, Juniper has its eye on the design stage of the DX program and the product development that it will demand.

To gain the competitive edge this company plans to focus on increased design capability, state-of-the-art manufacturing equipment and a tradition that goes back three generations.

Circle 262 on Reader Service Card
www.maritimereporterinfo.com

Juniper is one of the largest independent manufacturers of Navy standard watertight doors, hatches, scuttles and manholes.

Juniper's testing capabilities include hydrostatic pressure as well as cycle and a wide range of quality control procedures.

In addition to product innovation, Juniper provides its customers with a web-based price quotation and ordering system.

Molding the five-deck Trailership

by David Tinsley, technical editor

Hurst Point, yard no. 717 at FSG, is due for delivery in August. It is an example of the German yard's advanced RoRo building skills.

Having emerged in recent years among Europe's top echelon of builders of RoRo vessels, Flensburger Schiffbau-Gesellschaft (FSG) has put down a new marker for the industry by anticipating demand for a future generation of RoRo ferries incorporating a capacity for 6,000 lane-m of freight.

Closely following its formalization of an order from North Sea and Baltic RoRo specialist DFDS for a fifth new-build capable of loading 4,000 lane-m of road trailers, rolltrailers, cassettes, and other cargo, the German shipyard has unveiled its proposal for a 6,000 lane-m carrier.

The Flensburger offering, which has already attracted the interest of opera-

tors looking to achieve further scale economies on high-volume routes, combines an unprecedented arrangement of five trailer decks and flexible freight distribution with a rapid service speed of 23-knots. The design thereby promises high productivity as well as a major advance in unit capacity.

The German yard's international competitiveness springs from a continuing plough-back of funds into research and development and a preoccupation with efficiency as concerns both its home-grown designs and its in-house processes. In setting out to formulate a state-of-the-art RoRo incorporating more cargo space than any other design available on the market, FSG's technical team sought

to ensure compact overall dimensions so as to keep initial investment costs as low as possible.

At 722 ft. (220 m) length overall, the 6,000 lane-m design is only 88 ft. (27 m) longer than the three-deck UND Akdeniz of 2,640 lane-m, and 'three-and-a-half' deck variants of 3,256 lane-m built at Flensburg for Turkish operator UND RoRo Isletmeleri. FSG's propensity for design development within a compact hull envelope was also expressed by the main dimensions of approximately 656 x 87 ft. (200 x 26.5 m) used for the milestone 4,000 lane-m class destined to make its debut in the DFDS Tor Line network during September next year.

In each case, though, the proposed

new trailership behemoth is substantially more beamy, at 98 ft. (30.4-m) breadth. Good seakeeping behavior to ensure schedules and cargo safety on the most rigorous of shortsea freight routes has been a tenet of the design project, as has a turnaround capability that belies the huge cargo intake, to safeguard schedules.

Close attention to hull form, hydrodynamic performance and propulsive plant configuration has resulted in an attractive speed and power relationship, bearing on freight ton-mile efficiency and also capital outlay. The favored layout keeps faith with the diesel-mechanical concept, comprising four medium-speed engines driving twin controllable pitch propellers through reduction gearing. The engine written into the provisional specification is a seven-cylinder version of the MaK M43 series from Caterpillar Motoren, for a total plant output of 25,200-kW.

Just as the 4,000 lane-m size has come to be favored by a number of Nordic operators besides DFDS, the 6,052 lane-m design from Flensburg could be the next trendsetter. The as yet unique provision of five decks suited to trailer-borne freight comprises four enclosed decks plus the weather deck, served by an inter-deck ramp system configured to allow simultaneous working of four different cargo areas. RoRo access is concentrated over twin stern ramps.

In the meantime, FSG is set to deliver the Hurst Point, the first of four 23,300-gt RoRo sisters contracted by British consortium AWSR for strategic sealift duties under a transport service agreement with the U.K. Ministry of Defense. The 2,600 lane-m heavily-reinforced design incorporates three decks, with the addition of a 36-ton crane on the weatherdeck, and further demonstrates the German yard's propensity for meeting bespoke RoRo requirements within the bounds of efficient production practices.

The optimal toilet system for small vessels

Option: Used as self suction bilge water pump.

- Independence of gravity
- Easy installation
- Integrated macerator
- Low water consumption
- Highly reliable professional system

JETS™

JETS VACUUM AS
P.O.Box 14, N-6069 Hareid, Tel. +47 70 03 91 00, Fax. +47 70 03 91 01
post@jets.no, www.jets.no

Circle 226 on Reader Service Card
or visit www.maritimereporterinfo.com

Wynn

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 255 on Reader Service Card
or visit www.maritimereporterinfo.com

IZAR Gijon Delivers Dredger

Circle 215 on Reader Service Card

French owner GIE Dragages Ports recently took delivery of a 5,000 cu. m. TSHD (Trailing Suction Hopper Dredger) — yard number C365 — built by Spain's IZAR Gijon shipyard. This self-propelled TSHD, named Daniel Laval, is designed to operate in water depths ranging from 1 to 3 m under the keel, and mainly in the Seine river estuary and in Dunkerque, according to shipowner sources. The vessel took just 21 months to build, as it was ordered in May 2000, and delivered in February 2002.

Daniel Laval is fitted with a trailing side suction pipe on starboard and bottom valves for load dumping. The dredge pump is driven by one of the propulsion diesel engines through a reduction gear. Dredging operational availability is 7,000 hours per year.

Loading and Unloading

At a 66-ft. (20-m) dredging depth, the loading times are:

- Sixty minutes for filling the hopper with fine sand to reach the maximum carrying capacity of 6,500 tons of sand having a d50 between 0.10 and 0.20 mm (based on the free flowing soil),
- Twenty-one minutes to fill the hopper with silt having an average load density in the hopper of 1.25 ton/cu. m. for 5,000 cu. m. and having a d50 of 0.01 mm, with a hopper previously drained before the beginning of dredging operations. The accommodation deckhouse and the wheelhouse are located at the bow of the ship. Accommodation is arranged in 19 single cabins but the shipowner expects to employ 16 crew on board. A machinery deckhouse is located at the stern of the ship. Daniel Laval is propelled by two shaftlines equipped with controllable pitch propellers, each of the shaftlines driven by a diesel engine. The ship is also equipped with a bowthruster to enhance maneuverability.

Circle 184 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars

Length, o.a.	341 ft. (104 m)
Length, between pp	321 ft. (98 m)
Breadth molded	72 ft. (22 m)
Depth to main deck	25 ft. (7.5 m)
DWT	6,900 t
Propulsion	2 x Wartsila 9L26A (2925 kW and 2700 kW)
Output Power	7,630 kW
Travelling speed	13 knots
Capacity	5,000 cu. m.
Maximum draught on dredging freeboard	20 ft. (6 m)
Minimum dredging depth (drained hopper, 50 % stores)	21 ft. (6.5 m)
Max. dredging (drained hopper, 10 % stores)	79/85 ft. (24/26 m)

ANCHORS CHAINS

WORTELBOER

Estonians Raise the Ferry Stakes

Tel.: +31 (0)10 429 2222
Fax: +31 (0)10 429 6459
gjw@worstelboer.nl
www.worstelboer.nl

A stylish entrant to the rapidly-growing ferry traffic across the Gulf of Finland between Tallinn and Helsinki denotes the opening of a new chapter in the development of the Estonian fleet, and could also act as a spur to fresh investment by Nordic operators. The 40,000-gt Romantika is a landmark vessel, signaling the attainment of a new unit scale in the Estonian ferry sector and the introduction of a cruise ferry standard to contractual owner Tallink's inter-city service, where the company ranks as market leader with a 40-percent share of the passenger traffic.

The designers' endeavors to appeal to the Finnish short-cruise market have been shaped by the expectation that at least three-quarters of passengers will book round-trips entailing only a short sightseeing break in Tallinn. At the same time, the vessel is equally suited to rising demand from business travelers, car-accompanied passengers and freight shippers, recognizing the convenience and opportunity presented by the 3.5-hour crossing between the Finnish and Estonian capitals.

The latest completion from the Rauma stable of Aker Finnyards, an innovative shipbuilder which can lay claim to a long line of mold-breaking European ferries and RoRos, has been dimensioned for 2,500-passengers and 1,000 lane-m of vehicles, conveyed on a year-round schedule at up to 22-knots. The ship was phased into duty only 21 months after the signing of the \$131-million contract in August 2000. At a time of diminishing ferry orderbooks, it is hoped that the high-grade Romantika will give fresh impulse to ordering by Baltic specialists.

MARINE EXHAUST SYSTEMS
OF ALABAMA INC.

P.O.Box 698
757 Nichols Ave
Fairhope, AL 36533
1-251-928-1234
Phone/Fax

Mesamarine@Earthlink.net <http://www.mesamarine.com>

Water Cooled Manifolds, Heat Exchangers, Collector Risers, Mufflers, and Custom Fabrication for Caterpillar, Cummins, Onan, Detroit, Perkins, Waukesha, Westerbeke, Hercules, Mack, Isuzu, John Deere, Kubota, Daewoo, Isotta Fraschini, Ford, Palmer, International, Fairbanks Morse, Lister, Wisconsin, and more. Marineization, Repair, and Duplication of Obsolete Parts available upon request.

Please Contact us for all of your exhaust needs.

Circle 230 on Reader Service Card
or visit www.maritimereporterinfo.com

TRACTOR PINS FOR TODAY'S TUGS

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 202 on Reader Service Card
or visit www.maritimereporterinfo.com 19

HMS MARINE HARDWARE INC.

Serving the U.S. Coast Guard
and
U.S. Naval Ships
Since 1987

All Stainless Steel Locksets for Joiner Doors

*Stainless Steel Mechanisms and Trim
Most Functions in Stock
Dormitory Function (type 161-T) shown

In Stock: Stainless Hinges, Washroom Dispensers,
High-Security Locks

Ask about our

FURNITURE HARDWARE WASHROOM HARDWARE SMOKE-GARD CONTAINMENT CURTAINS

Register with us at
www.hms-marine-hardware.com
get free shipping with your next order
e-mail: wholmes@optonline.net

HMS Marine Hardware Inc.
Valley Stream, NY
tel: 516/ 825-8296 fax: 516/ 568-2057

Circle 261 on Reader Service Card
or visit www.maritimereporterinfo.com

Austal USA Sells Vessel

Austal USA has signed a contract with Light-house Fast Ferry of New York for the sale of the 86 ft. (26-m) passenger catamaran being built at Austal USA's shipyard facilities in Mobile, Ala.

Due for delivery in July 2002, the new catamaran will be the third vessel delivered by Austal USA within six months and follows closely the delivery of two crew/supply vessels to Otto Candies LLC in January. Designed by Austal Ships to meet USCG Subchapter K regulations (46 CFR), this catamaran also features bow loading, a kiosk for snacks and drinks (especially popular in the morning and evening commuter runs) and seats from Beurteaux of Australia. In other projects, Austal USA continues with the construction of a 111-ft. (33.8-m) dinner cruise vessel for Island Queen Cruises of Miami, Fla. Due for delivery in November 2002, the dinner cruise catamaran will operate in the Miami and Biscayne Bay area.

Circle 9 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars

Length, o.a.	86.3 ft. (26.3 m)
Beam	26.3 ft. (8 m)
Depth, molded	9.2 ft. (2.8 m)
Draft	5.75 ft. (2.8 m)
Passengers	189 + 2 ADA positions
Crew	4
DWT	40,000 lb.
Main engines	(2) Detroit Diesel 16V 2000
Gearboxes	Twin Disc
Speed	27 knots
Fuel Consumption	130 gallons/hr
Range (approx)	350 nautical miles
Survey/Class	46CFR Subchapter K

Sperry Receives VDR Orders

Sperry Marine received orders for 10 VoyageMaster Voyage Data Recorders (VDR) for an undisclosed price. Grimaldi Group's cruise ferry operator, Grandi Navi Veloci (GNV), has ordered six VoyageMaster VDR systems for installation on six existing cruise RoRo ferries. These systems are in addition to Sperry Marine VDRs already on order for Grimaldi's two newbuildings (#1220 and #1221) at Nuovi Cantieri Apuania. The orders were secured by Sperry Marine's Italian sales and service representative, Compagnia Generale Telemar S.p.A. Additionally, BP Shipping has ordered four VoyageMaster VDRs for new tankers under construction at Tsuneishi Shipbuilding in Japan. The ships (British Laurel, British Hawthorn, British Willow and British Oak), which are also being fitted with Sperry Marine electronic chart systems, are scheduled for completion in 2002/2003.

Circle 29 on Reader Service Card
www.maritimereporterinfo.com

Lockheed Martin, OSI Team

Lockheed Martin Marine Systems and Offshore Systems Ltd. announced a teaming agreement that will provide navigation software to U.S. Navy ships, eliminating the need for paper navigation charts. Offshore's Electronic Chart Precise Integrated Navigation System-Military (ECPINS-M) software is designed to meet the Navy's Electronic Chart Display and Information System-Navy (ECDIS-N) requirements. ECPINS is capable of continuously determining a vessel's position in relation to land, charted objects, aids to navigation and unseen hazards. Lockheed Martin is the system integrator for Offshore's ECPINS software and will also incorporate ECPINS into its next generation bridge (pilot house) being developed as part of the company's Total Ship Automation System (TSAS).

Circle 180 on Reader Service Card
www.maritimereporterinfo.com

From Aircraft Carriers to Tractor Tugs, Delta T Coatings insulate them all!

This revolutionary one-part coating system which provides the combination of both excellent thermal & anti-condensation protection in an easy to spray, cost effective method.

Most shipyards see a 30%-50% reduction in total applied costs. Over 180 vessels to date have used our coating in waters worldwide.

A 20-60 mil layer achieves an equivalency RvE of 9-14.

Delta Coatings

www.deltacoat.com

Mascoat Products
Call today: (713) 465-0304
Email: sales@deltacoat.com

Fax: (713) 465-0302
URL: www.deltacoat.com

Delta T Marine Coating
Is certified by:

U.S. Coast Guard
A.B.S.
D.N.V.
UL Listed
Lloyd's Registered

Circle 233 on Reader Service Card or visit www.maritimereporterinfo.com

Concerned About Safety?

FILL THE GAPS IN YOUR RADAR.

"NEW! Thermal Infrared Technology!"

See In Complete Darkness
Avoid Nighttime Collisions
Watch for Floating Debris & Markers
Designed for Salt Water Use
No Illuminators Required
Easy Installation on Most Boats

ARION INTERNATIONAL
INC.

www.arion-international.com

(800) 365-7443 (407) 568-9767
Fax: (407) 568-9872

Circle 205 on Reader Service Card or visit www.maritimereporterinfo.com

Dickey

Munoz

Weaver

Maritime Reporter & Engineering News

Transportation Secretary Announces \$92.3M in Port Security Grants

Last month U.S. Secretary of Transportation **Norman Y. Mineta** announced the award of \$92.3 million in grants to 51 ports to enhance the security of ports and other facilities. (See full listing below).

"Protecting seaports and port facilities against the threat of terrorism is imperative," said Secretary Mineta. "The terrorist attacks have resulted in a renewed focus on the security of our transportation systems and we at DOT are aggressively meeting these challenges on several fronts."

At a press conference near New York City's Staten Island Ferry, the Secretary was joined by New York City Police Commissioner **Ray Kelly**, and Port Authority of New York & New Jersey Vice Chairman **Charles Gargano**, as well as a host of federal representatives including Rep. **Bill Young**, (R-Fla.); U.S. Coast Guard Commandant Admiral **Thomas Collins**; and U.S. Maritime Administrator **William Schubert**.

Port security grants totaling \$78 mil-

DOT Port Security Grants

Grantee	Award	Location
Municipality of Anchorage	\$458,208	Anchorage, AK
City of Baltimore	500,000	Baltimore, MD
Maryland Port Administration	3,264,000	Baltimore, MD
LBC Baton Rouge LLC	80,000	Baton Rouge, LA
Port of Beaumont Navigation District of Jefferson County Texas	560,000	Beaumont, TX
Boston Police Department	2,878,947	Boston, MA
Maritime Incident Resource and Training Partnership	100,000	Boston, MA
NavTag Technologies	875,000	Boston, MA
Conoverl Part Authority	1,650,000	Cape Canaveral, FL
South Carolina State Ports Authority	1,921,750	Charleston, SC
The Maritime Association of the Port of Charleston	15,000	Charleston, SC
Atlantic Energy Inc.	109,590	Charleston, SC
Port of Corpus Christi Authority	2,273,277	Corpus Christi, TX
Maritime Exchange for the Delaware River and Bay Inc.	250,000	Del. River Ports, PA/NJ/DE
Tri-state Maritime Safety Assn.	150,000	Del. River Ports, PA/NJ/DE
Detroit-Windsor Truck Ferry Inc.	135,000	Detroit, MI
Everett Police Department	150,000	Everett, MA
Broward County Board of County Commissioners	6,844,800	Fort Lauderdale, FL
Brazos River Harbor Navigation District	85,000	Freeport, TX
Port of Galveston	375,000	Galveston, TX
Matson Navigation Company	125,000	Honolulu, HI
State of Hawaii Department of Transportation Harbors Division	650,000	Honolulu, HI
Dyeeguy Midstream Services Inc.	60,000	Houston, TX
LBC Houston L.P.	142,000	Houston, TX
Port of Houston Authority	1,800,000	Houston, TX
Chevron Phillips Chemical Company LP	30,000	Huntington, WV
Strictly Business Computer Systems	750,000	Huntington, WV
Sunoco Inc. (R&M)	647,000	Huntington, WV
Woods Hole Martha's Vineyard and Nantucket Steamship Auth.	8,000	Hyannis, MA
Inland Rivers Ports & Terminals Inc.	562,722	Jackson, MS
Jacksonville Marine Transportation Exchange Inc.	240,000	Jacksonville, FL
Jacksonville Seaport Authority	297,000	Jacksonville, FL
Crowley Liner Services Inc.	268,000	Jacksonville/Fort Lauderdale, FL
City of Ketchikan	122,721	Ketchikan, AK
The Curtis & Kimball Company	510,500	Key West, FL
CITGO Petroleum Corporation	201,757	Lake Charles, LA
Lake Charles Harbor and Terminal District	200,000	Lake Charles, LA
The Port of South Louisiana	67,000	LaPlace, LA
Harbor Dept. of the City of Long Beach	4,335,000	Long Beach, CA
City of Long Beach	340,000	Long Beach, CA
Eagle Marine Services Ltd.	\$1,900,000	Los Angeles, CA
Pasha Stevedoring & Terminals L.P.	80,000	Los Angeles, CA
Port of Los Angeles	1,500,000	Los Angeles/Long Beach, CA
APL Limited	\$1,300,000	Los Angeles/Oakland, CA and Seattle, WA
Memphis & Shelby County Port Commission	200,000	Memphis, TN
Miami River Marine Group	49,157	Miami, FL
Miami Dade County	6,370,801	Miami, FL
Cross Sound Ferry Services Inc.	96,636	New London, CT
State of Connecticut	200,000	New Haven, CT
Board of Commissioners of the Port of New Orleans	3,684,450	New Orleans, LA
BASF Corporation	398,000	New Orleans, LA and Freeport, TX
Port Authority of New York and New Jersey	4,068,800	New York and New Jersey
New York City Department of Transportation	2,768,166	New York, NY
New York City Economic Development Corp.	2,500,000	New York, NY
City of Norfolk	500,000	Norfolk, VA
Virginia Port Authority	5,293,140	Norfolk, VA
Port of Oakland	4,867,071	Oakland, CA
Delaware River Maritime Enterprise Council Inc.	850,000	Philadelphia, Pa
City of Portland Maine	175,000	Portland, ME
Columbia River Steamship Operators Association	623,000	Portland, OR
NH Department of Safety	200,000	Portsmouth, NH
ProPort Inc.	261,500	Providence, RI
San Diego Unified Port District	2,230,000	San Diego, CA
Port of San Francisco	500,000	San Francisco, CA
Puerto Rico Ports Authority	3,000,000	San Juan, PR
Colonial Terminals Inc.	942,600	Savannah, GA
Georgia Ports Authority	1,312,000	Savannah, GA
Support Terminal Operating Partnership LLC	50,000	Savannah, GA
Clippers Navigation Inc.	127,000	Seattle, WA
Washington State Ferries	110,000	Seattle, WA
Port of Seattle	4,769,724	Seattle/Tacoma/Everett, WA
Tampa Port Authority	3,500,000	Tampa, FL
Port of Texas City	1,735,883	Texas City, TX
City of Valdez	764,000	Valdez, AK
Port of Vancouver USA	30,000	Vancouver, WA
Diamond State Port Corp.	500,000	Wilmington, DE
North Carolina State Ports Authority	250,000	Wilmington/Warehead City, NC
Total	\$92,300,000	

lion will fund enhanced facility and operational security.

In addition, \$5 million is provided for security assessments that will enable port and terminals to evaluate vulnerabilities and identify mitigation strategies for their facilities, and \$9.3 million will

fund "proof-of-concept" projects, which will explore the use of new technology, such as electronic seals, vessel tracking, and electronic notification of vessel arrivals, to improve maritime security. Congress provided funding for the grant program to the Transportation Security

Administration (TSA), which is responsible for security in all modes of transportation.

TSA, along with the Maritime Administration and the U.S. Coast Guard, reviewed project applications and is administering the grant program.

Marine Deck Hardware and Equipment

- ◆ **ANCHORS** ◆
50 to 60,000 Lbs. - New and Used
Stockless - Danforth - L.W.T. - Halls - Snug Stowing
- ◆ **CHAIN** ◆
3/4" to 5 1/8" - 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

SERVING THE MARINE & OIL INDUSTRIES FOR OVER 50 YEARS
WE ARE DIRECT FACTORY DISTRIBUTORS & IMPORTERS

GIGANTIC INVENTORY
NEW & USED
Call Toll-Free (800) 322-3131

IN STOCK NOW
in the West Coast
East Coast and The Gulf

WATERMAN SUPPLY CO., INC.
PO BOX 596
WILMINGTON, CA 90748
PH: (310) 522-9698
FAX: (310) 522-1043

Circle 254 on Reader Service Card
or visit www.maritimereporterinfo.com

A new level of confidence for paint contractors and inspectors...

PosiTector[®] Dew Point Meter

Measures and records climatic parameters including: Air temperature, surface temperature, relative humidity, dew point temperature and difference between surface and dew point temperatures.

Ideal for surface preparation as required by ISO 8502-4.

Ideal for Indoor & Outdoor Use

MADE IN USA

1-800-448-3835 • www.defelsko.com

802 Proctor Ave., P.O. Box 676
Ogdensburg, New York 13669
315-393-4450 • FAX: 315-393-8471

Circle 210 on Reader Service Card
or visit 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[®] ComNav Marine Ltd.
#15-13511 Crestwood Place, Richmond, BC, Canada V6V 2G1
(604) 207-1600 www.comnavmarine.com

Circle 208 on Reader Service Card
or visit www.maritimereporterinfo.com

Are Stray Electrical Currents Destroying Your Machinery?

Used on propeller shafts, thrusters, turbines, generators, electric motors, gears, pumps & other rotating equipment.

-Failure to properly ground rotating shafts can result in bearing, seal and gear damage.

-Operates dry or with oil spray. Self-cleaning.

-Working parts can be removed and serviced during operation.

-Brush voltage is insulated from casing, allowing voltage and current monitoring.

© 2001
SOHRE TURBOMACHINERY INC.

SOHRE TURBOMACHINERY[®] INC.
132 Gilbertville Road, P.O. Box 889
Ware, Massachusetts, USA 01082
(800) 207-2195 tsahre@sohreturbo.com www.sohreturbo.com

TEL (413) 967-6908
FAX (413) 967-5846

Circle 243 on Reader Service Card
or visit www.maritimereporterinfo.com

NKK Delivers Bulk Carrier

NKK Corp. delivered the 172,559 dwt bulk carrier, Cape Salvia, to its owner Pinos Maritime S.A. of Panama. The bulk carrier features the Ax-bow design, which was developed by NKK and has proven effective to reduce the sea margin. The Ax-Bow allows 20-30 percent reduction in ship's sea margin compared with the conventional bow, and is a sharp-edged bow shape above the waterline. This has tested as effective in cutting through the waves.

Blount-Barker Signs Contract for 120-Ft. Whale-Watch Catamaran

Blount-Barker Shipbuilding signed a contract with a B.B.O., LLC of Portsmouth, N.H., for the construction of a 120-ft. (36.5-m) Whale Watch Catamaran for operation in Bar Harbor, Maine. The vessel designed by Crowther Multihulls of Sydney, Australia will operate both seasonal whale watch tours and high-speed commuter service. The 124 x 36-ft. (37.7 x 10.9-m) catamaran designed with a main, mid and upper deck will accommodate 444 passengers at a loaded operating speed of 40 knots. The vessel's structure will be designed to DNV Rules and Regulations for the classification of high-speed light craft and built to U.S. Coast Guard Subchapter K Rules and Regulations. With delivery scheduled for May 2003, the all-welded aluminum catamaran will be powered by four Cummins KTA50-M2 engines, generating 1,800 hp at 1,900 rpm with ZF 4600D reverse gears driving four Hamilton HM651 Jets.

Circle 182 on Reader Service Card
www.maritimereporterinfo.com

Ships Ltd. Receives Lykes Ranger

Ships Limited has taken delivery of the 3,200 teu Lykes Ranger. It is the first in a series of new geared containerships being built under the company's \$800 million ship replacement program and was delivered

on schedule by China Shipbuilding Corporation in Kaohsiung, Taiwan. Lykes Ranger entered service on June 20 in Hong Kong to begin deployment in the Asia-Americas trade lane, where CP Ships has two twice-weekly services under the Lykes Lines and TMM Lines brands. It replaces the 3,000-teu Hyundai Pioneer, which had been deployed on a short-term charter basis. With four sister ships also built by China Shipbuilding scheduled for deployment in the Asia-Americas trade lane by early 2003. CP Ships' ship replacement program remains on schedule. By the middle of 2003 an additional nine new ships, one second-hand ship, and six long-term charters are scheduled for delivery.

Circle 183 on Reader Service Card
www.maritimereporterinfo.com

Main Particulars	
Class Society	ABS
Length	768 ft. (234 m)
Breadth	106 ft. (32.2m)
Deadweight	40,146 tons
Capacity	3200 teu (nominal)
Cranes	4 x 45 tons swl
Keel laid	September 25, 2001
Launch	February 1, 2002
Delivery	June 18, 2002
Main Engine	B & W 39,200 hp
Speed	21.8 knots

Last Stabilizers For QM2 Depart From Rolls-Royce

The last 40-ft. (12.1-m) stabilizer bound for French shipyards to complete the construction of Queen Mary 2 left Rolls-Royce's Dunfermline site in late June. Each stabilizer was loaded on to a flatbed trailer and will require a police escort to Rosyth where it was then shipped to Chantiers de l'Atlantique in France where the Queen Mary 2 is under construction. The fins, when fitted, will extend from the hull below the ship's water line to provide enhanced stability at sea.

Rolls-Royce, which manufactures the Brown Broth-

ers range of ship stabilizers, has taken a year to complete the four 100 ton, folding fin stabilizers- each the size of a two-story house for the luxury liner. The Queen Mary 2 will be the world's largest passenger ship when commissioned in 2003 and will be capable of carrying more than 2,600 passengers.

Circle 181 on Reader Service Card
www.maritimereporterinfo.com

Salacia Returns to Boston

Boston Harbor Cruises recently completed the first successful ferry service between St. Thomas and St. Croix in the U.S. Virgin Islands. Salacia, the largest of the company's high-speed catamarans, built by Gladding-Hearn Shipbuilding, returned to Boston, having carried from 200 to 700 passengers daily between the islands from November til early May. Until now, islanders normally traveled between the islands by plane. At 33 knots across swells that average five feet, the vessel's active motion-control system also added to a minimal loss of speed, as well as passenger comfort. Ride control systems perform best at high speeds. A computer measures the vessel's motion and then calculates the angle of the vessel's trim tabs to counter its pitch, roll and yaw.

There's still time to reserve your booth at this year's SNAME Annual Meeting and International Maritime Exposition to be held from September 25-28, 2002 at The Westin Copley Place in Boston, Mass.

For further information on the conference and/or reserving a booth, please contact Susan Giver, exposition manager, SNAME at (201) 798-4800 or (412) 741-0995, e-mail: sgiver@sname.org

Marine A/C by Flagship Marine

Chosen over all others by the US & Canadian Coast Guard since 1996

1-20 Tons
Water, Air & Keel cooled

3-5 ton vertical units shown

Lowest long-term maintenance expense. The most durable and simple design possible. Evolved over many years of testing and experience.

Rooftop air cooled Marine a/c by the legendary RVP - Coleman® Mach®

Ideal for: Cranes, Pilothouse, Flybridge, Workboats, Containers, Liveboards: 13,500 BTUs with heat & Install kit Only \$899.95!

www.flagshipmarine.com sales@flagshipmarine.com

Phone: 772-283-1609 Fax: 772-283-4611
Watts: 800-316-6426 Stuart, FL USA

Manufactured with pride in the USA

Circle 251 on Reader Service Card
or visit www.maritimereporterinfo.com

Critical decisions will shape the North American inland/offshore shallow-draft market.

MarineNews will be there. Where will your ad be?

Call: 212-477-6700

MarineNews
The information source for the North American shallow draft marine market

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

USS Shoup Commissioned

Peter Hsu

USS Shoup (DDG 86), the newest in a series of advanced Aegis guided missile destroyers built for the U.S. Navy by Northrop Grumman Corporation's Ship Systems sector, was commissioned June 22, 2002, in Seattle, Wash. This ship is named in honor of U.S. Marine Corps Gen. **David M. Shoup** (1904-1983), a World War II naval hero, a Medal of Honor recipient for his actions during the initial landings on Betio, Tarawa Atoll, in the Pacific in 1943, and who later became the 22nd commandant of the Marine Corps. **Claudia Natter**, wife of Adm. **Robert J. Natter**, USN commander in chief, U.S. Atlantic Fleet, and **Zola Shoup**, of Arlington, Va., the widow of Gen. Shoup, were the Ship's Sponsors. Matron of Honor, Lt. Col. **Catherine Chase**, USMCR, of Fairport, N.Y., represented her grandmother at the ceremony.

Gen. **James L. Jones Jr.**, USMC, commandant of the Marine Corps, delivered the principal commissioning address. Following commissioning, DDG 86 will be homeported in Everett, Wash., as an element of the U.S. Pacific Fleet. Cmdr. **E. Bernard Carter**, a native of Hopkins, S.C., will command the 509.5-ft (155.2-m), 9,300-ton destroyer. USS Shoup (DDG 86) is the 36th ship of the DDG 51 Aegis destroyer program and the 16th to be built by Northrop Grumman Ship Systems. The ship is the fourth of the revised Flight IIA ships built by Northrop Grumman, with hangars for two SH-60B/F helicopters and an enlarged flight deck.

Following DDG 86, Northrop Grumman has contracts to produce nine additional Aegis destroyers, with six of those ships in various stages of production, including Pinckney (DDG 91), which will be christened in a public ceremony in the shipyard Saturday, June 29. USS Shoup was delivered to the Navy by Northrop Grumman Feb. 18, 2002, and departed Pascagoula April 22.

IMSSCO Makes Navy Inroads with Gold PFA-95

The Department of Navy, Office of Naval Research Laboratory and NAVSEA have approved IMSSCO Inc.'s gold PFA-95 by way of Test Assessments and Doctrinal Validation. A near term need and request for order (RFQ) was issued by Coastal Systems System Station Panama City. IMSSCO Inc. of San Diego, Calif., received multiple sole source awards per FAR regulations. The PFA is validated for use by Navy Rescue and Assistance teams, places on board where the standard navy in line educator is not connected to the main fire hydrant and is under consideration for use by the Rapid Response Team. ABS has type-approved the PFA-95 per SOLAS and Class requirements for documented Ready Reserve Fleet and other such commercial ships.

Circle 18 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 223 on Reader Service Card
 or visit www.maritimereporterinfo.com

INNOVATION
 NOT
 IMITATION

THE NEW **REVERSE** DOUBLE-LOOP FENDERS
 "Patented for Your Protection"

1-800-426-3917

16901 Wood-Red Rd. • Woodinville, WA 98072
 (425) 488-2255 • FAX (425) 488-2424
www.schuylerrubber.com • email: sales@schuylerrubber.com

We Innovate, Others Just Imitate

Circle 259 on Reader Service Card
 or visit www.maritimereporterinfo.com

Munson Delivers Boats to Navy

The Naval Facilities Engineering Command recently took delivery of two 30 x 10-ft. (9.1 x 3-m) PACK-CAT catamaran landing craft designed and built by the William E. Munson Co. Developed for the NAVFAC Oil Spill Response Program, each vessel is outfitted with twin 200 hp Mercury outboards, providing a 45 mph response speed. Additional outfitting includes a 5 x 5-ft. wheelhouse elevated for maximum visibility, cargo deck tie down rails, 3-in. D guard rubber, 200 gallon fuel system, towing package, work light package, VHF, GPS, and depth sounder.

The standard 74-in. wide bow door, large self-bailing

cargo deck and 5,000 lb. cargo capacity and provide unlimited versatility. The PACKCAT's patented tunnel hull catamaran design incorporates twin 16 degree V hulls providing increased stability, superb rough water performance and shallow draft.

Circle 19 on Reader Service Card
www.maritimereporterinfo.com

U.K. Royal Navy Increases Overhaul Efficiency of HP Air Cylinders

The U.K. Royal Navy, Marine Fluid Power Fire Fighting & Mechanical Handling Integrated Project Team (MFFMIPT) Submarine Division, implemented a tailor made version of the recently launched portable Valve Seat Lathe, type VSL, from Swedish manufacturers Chris-Marine. As a result, the MFFMIPT claims to have saved both time and substantial costs when overhauling HP air cylinders installed on submarines.

Instead of the standard designed angular cut used on valve seats, the VSL was produced to operate in a horizontal plane, with a present maximum diameter of 200 mm. Additionally, the cutting tip passed over flange

stud holes without damage, and with a tool feed of 0.075 mm/rev, a surface finish of 0.5Ra was achieved. Finally, a shorter headroom version was required, able to fit into the narrow access between bulk-heads, decks and other obstructions. This was made possible by introducing a right-angle gearbox which maintained the same ease of mounting, whilst stability was unaffected by the "off-center" drive. This new flange facing version of the VSL can now be utilized on the HP air bottles without need for the bottles to be removed from the vessel, thus providing savings in time and money.

Circle 21 on Reader Service Card
www.maritimereporterinfo.com

OmniTHRUSTER™
 Marine Maneuvering and Propulsion Systems

**TECHNICAL
 READOUT**

Mixed-Flow Impeller

PATENTED SYSTEM

- Kinetic Converter takes input shaft energy and produces usable hydraulic energy by the use of a mixed flow impeller.
- Steering Vanes continuously meter or proportion a percentage of the fluid flow to one or both sides of the vessel.
- Nozzles accelerate the mass of water creating a thrust force at the hull interface.
- Thrust Directors (optional) deflect the water flow forward or aft producing slow speed auxiliary propulsion.
- Electronic Control System controls the 360° thrust vector resultant from a fixed or variable speed prime mover rotating continuously in one direction.
- There are no rotating parts that have to be stopped or started as thrust direction and/or magnitude changes.

HC SERIES

HC SERIES

30555 Solan Industrial Parkway • Cleveland, OH 44139
440 542-9200
www.nmnithruster.cnm

Circle 236 on Reader Service Card
 or visit www.maritimereporterinfo.com

* See Spurs Demo!! SMM Show Hamburg
 September 24-28 American Pavilion

SPURS PROTECTS YOUR FLEET.
From net and line entanglements and resulting oil seal damage

The Cutting Edge Propeller Entanglement Solution

Spurs Cutter Systems are the world's most efficient and cost effective method of eliminating propeller entanglement and are trusted by U.S. Navy and commercial fleets worldwide. Spurs instantly cut lines and nets and prevent unscheduled dry-docking due to aft seal damage.

Awesome cutting ability shown after completion of cutter installation.

Environmental Challenge

Don't take a chance!!
 Avoid expensive fines and downtime from resulting oil leakage due to line and net intrusion into aft oil seals. (as shown here)

All size Spurs cutters are in stock ready for immediate shipment and installation at your next dry docking.

For more information, or to request a free cd-rom, visit us at: www.spursmarine.com
 email: spurs@spursmarine.com Phone (954) 463-2707 Fax (954) 525-0239
 Spurs Marine 201 SW 33rd Street Ft. Lauderdale, FL 33315

Circle 245 on Reader Service Card
 or visit www.maritimereporterinfo.com

DD(X) Dispute: BIW Files Protest

As might be expected when losing the most significant navy newbuilding project for a generation, Bath Iron Works (BIW) filed a protest with the General Accounting Office (GAO) challenging the fairness of the Navy's DD(X) evaluation process. The Northrop Grumman-led Gold team in a mild surprise was awarded \$2.9 billion initial design contract in late April. Bath Iron Works was the leader of the BLUE Team in that competition; a team that included Lockheed Martin Corp., United Defense Industries, Northrop Grumman Electronic Systems, L-3 Corp. and others.

Allan Cameron, president of Bath Iron Works. Cameron, in a statement cited three main issues:

Test-Bed Hull Advantage

The use of a Spruance-class DD 963 hull for at-sea testing of the radar was cited by the Navy as one reason the GOLD Team had "significant" strength in its Radar Engineering Development Model. Yet, on January 16, 2002, in response to the BLUE Team's specific request to use a DD 963 hull for its engineering development models, the Naval Sea Systems Command formally said, "No." In an email on that date, NAVSEA wrote: "The NAVSEA position is that we will not entertain a leasing or other agreement at this time to lease, loan, grant, sell, etc., a DD 963 Class ship in furtherance of the BLUE team effort ..."

Firewall Failure

Firewalled information was used as a discrimi-

nator in rating the GOLD Team radar solution. One of the GOLD Team members, Raytheon, had developed the SPY-3 radar under a separate and pre-existing contract. The Navy established a firewall to screen SPY-3 radar engineering development model data from both teams. However, the same Navy personnel were involved in reviews both inside and outside the firewall and in evaluating the GOLD Team's proposal. In fact, the Navy has conceded: "Source selection technical evaluators' knowledge of Phase II data concerning the radar suite integration approach, provided by the firewalled Raytheon personnel, provided confidence that the integration approach proposed by the GOLD Team was achievable..." This indicates that the Navy used "behind the firewall" information as a significant factor in its evaluation of the GOLD team proposal. By conducting an evaluation that effectively reached over the firewall, the Navy undid the protections that the BLUE Team had relied upon for two years. The firewall built by the Navy to prevent an unfair advantage to the GOLD Team failed its essential purpose.

Double-Counting

The RFP required that ship performance evaluation be separate from evaluation of engineering development models. But in its evaluation, the Navy counted ship performance features not only toward ship performance, but also toward the grade given for engineering development models. This double-counting was pivotal in the award to the GOLD Team.

PFA-95 FIRE FIGHTING A-FFF FOAM APPLICATOR US NAVY & ABS APPROVED (LOA) CANADIAN COAST GUARD & U.K. COAST GUARD, (MCA)

IMSSCO Corporation
SOLE SOURCE MANUFACTURER
SEEKS
Exclusive Representation in each country
By
Well established commercial/consulting firms,
Apply to:
IMSSCO Corporation
2040 Harbor Island Drive, 201
San Diego Calif. USA 92101-1018
Tel 619 260 0728 Fax 6537 IMSSCO@att.net

Circle 266 on Reader Service Card
or visit www.maritimereporterinfo.com

Hagglunds hydraulic direct drives are ideally suited for applications such as propulsion units, cranes and winches; for example RoRo-ramp winches with high demands for precise tension control. Our reliable heavy-duty motors are designed for tough marine environments. In our product program you can find complete drive systems including motors, brakes, valve blocks, power units and controls.

Hagglunds is a world-wide supplier of complete drive solutions. We build our business on reliability in long term relationships and our customised hydraulic drive systems. Our long experience means that we speak the same language as our customers and we have a reputation for high quality products and services.

A company in the Arcorus Group.

Hagglunds Drives AB, SE-890 42 Mellansel, Sweden. Tel: +46 660-870 00
E-mail, Business Area Manager: ingemar.borg@se.hagglunds.com

Our Drive is your Performance.

HÄGGLUNDS

www.hagglunds.com

Circle 218 on Reader Service Card or visit www.maritimereporterinfo.com

Technological Wonder, No Matter How You SLICE It

Next generation technology used to wage wars of the future will be on display for two weeks off the coast of California later this month. The upcoming Fleet Battle Experiment-Juliet (FBE-J) will offer the military an unprecedented glance at how established and emerging technologies work in sync. Sea SLICE will participate as a littoral warfare ship in FBE-J, as a High Speed Vessel (HSV) for the exercise. Lockheed Martin Naval Electronics and Surveillance Systems (NE&SS)-Marine Systems — which has overall responsibility for developing Sea SLICE — shared with MR/EN some of the secrets behind its success. — By Greg Trauthwein

As the military evolves increasingly toward the collection, dissemination and integration of information in an attempt to locate, target and defeat enemy forces with lighter, cheaper "networked" forces, exercises such as the Navy's Fleet Battle Experiment — Juliet (FBE-J) will play an increasingly important role in testing technologies under battle conditions. One such technology earning a second look is Lockheed Martin's advanced hullform ship Sea SLICE, which will participate as a littoral warfare ship FBE-J this summer, as a High Speed Vessel (HSV) for the exercise. Lockheed Martin Naval Electronics and Surveillance Systems (NE&SS)-Marine Systems has overall responsibility for developing Sea SLICE. During FBE-J, which will take place from July 22-August 6, Sea SLICE will operate no more than 80 miles off the San Diego coast

This month Sea SLICE technology will be under review during the Fleet Battle Experiment — Juliet — (FBEJ)

INSET: Cockpit view.

Where can you get nickel aluminum bronze pumps in one week or less?

AMPCO PUMPS COMPANY

One week delivery on standard models

Each pump is custom built to your specifications and hydraulically tested prior to shipment

Nickel aluminum bronze (CDA958) offers superior saltwater corrosion resistance to stainless steel and is less expensive

CENTRIFUGAL PUMPS

- ◆ Flows from 5 GPM to 1600 GPM and 375 TDH
- ◆ ABS Type Approval
- ◆ Heavy duty construction
- ◆ NPT or flange connections
- ◆ ZC2 5 x 4 pump is a direct replacement for the Paco 4070-7 4" x 5"

SELF-PRIMING PUMPS

NEW PRODUCT!

- ◆ Flows from 10 GPM to 450 GPM and 350 TDH
- ◆ Suitable for bilge, ballast, fire and washdown applications
- ◆ RCH2 3 x 3 model mounts directly to Caterpillar 3500 marine diesel engines for cooling water
- ◆ RC2 2 x 2C model meets U.S. Coast Guard fire pump requirements for passenger vessels

Ampco centrifugal pumps and self-priming pumps are also available in 316 SS and CD4MCU

AMPCO PUMPS COMPANY • 4424 W. MITCHELL STREET • MILWAUKEE, WI 53214 • (414) 643-1852 • FAX (414) 643-4452 • www.ampcopumps.com

Circle 203 on Reader Service Card or visit www.maritimereporterinfo.com

Sea SLICE is viewed as a surrogate technology. Of particular interest is the hull's outstanding performance in a variety of sea states.

in a cluttered littoral combat environment against surface, sub-surface and air threats.

"Lockheed Martin is the only corporate entity represented by a ship," said **George Root**, Advanced Programs Director for NE&SS-Marine Systems. Sea SLICE's role in FBE-J is unique in that most of the crew — about two-thirds of the vessel's 20 person complement — will be Lockheed Martin personnel, with the remainder representatives from the armed forces. "We have a 35 mm gun, torpedo and missile capabilities, which is a good combat suite for a small littoral combatant," Root said. "We are a fast, stable gunboat, with the capability to escort ourselves in an armed fashion."

Of particular interest is the fact that engineers will be the actual combat equipment operators, said **Joe Wenderoth**, Integrated Products Team Leader. This will afford the designers a frontline view of how the various systems work in the user environment of the future, providing an unequalled opportunity to integrate this experience into making a superior product.

The Pick-Up Truck

Perhaps the Sea SLICE is best described as a mid-size pick-up truck with a large cargo bay, as it offers a large, flat, stable work platform from which to conduct military or commercial operations. While Sea SLICE was invited by the Navy to exhibit its prowess as a modular base from which to conduct a variety of tasks, the vessel itself is considered a surrogate technology, meaning that the final product will like extract a number of its innovative features, but not be the entire vessel, per se. The secret of Sea SLICE's success lies in its stability, which is significantly aided by its 2:1 length to width ratio, as well as its innovative hull design.

The ship has an advanced hullform that provides for outstanding stability and speed in high sea states and is capable of 30-plus knots in wave heights of up to 12 ft. (Sea State 5). This hullform is a variant on SWATH (Small Water-Plane Area Twin-Hull) technology and has four separate underwater hulls that provide buoyancy, propulsion, and excellent hydrodynamic efficiencies. The ship is controlled by a patented PC-based canard and stabilizer steering and motion control system. SLICE technology is predicted to yield speeds of 45 knots in Sea State 6 (13 to 20 ft. seas); however a larger ship with greater propulsion than the existing Sea SLICE vessel is required.

Piece-by-Piece

Modularity, or rather the ability to quickly

change the operational hardware aboard the Sea SLICE, is one of its major selling points for military applications. The 110-ft. (33.5-m) vessel during FBE-J will enjoy the connectivity of any other Navy Ship, including an aircraft carrier, via its 1.1-m KU band antenna, among other systems. This connectivity — and the inherent ability to collect, disseminate and receive data — combined with the ability to reconfigure the vessel in a number of hours — from perhaps a minehunting vessel to a missile attack boat — is central to the Naval Warfare Development Command's work toward a network centric Navy.

"We give you a flat, wide deck capable of carrying lots of things," said Wenderoth. "We supply power and data."

The ship can be reconfigured quickly by virtue that it incorporates Bolt-on, Bolt-off technology — as commonly found in the container shipping business, utilizing a hand tool to secure and loosen the bolts. This system is even used to secure weapon systems to the ship.

"(For FBE-J) we'll be working on overnight evolutions," said Wenderoth. "We'll be out all day long at sea, and change out configurations overnight, making the ship ready for morning."

In exercises to highlight this modularity, the Sea SLICE will be required to perform all of the following over the two-week battle experiment.

- 1 Minehunting with towed sonar
- 2 Minehunting in shallow water with UUVs
- 3 Transformational Tactical Targeting technology utilized by simulated Loitering Attack Munitions (LAM) and Precision Attack Munitions (PAM) from the NetFires system, a system created by DARPA

4 High Volume fire support capability
A modular Combat Information Center (CIC) in the deckhouse will provide all command and control and systems integration to effectively engage in all live fire and simulated events during FBE-J.

An integrated sensor package will include Lockheed Martin's Silent Sentry passive radar system, and three FLIR Systems Inc. sensor devices that provide infrared, electro-optical and laser ranging capabilities.

The name SLICE refers to how the ship moves through rough waters.

The concept, obviously, has drawn interest from the commercial side of the business, but perhaps of more urgent note is the interest from those entities charged with devising a coastal security system aimed at thwarting future terrorist attacks in the U.S.

Circle 189 on Reader Service Card
www.maritimereporterinfo.com

LITTLE GREEN

New Console System Technologies for the EOS!

It is designed to fit like a glove in any ECR for refit or new construction with all the advantages of Big Green's modular technology. These new concepts in console system design lets you select the layout. We make it modular for one day assembly and the lifetime maintenance access is unparalleled in the marine industry.

- ACC certified shown above.
- Logger-installed in pull-out draw on left side.
- Customer requirements of gauges and annunciator easily accommodated.
- Redundant displays CRT, LCD, plasma standard.
- Keypad summary alarms.
- Lightweight.
- Data buss control and monitoring.
- 2 wires to the console above monitors every point on the vessel.

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 211 on Reader Service Card
or visit www.maritimereporterinfo.com

GALILEO: 2008 or Bust?

The European Union is on track to start its own satellite navigation and positioning system, Galileo, as it was earlier this year announced that the Council of Transport Ministers released the \$44 million needed to develop Galileo, and at the same time adopted the regulation establishing the joint undertaking responsible for operating it.

Galileo is being developed as a commercial alternative to the U.S. GPS system, and tentatively is scheduled to be up and running by 2008. While markets are varied, and much of the advantages are touted in terms of savings to the airlines, the maritime sector, including offshore oil and gas exploration, has been targeted as a major market for the project.

The \$3.1-billion Galileo project, which has been developed in conjunction with the European Space Agency, will enable users to accurately determine their positions in time and space at any given time, via a constellation of 30 Medium Earth Orbit satellites. The push is on to commence service by 2008, a date which seems achievable at this time, as GPS III is expected to commence operation by 2010.

"Europe has finally taken the political decision to launch this strategic program. Today we are

seeing the creative side of Europe," declared Mrs. **Loyola de Palacio**, the Commission Vice-president responsible for transport and energy. "It will help Europe to maintain its autonomy, its sovereignty, its technological capacity and control of its knowledge," she concluded.

More than a Satellite System

In the 1980s, the United States developed the satellite navigation system known as GPS (Global Positioning System), initially for military purposes. Interest in its civil applications grew quickly, and today GPS — replaced, in certain areas, by the Russian GLONASS system, also of military origin — is used for navigation by an increasing number of sailors, aviators, and car drivers.

A system made in Europe "Europe's dependence on these two external, military systems over which it has no control places it at a disadvantage," explains **Matthias Ruete**, director of the Trans-European Networks for Transport program. "Their links with defense priorities provide no guarantee of development and dependability for the future. But this future is crucial in determining the development of an integrated European transport sector. Added-value services and equipment linked to the

The \$3.1 billion Galileo project has been developed in conjunction with the European Space Agency - providing users with the ability to determine accurately their positions in time and space — at any time.

growth of navigation systems could represent a market worth Euro 35 billion in the next decade and generate large numbers of skilled jobs." (1)

In short, the Galileo project is seen as important for European political interests as it is for commercial viability and real market need. While the system will undoubtedly offer new products and services that will be embraced by shipping and offshore oil productions ever increasing need for timely, accurate

positioning information, Galileo is viewed by politicians as a critical system in the event that the U.S. and Russian systems were pulled away for their intended purpose, that being military applications.

While Galileo will compete with the GPS system, it will also be designed to complement it.

"The Galileo project sets out to be perfectly compatible and redundant with GPS. The dovetailing of the two systems will make the whole more solid and more reliable," said Mrs. Loyola de Palacio, "and it will help to prevent a monopoly situation and give everyone a choice."

Galileo is Coming: Jump On

The European Commission will organize in Brussels at the beginning of October 2002 an information day for enterprises wishing to participate in the Galileo program. Representatives from the Commission, the Galileo Joint Undertaking, ESA and from a consultant will inform enterprises on the development of the program, the steps leading to the choice of the future concessionaire and the numerous services based on satellite radio navigation. Simultaneous translation will allow for speeches in French, German and English.

(1) CREDIT: © European Communities, 2000-2005 [Research strategy Galileo: the challenge of autonomy], in *RTD-Info, Magazine for European Research*, No. 25, February 2000, [<http://europa.eu.int/comm/research/rtdinfo/en/25/03.html>.]

So Many STCW Regulations, So Little Time!

RTM STAR Center is the maritime industry's STCW '95 Training Center of Excellence. Over the last four years we have trained more mariners in more courses for STCW compliance than anyone.

When it comes to your training, our job is to solve STCW problems. If you have questions about STCW, our maritime professionals have the answers. Whether it's

Bridge Team Management, GMDSS, Radar/ARPA, Basic Safety Training, Fast Rescue Boat or any other STCW course, you can be assured it's offered at the right price. We'll even customize a course for you.

Train at our centers in Fort Lauderdale, Florida, Toledo, Ohio or at your location. Call (800) 445-4522 for STCW course information.

RTM STAR Center

SIMULATION, TRAINING, ASSESSMENT & RESEARCH

Ft. Lauderdale: 2 West Dixie Highway, Dania Beach, FL 33004 • 1-800-445-4522 • Fax: 1-800-431-8815 • E-mail: email@star-center.com
Toledo: One Maritime Plaza, Toledo, OH 43604 • 1-800-221-9395 • Fax: (419) 255-8833 • E-mail: rtmstar@aol.com

Visit our website: www.star-center.com

RTM STAR Center admits students of any race, color, national and ethnic origin or sex.

Circle 24 on Reader Service Card or visit www.maritimereporterinfo.com

Forget the Dog, MTN Delivers the News Onboard Residensea

If visions of the family dog bringing its master a paper, pipe and slippers is a part of Americana folklore, Maritime Telecommunications Network, Inc. (MTN) delivery of daily news to residents aboard the world's most unique cruise ship is visions of the future. MTN has entered an agreement with Residensea to provide newspaper services on board The World, the new vessel that is the first resort community at sea, continuously circumnavigating the globe. Using MTN's OceanNews services, provided through an alliance with NewspaperDirect, the residents and guests of The World are able to get their newspaper — wherever they happen to be.

MTN has formed a strategic alliance with NewspaperDirect and, using total global satellite services, can now deliver current full-format newspapers from around the world directly to the cruise vessel while at sea, or in foreign ports.

MTN and NewspaperDirect have made it easy for cruise guests to read their favorite newspapers every day. State-of-the-art technology and the power of the Internet bring current, digitally imaged, full-format newspapers on board. NewspaperDirect's Network Operations Center (NOC) collects and receives newspapers from various publishers around-the-clock via the Internet.

MTN, via an alliance with NewspaperDirect provides a service that enables passengers onboard The World of Residensea to receive news — on a real time basis.

Newspaper files are then pushed via MTN's Satellite High-speed IP Network, ShipNet — to dedicated laser printers onboard the vessel. Copies of the newspapers are ready to print on-demand, and the cruise guests can receive their hometown newspaper on the open seas. Guests can subscribe for the entire cruise or order individually anytime during their stay. **Bradford Briggs**, MTN's Senior Vice President and General Manager said, "MTN is excited to bring the extended convenience of a full format newspaper service to vessels served by our global satellite network. We look forward to delivering OceanNews and other exciting, emerging technologies to our customers."

Circle 198 on Reader Service Card
www.maritimereporterinfo.com

SeaWave Aims to Drive Down Communication Costs

SeaWave provides mariners with reliable, low-cost Internet e-mail and standard priced NOAA color weather charts and NOAA text weather forecasts. The company has positioned itself as an alternative to satellite providing reliable links at a low cost.

The company has been very active, in March announcing the release of SeaWave Navigator Version 1.1, a low-cost, user-friendly communications solution, providing Internet e-mail, NOAA (National Oceanic and Atmospheric Administration) color weather charts, NOAA text weather forecasts, and other communication services to professional mariners.

SeaWave Navigator's Microsoft Windows-based, point-and-click software is easy to use and designed for computer users at all experience levels. Each member of a vessel's crew and passengers can be given an individual account with administrator assigned permissions, allowing administrators to track usage and budget communications spending. By streamlining functions, SeaWave Navigator reduces vessel administration to a minimum.

Compatible with most computers and operating systems, SeaWave Navigator Version 1.1 features:

- True Internet E-mail
- NOAA Weather Information
- Individual User
- Address Book Functionality
- Microsoft Windows-Based, Point-and-Click Software

- Advanced Signal Processing

"SeaWave Navigator 1.1 takes full advantage of recent improvements in back-end technology and robust programming code. Combined with a clean graphical user interface and the utilization of Microsoft Windows conventions, SeaWave Navigator is an exceptional product for marine communications," said **Mark Witsaman**, vice president of technology and development, SeaWave LLC.

Transmission charges are billed in data increments, at a rate of \$0.30 per first kilobit and \$0.075 per quarter KB thereafter. The SeaWave Communications System is \$1495.00 and includes: the SeaWave Digital Communications Modem and SeaWave Navigator Version 1.1; Installation and User Manual; and required cables. The one-time activation fee is \$275.00 (US).

SeaWave Navigator is the software component of SeaWave's marine communications system, which utilizes high frequency (HF) radio technology to securely transmit digital data to vessels at sea.

In April, the company completed its SeaWave Communications Station. Located in Rhode Island, the station features multiple antenna arrays that provide worldwide coverage and notably improved service for SeaWave customers.

Circle 193 on Reader Service Card
www.maritimereporterinfo.com

THE SEA SWITCH TWO

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

EMS

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 212 on Reader Service Card
or visit www.maritimereporterinfo.com

Iridium Aggressively Pursues New Outlets

Iridium Satellite LLC, the company born from the ashes of what was one of the most spectacular and initial telecom failures, has fortified its market position in the past year, aggressively pursuing relationships with companies that will help expand use of its satellite network across all industries. The Alexandria, Va.-based Iridium — which bought the assets of Iridium LLC out of bankruptcy in December 2000, launched global voice services in March 2001 and added ubiquitous Internet connectivity in June — has announced a number of deals with leading satellite communication companies — Xantic, Telenor and France Telecom Mobile Satellite Communications — and has launched a new crew calling service for the marine business.

The Xantic and Telenor agreements center on partners offering Iridium's voice and data services through their respective worldwide networks. Each has particular strengths that the company is counting on to fortify the whole.

"Iridium's mobile communications services and world-wide coverage com-

plements our fixed satellite offerings," said Xantic CEO **Knut Reed**. "We intend to make a selected number of our Value Added Services available over the Iridium network, making it a great new medium to serve our customers following the Content, Application and Trans-actions (CAT) strategy."

In the case of Telenor, Iridium already had an existing relationship with Marlink, a leading provider of satellite communications for the maritime community, launched by Telenor Satellite Services in March 2002. As part of the agreement, Iridium will work with all of Telenor Satellite Services' business units including Telenor Satellite Services, Inc. in the United States and Marlink.

With France Telecom Mobile Satellite, Iridium is helping to significantly broaden the company's offerings. "Iridium is an essential addition to our satellite services portfolio enabling us to significantly broaden our target market and revenue base," said **Jean-Louis Charlety**, chairman and CEO of France Telecom Mobile Satellite Communications.

"With global coverage and data capabilities, Iridium delivers a robust mobile satellite communications offering and perfectly complements our existing satellite offerings for maritime and land-based applications. This partnership is key to delivering the most comprehensive suite of satellite communications services to our customers."

Crews Phone Home

This past April, Iridium announced the availability of crew calling to assist the management of on-ship call operations. Iridium's crew calling solution supports pre-paid calling for individual crew members and subscription services for a vessel's official communications. The new service is touted as simplifying the task of managing fleet communications costs.

"By reducing the administrative burden of monitoring each crew member's calls, this new platform of services will help shipping businesses cut back on operating expenditures while providing an affordable convenience that benefits crew morale and productivity," said

Gino Picasso, Iridium's CEO, helped to establish the "new Iridium."

Charlene King, executive vice president for marketing and channel management at Iridium Satellite. "While prohibitive costs and complicated pricing schemes have limited the use of other satellite systems for crew calling purposes, Iridium's affordable, flat-rate pricing makes it ideal for crew morale programs."

Iridium Satellite recently launched five additional spare satellites to ensure the life span of the constellation, currently estimated to have at least eight more years of operational life.

Circle 196 on Reader Service Card
www.maritimereporterinfo.com

TEMP-SET INSULATION COVERS
MANUFACTURING AND CONTRACTING
Removable Reusable Temp-Set Insulation Covers.
Manifolds, Turbos, Silencers, and complete Exhaust Systems.
ACOUSTICAL INSULATION
ASBESTOS ABATEMENT
TURN-KEY JOBS

SUPERIOR ENERGIES INC.

Reduce engine room temperature ISO 9001
Lower engine room noise
Easy to assemble
Coast Guard Compliant

*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-SEI-1

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

Circle 248 on Reader Service Card or visit www.maritimereporterinfo.com

ANCHORS

ANCHOR MARINE CHAINS

**LARGEST INVENTORY
OF NEW & USED
IN THE U.S.A.**

**FAX: 713/644-1185
WATTS: 800/233-8014
PHONE: 713/644-1183**

**ALL TYPE
ANCHORS & CHAIN
ABS, LLOYDS
GRADE 2, 3, K-4
CHAIN & FITTINGS**

**P.O. BOX 58645
HOUSTON, TX 77258**

sales@anchormarinehouston.com
www.anchormarinehouston.com

**FOR MORE INFORMATION, CALL
CAMPBELLS PORT-A-COOL®
1-800-338-2472 • 903-473-2786
or visit our website:
www.portacoolgovsales.com**

Circle 204 on Reader Service Card or visit www.maritimereporterinfo.com

KEEP YOUR COOL ON THE HIGH SEAS

Port-A-Cool® portable, evaporative cooling units are completely self-contained and operate with water and either electricity or compressed air, and deliver air flow an average of 20 degrees cooler than surrounding air.

Port-A-Cool® units are environmentally friendly and energy efficient, operating for pennies a day.

Available in four sizes:
48", 36", 24" and 16" fan blade diameters.

36" fan blade diameter unit

PORT-A-COOL®

**FOR MORE INFORMATION, CALL
CAMPBELLS PORT-A-COOL®
1-800-338-2472 • 903-473-2786
or visit our website:
www.portacoolgovsales.com**

Circle 239 on Reader Service Card or visit www.maritimereporterinfo.com

KVH Offers TracPhone F77

The KVH Tracphone F77 marine satellite communication system makes reliable communication, with the ability to receive up-to-the-minute information critical to vessel safety, operation, and business, a reality.

Brought to market in cooperation with Thrane & Thrane, the leading designer and manufacturer of Inmarsat equipment, the KVH Tracphone F77 offers a fully stabilized antenna with a transceiver that can serve as the hub of your shipboard communications network. Tracphone F77 uses Inmarsat's new, global Fleet F77 service, a breakthrough in maritime communications.

Fleet F77 provides both the high quality and speed of a 64 Kbps mobile Integrated Services Digital Network (ISDN) service and the flexibility and "always on-line" capability of the Inmarsat Mobile Packet Data Service (MPDS). Captains, crews, fleet managers, and vessel owners can now have unparalleled real-time access to the information they need: e-mail, the Internet, corporate Intranets, and Virtual Private Networks (VPNs). Tracphone F77 offers the unmatched versatility and reliability you need to stay safe and stay in touch, almost anywhere on earth.

Circle 197 on Reader Service Card
www.maritimereporterinfo.com

Thrane & Thrane Selling Capsat Fleet77 Systems Briskly

Since the introduction of Inmarsat Fleet F77, Thrane & Thrane has shipped more than 100 Capsat Fleet77 systems to distributors and ship owners worldwide. Several interesting installations have been carried out on merchant ships, fishing boats, coast guard vessels and super yachts all over the world.

"We place great emphasis on the training of our business partners since this provides the opportunity to multiply the efforts on providing information to the ship owners world-wide. It also gives us the assurance that the ability to service and support the Capsat Fleet77 terminals is available world-wide", says **Kim Bille Gram**, Maritime Sales Manager, Thrane & Thrane.

Circle 194 on Reader Service Card
www.maritimereporterinfo.com

Telaurus Delivers Family of Communication Solutions

Telaurus Communications LLC brings to the market the se@COMM application family of communications software and the Telaurus Global Network. Telaurus claims to offer a "thinking" network that combines the best of multiple communication paths, including the Inmarsat system, into one single maritime network that is transparent to the user.

"At Telaurus, we believe in providing everyone in the maritime industry, from the captain to the crew, the same communications reliability, ease of use and cost-effectiveness whether at sea or on land," said **Christopher Oldham**, CEO of Telaurus Communications. Focused on the needs of both ship owners, ship management companies and their crews, Telaurus offers private and reliable off-the-bridge communications as well as convenient billing and file transfer capabilities. The company says that se@COMM took over two years to develop and then underwent four months of sea trials before being released.

Circle 195 on Reader Service Card
www.maritimereporterinfo.com

Worldlink Delivers Secure Serverless Communications

Worldlink Services has launched a secure, serverless data exchange communications service for the marine industry.

"Worldlink prides itself on providing maritime customers with premium communications solutions at affordable prices and Quick Com's cutting edge platform is perfect for our market," said **George Kyrilazis**, Worldlink marketing manger. The product is designed to enable users to send files and messages securely and simultaneously to a number of recipients. It runs using Quick Com's serverless software platform, which enables any number of sites and users to interconnect anywhere in the world. Using this system, shipper's private data can be exchanged directly between sender and recipient, in real time or within a scheduled time frame, helping to enhance information security, while improving network performance.

Circle 192 on Reader Service Card
www.maritimereporterinfo.com

"Now with leak detection"

THE RADAR

Smart Radar Level Sensor with Generic 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

Call today for more information!

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

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

Be More Productive!

Now you can paint pipes 10x FASTER with our patented roller!

Special Offer \$10.95 + \$5 s&h

- Paints standard 2"-3" pipes.
- 4 individual rollers with dense poly nap, nylon core & sturdy metal frame.
- Plant Engineering "Product of the Year".

Money Back Guarantee! Please allow 1 week for delivery.

800-862-3290 ext.66

www.pipepainter.com

Circle 238 on Reader Service Card or visit www.maritimereporterinfo.com

Daily updated comprehensive information is just one click away.

www.MarineLink.com

Circle 213 on Reader Service Card or visit www.maritimereporterinfo.com

Fincantieri Stays Strong

With a strong history of building some of the greatest liners to sail the seas, with names such as Rex, Saturnia, Vulcania, Leonardo da Vinci and Grand Princess to its credit, Fincantieri continues its tradition to this day as a leading ship builder, particularly in the cruise ship segment. Fincantieri — which is comprised of seven shipyards and two centers for ship design, with the one in Trieste being the largest in Europe — has developed a long tradition in designing and building ships, with more than 200 years of history marked by the construction of more than 7,000 ships. While the entirety of the Fincantieri system is geared toward generating technically superior products, it can be said, simply, that the Italians build beautiful cruise ships. But ships, despite their aesthetic appeal, are only truly beautiful in a corporate environment if they are profitable for the bottom line, and Fincantieri has seemingly emerged with a plan for profitability. Last year it launched its "Challenged to Succeed" project, which, in essence, challenged each employee, both white and blue-collar alike, to collectively yet individually improve quality and results. The plan seemingly had its desired result, as Fincantieri recently announced a net profit of \$44.6 million for 2001, compared to an \$11.6 million profit in 2000.

Another Princess

The Fincantieri reference list contains some of the finest cruise ships ever built, and that tradition was continued by its Monfalcone yard earlier this year with the delivery of the passenger vessel Star Princess.

The 109,000-ton, 951 x 118-ft. (290 x 36-m) Star Princess (sister of the Grand Princess and Golden Princess) was commissioned by the British ship owner P&O Princess Cruises. The ship carries its 4,160 passenger and crew — situated in 1,300 passenger and 630 staff cabins, at a speed of 23 knots. A high 72 percent of the cabins have an external view. The ship, a floating luxury hotel, has been fitted out to the highest

standards of comfort and offers a wide range of entertainment: for example, three theatres, five swimming pools, three restaurants, numerous bars, shops of various types, a beauty center, a library and a spectacular disco with a breath-taking view located in the ship's tail flap, nearly 60 m above the surface of the sea. Fincantieri's shipyard at Monfalcone built a previous series of seven ships for the same ship owner: the Grand Class series (the Sun Princess, Dawn Princess, Sea Princess and Ocean Princess, all 77,000 gt, as well as the Crown Princess and the Regal Princess, both 70,000 gt) and is scheduled to build another sister ship of the Golden and the Grand and the Star which will be delivered at the end of 2003. Fincantieri is the world's leading shipbuilding in the cruise ship sector with a market share of 35 percentage. Additional activities at Fincantieri's Monfalcone shipyard including the launching and commissioning of the cruise ship Carnival Conquest, by the American ship owner Carnival Corporation. The 109,500 gt ship measures 951 x 125 ft. (290 x 38 m) and has a cruising speed of nearly 23 knots. The ship will accommodate a staggering 4,950 people — 3,780 passengers and 1,170 crew — in its 2,117 cabins. Delivery of the ship is scheduled for the end of the year. Fincantieri will also build two sister ships for the same ship owner at Monfalcone; these are the Carnival Glory - the first block of which was laid on February 5, and the Carnival Valor, which are due for delivery in spring 2003 and in autumn 2004, respectively.

Circle 23 on Reader Service Card
www.maritimereporterinfo.com

Fincantieri's successes begin at the heart — with its employees. The company last year, which is headed by CEO Corrado Antonini launched its "Challenged to Succeed" project focusing on the improvement of quality = results.

Fincantieri Predicts Clear Vista For HAL

Constructed by Fincantieri, Holland America's Zuiderdam and Oosterdam vessels will boast two separate engine rooms with side-by-side funnels.

First introduced last March, Holland America and Fincantieri announced to the cruise shipping community that it had signed a contract to construct one of the world's most innovative vessel series that would incorporate keen interior designs, as well as the most up-to-date safety and technical features. The first two members of the vessels series — Zuiderdam and Oosterdam — are well on their way to completion; Zuiderdam is currently afloat at Fincantieri's outfitting dock in Trieste, Italy, while Oosterdam is in the midst of the construction process. Zuiderdam is scheduled for a November 15, 2002 delivery (up from its original December delivery date), followed by Oosterdam in June 2003.

The vessels, which will each measure 951 ft. (289.8 m), and are able to hold 1,848 passengers, are unique in that they will boast innovative side-by-side funnels placed atop two separate engine rooms. According to Pieter Rijkaart, Holland America's director of New-buildings, Zuiderdam is set to undergo technical sea trials in Italy from July 12 -14, 2002. At this time, engineers will test out a basic "prototype" ship at different speeds, looking for disturbances in the vessel's mechanics that may become problematic later on, such as vibration or glitches in the vessel's combined diesel electric and gas turbine power package.

"During the technical trials, vibration sensors will be run throughout the ship at various speeds," Rijkaart said. "If any type of vibration is detected, then extra steel will be added to the vessel before the final paneling is in place."

Rijkaart added that in September 2002, Zuiderdam will undergo its official sea trials for approximately five to six days, prior to its November 2002 delivery date. At this time, the vessel will undergo speed and simulation testing to ensure its safety at sea.

What sets this vessel series apart is its innovative power package — five Wartsila diesel engines, one gas turbine and Azipod propulsion in two separate engine rooms. According to Rijkaart, this is a way of making ships safer by running them via two completely separate switchboards. The aft engine room

will hold three diesel engines, while the room forward will house the gas turbine. If a power outage or burn out were to occur, the other engine room could still operate the vessel from between 15 and 16 knots.

"If even just a small fire were to occur in the engine room onboard these vessels, there would be severe water and CO2 damage to the electrical switchboard," Rijkaart said. "With the dual engine room concept, the vessel can still be brought back with power from the remaining one."

Other innovative safety items onboard the Vista vessels include audible smoke detectors in every stateroom. Up until this ship series was introduced, smoke detectors were present in every cabin, but could not be heard by passengers in their individual cabins. This way if a fire were to occur in a guest room, the passenger could immediately alert a crewmember for safety upon hearing the smoke detector go off in their room. Each ship, according to Rijkaart will also feature a fast rescue boat similar to an RIB. This 22-ft. (6.7-m) IMO-approved vessel, which is able to withstand flames, can accommodate eight passengers — is lowered into the water just the same as a conventional lifeboat. — Regina P. Ciardiello

Fincantieri Signs Strategic Navy Deal

Cooperation between Fincantieri and Ger-

many's Howaldtswerke-Deutsche Werft AG, Kiel (HDW), which had already started up with the construction, in Muggiano (La Spezia) of class U 212 A submarines, was strengthened earlier this year with an agreement that provides for the constitution of a joint venture company, under the guidance of Fincantieri, aimed at the development and marketing of submarines below 700 tons. Moreover, on the basis of the agreement, Fincantieri will become the first-choice partner of HDW in the management of its production overload relevant to submarines of over 1,000 tons.

The agreement also provides for an ad hoc cooperation in the ferries sector in case of multiple orders and aims to be extended to the construction of naval surface vessels.

Bono Named CEO

The Board of Directors of Fincantieri, chaired by Corrado Antonini, having accepted the resignation of Pier Francesco Guarguaglini, has appointed **Giuseppe Bono** as CEO of the Company and given him the relevant powers. The Board of Directors warmly welcomed the new CEO and took the occasion to thank Mr. Guarguaglini for his work for which they expressed their great satisfaction.

Rodriquez Cantieri Navali: Fast Company

Rodriquez Cantieri Navali has built a reputation for building fast, sleek ships. Sam Crockford, marketing director, explains how the yard keeps its orderbooks full.

Touted in the pages of the trade press, including *MR/EN*, for more than a decade has been the "need or speed" which gripped the burgeoning fast ferry market. Upon meeting with **Sam Crockford** on the occasion of Posidonia 2002, it is sobering to learn that the "bigger, faster, more" mantra has quieted somewhat in recent years. "No one is trying to push the envelope (technologically) anymore," said Crockford, noting that the technology level has leveled out, and saying that the market opportunities lie in the small and mid-size ferry markets. "Basically, a 35-knot boat with good accommodations is what people want." Crockford reasons that fuel costs, and the voracious fuel appetites of the ultra fast class, ultimately led operators to re-evaluate the logistics of fleet management. He said that, in lieu of running one very fast boat, owners seem more apt to purchase a pair of smaller, slower vessels.

Considering that Rodriquez Cantieri Navali, founded in 1887 in Messina on the island of Sicily by **Leopoldo Rodriquez** as a repair yard, has carved a considerable niche in designing and building very large, very fast ferries, one might conclude that the builder is not faring so well. Nothing, however, could be further from the truth, as the yard counts on the trifecta of the ferry, yacht and patrol boat markets to keep its facilities in action. The diversification allows the company to jump on a given market immediately. The company's orderbook currently includes 10 passenger catamarans for Brazil, plus a pair of 84 m fast ferries and a 38 m catamaran; two yachts (one 38 m, another 72 m); and 28, 25-m patrol boats for the Italian Coast Guard, of which 12 have already been delivered. The Brazilian ferry project is unique in that all of the ferries will be built in Brazil, resulting in Rodriquez Cantieri Navali setting up a company there. It has subcontracted out the business to three separate facilities: one to build the hulls, another to build the superstructures; and another for final assembly; to keep the project on track, which entails the delivery of seven 52-m/900-passenger (CityCat 40 DE) and three 29-m/200 passenger ferries (CityCat 28), starting in June 2003.

Rodriquez Cantieri Navali has a long history of supplying fast, technically advanced vessels.

Circle 188 on Reader Service Card
www.maritimereporterinfo.com

THE BUBBLER

Smart Pneumatic Level Sensor with Generic 4-20mA Output

The Bubbler is an electro-pneumatic level transmitter that allows remote level measurement using a 4-20mA analog output. The lack of air pressure poses no operational problems, due to an automatic one-way valve which closes as soon as the pressure drops below 1 bar, this prevents back flow in the bubbling line towards the transmitter. Over pressure is also protected against by an automatic one-way valve.

- It's the size of a grapefruit
- Explosion proof housing
- Accuracy .3% full scale
- Automatic over-pressure valve
- Automatic stop valve for air failure
- Automatic cleaning of bubbling line
- Connection for pressurized tanks
- 2 pair 24 VDC and 4-20mA cable
- Top or side mount

Many Options

Call today for more information!

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

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

Circle 214 on Reader Service Card
or visit www.maritimereporterinfo.com

SEA RIDER Infiltrates Small Craft Propulsion Market

The Ferry Transport Company Gestione Governativa Navigazione Laghi, owned by Italian Government, and the Taiwan Coast Guard have ordered Sea Rider propulsion. Gestione Governativa Navigazione Laghi is responsible for ferry transportation on northern Italian lakes Garda, Maggiore and Como. The line, connecting hundreds of cities and tourist sites along the banks of the lakes, is serviced by a fleet of fast passenger commuters and passenger/vehicles ferries. The fast service, started in the late 1950s with the introduction of the first hydrofoils, is being rejuvenating with the introduction of a series of new less expensive catamarans, with larger passenger capacity and lower maintenance cost.

The Taiwan Coast Guard, very busy fighting around against smuggling and piracy, were demanding not only a very high speed for their interceptor missions

but also a low consumption at cruising speed when patrolling in order to increase their range of action. Last year, an order for building twenty, 49-ft. (15-m) new fast patrol boats, was placed to a shipyard in Taiwan.

Navigazione Laghi tried three different propulsion systems on four of their catamarans in order to find out the most suitable one in terms of efficiency and operation costs. The vessels tried were:

Carducci (Sea Rider Ti 60) vs. Foscolo (Controllable Pitch Propellers)

Citta di Como (Sea Rider Ti 90) vs. Citta di Lecco (Water jets, competitor-1)

Characteristics of all four crafts are shown below.

From these results, Gestione Governativa Navigazione Laghi has decided to fit the remaining six, 91-ft. (27.7-m) catamarans under construction with Sea Rider Ti90. Navigazione Laghi has considered overall performance at maxi-

mum speed as the most important data, since the estimated operative time for the vessels will be 2,000 hours a year, with 70 percent of the time spent at maximum power.

Last year the Taiwan Coast Guard decided to build two fast patrol boats fitted with Sea Rider Ti25 surface piercing propellers and two fast patrol boats with water jets (competitor-2), in order to accurately define benefits from one or other propulsion type both at maximum and cruising speeds.

Characteristics of these boats follow:

	PP-2005	PP-2001
LOA:	49 ft (15 m)	49 ft (15 m)
LWL:	13.5 m	13.5 m
Hull type:	Monohull	Monohull
Displacement (full):	20 tons	20 tons
Max. Output :	2 x 605 kW @ 2,300 rpm	2 x 605 kW @ 2,300 rpm
Propulsion :	2 x Sea Rider Ti25	2 x Waterjets (c-2)

It is important to notice that when cruising, at 1,825 rpm, the speed difference is amazing with 15.38 kn for water jets (still in cavitation zone) and 30.71 kn for Sea Rider. The difference in fuel consumption is more than evident. Performance at top regime, at 2,300 rpm, is also superior with 38.45 kn for water jets against 39.22 kn for Sea Rider.

Taiwan Coast Guard has ordered a further 16 sister boats all fitting a pair of Sea Rider Ti25.

LA.ME SRL - Marine Division

LA.ME srl has been designing propulsion systems since 1989 and has been producing Sea Rider packages for 10 years.

Circle 24 on Reader Service Card
www.maritimereporterinfo.com

	Citta di Como	Citta di Lecco	Carducci	Foscolo
LOA:	91 ft. (27.7 m)	91 ft. (27.7 m)	71 ft. (21.7 m)	71 ft. (21.7 m)
LWL:	80 ft. (24.5 m)	80 ft. (24.5 m)	65 ft. (19.8 m)	65 ft. (19.8 m)
Hull type:	Catamaran	Catamaran	Catamaran	Catamaran
Displacement:	79.5 tons	abt. 82 tons*	44.3 tons	42.5 tons
Max. Output:	2 x 1,050 kW @ 2,100 rpm	2 x 1,050 kW @ 2,100 rpm	2 x 610 kW @ 2,100 rpm	2 x 610 kW @ 2,100 rpm
Propulsion:	2 x Sea Rider Ti90	2 x Waterjets (c-1)	2 x Sea Rider Ti60	2 x CPP
Top Speed:	28 kts.	26.7 kts.	27.4 kts.	24 kts.

*: Due to larger propulsion weight

Mooring Bollards

Maritime International designs and builds the toughest mooring bollards in the marine industry. Please visit our website to view all of our bollard models, download a sample specification or utilize our mooring bollard design guide.

RAPID DELIVERY • ALL SIZES AND TYPES • COMPETITIVE PRICES • MOUNTING HARDWARE

MARITIME
International Inc

www.marinebollards.com

1 866-BOLLARD (265-5273)
337 237-1611 fax 337 237-6770 Louisiana USA
e-mail: info@maritime-international.com

Circle 232 on Reader Service Card or visit www.maritimereporterinfo.com

ACG Makes Solid Inroads

Since it was established in the mid-1940s, Azienda Chimica Genovese (ACG) has grown significantly, and today boasts a broad international market base with clients, both shipyards and shipowners from all over the world. Initially producing only antifouling units, ACG soon expanded its product range to include the supply of ICCP systems and in the early 1990s adopted its electrochlorination antifouling system to the disinfection of seawater swimming pools both onboard cruise ships and ashore.

The Azienda Chimica Genovese (ACG) system is onboard Olympic Cruise Lines' Olympic Voyager, which was built at Blohm+Voss Shipyard.

ACG has three offices in China, one in Korea and another in Norway. It is assisted in its goal to satisfy all its clients by service engineers and agents located worldwide.

Azienda Chimica Genovese offers a high quality and effective product at very competitive prices and for this reason it has succeeded in entering the hearts and minds of clients all over the world.

Recent contracts in the U.S. include:

- Bath Iron Works: Arleigh Burke DDG Destroyers for U.S. Navy, to supply electrochlorination antifouling sys-

tem type R700. This system is capable of producing 228g chlorine per hour.

- Carnival Cruise Line: New ships being built at Fincantieri Monfalcone

will include ACG's electrochlorination antifouling system for the protection of seachests and seawater pipelines from the growth of marine fouling. Each ship will install two type R4000 units for protection. These ships will also use three ACG

electrochlorination system of type R800 for the disinfection of seawater swimming pools aboard these new constructions.

Circle 15 on Reader Service Card
www.maritimereporterinfo.com

Diesel Power

Shining Stars propelled by MAN B&W Diesel

ACG U.S. Reference List

Shipyard	Shipowner	Ship name	ACG system
Bath Iron Works	US Navy	DDG 51 - Ship 1	Ecolcell R700
Bath Iron Works	US Navy	DDG 51 - Ship 2	Ecolcell R700
Bath Iron Works	US Navy	DDG 51 - Ship 3	Ecolcell R700
Bath Iron Works	US Navy	DDG 51 - Ship 4	Ecolcell R700
Bath Iron Works	US Navy	DDG 51 - Ship 5	Ecolcell R700
Bath Iron Works	US Navy	DDG 51 - Ship 6	Ecolcell R700
Newport News	Exxon/Mobil	American Progress	Ecolcell R1500
Lloyd Werft	Norwegian Cruise Line	Norwegian Sky	Ecolcell R2000
Lloyd Werft	Norwegian Cruise Line	Norwegian Sky II	Ecolcell R2000
Kvaerner Masa	Carnival Corp	503 (Carnival Miracle)	Ecolcell R6000, R3500, R3500
Kvaerner Masa	Carnival Corp	504	Ecolcell R6000, R3500, R3500
Kvaerner Masa	Carnival Corp	505	Ecolcell R6000, R3500, R3500
Fincantieri Sestri	Minoan Lines	Krossos Palace	Ecolcell R3000
Fincantieri Sestri	Minoan Lines	Olympia Palace	Ecolcell R3000
Fincantieri Sestri	Minoan Lines	Fastos Palace	Ecolcell R3000
Apuania	Renaissance Cruises	Renaissance VI	(White Goddess) Ecolcell R700
Apuania	Renaissance Cruises	Renaissance VII	(Goddess Navec) Ecolcell R700
Apuania	Renaissance Cruises	Renaissance VIII	Ecolcell R700
Apuania	Renaissance Cruises	Sun Vivo	Ecolcell R600
Brodogradiliste	Welleem Shipmanagement	Marble	Ecolcell R1300
Brodogradiliste	Welleem Shipmanagement	Front Sunde	Ecolcell R1300
Brodogradiliste	Welleem Shipmanagement	Granite	Ecolcell R1300
Hyundai Mipo	Gypsum Transportation	9927	Ecolcell R1000
Tragir	Laurin Maritime	302	Ecolcell R1000
Tragir	Laurin Maritime	303	Ecolcell R1000
Tragir	Laurin Maritime	304	Ecolcell R1000
Tragir	Laurin Maritime	305	Ecolcell R1000
Newport News	Hvide Marine	Diamond Shoals	Ecolcell R1500
Newport News	Hvide Marine	Cape Lookout Shoals	Ecolcell R1500
Newport News	Elatson Corporation	Agathonisios	Ecolcell R1500
Alabama Shipyard	Dannebrog Rederi A/S	Amalienborg	Ecolcell R700
Alabama Shipyard	Dannebrog Rederi A/S	Aggersborg	Ecolcell R700
Hyundai Mipo	OMI Corp	9	Ecolcell R1500 & Marimpress 250A
Hyundai Mipo	OMI Corp	10	Ecolcell R1500 & Marimpress 250A
Holler Marine	NOAA Research Fishing Vessel		1-PO-013
Marimpress 50A			
Avondale Shipyard	Polar Tankers	Endeavour	Ecolcell R2000
Avondale Shipyard	Polar Tankers	Discovery	Ecolcell R2000
Avondale Shipyard	Polar Tankers	Resolution	Ecolcell R2000

Passenger ships, ferries and cruise liners are connecting ports, coasts and continents by timetables which are accurate right down to the last minute.

Under such circumstances the reliability of the propulsion plant takes on particular importance. MAN B&W four-stroke Diesel engines have been proving their reliability either as straightforward Diesel propulsion or Diesel-electric propulsion plant on board famous cruise liners and ferries.

MAN B&W's modern IS (Invisible Smoke) engines use fuel-water emulsification in order to operate with invisible smoke and clean exhaust at any load - with NOx emissions far below the IMO limit.

Worldwide Service

MAN B&W Diesel, Stadtbachstr. 1, 86224 Augsburg, Germany, www.manbw.de
Tel. +49 821 3220, Fax +49 821 322 3382, e-mail: marineengines@manbw.de
MAN B&W Diesel Inc., 17 State Street, 18th Floor, New York, NY 10004,
Tel. (212) 269-0980, Fax (212) 363 2489, e-mail: lgingell@manbwus.com

SubSea Solutions Alliance Provides Quick Fix - Underwater

Trite as it may be, time is money, especially in the high-end cruise market that depends on millions of tourists spending ample sums of cash onboard today's floating cities. A cruise ship out of action can quickly translate to millions in lost revenue, not to mention the public relations black eye. To help shipping companies alleviate this loss, the Subsea Solutions Alliance was formed, an alliance that includes Miami Diver in the U.S., All-Sea Enterprises in Canada, and Trident in Europe. With its worldwide supply of divers technicians and equipment, the Subsea Solutions Alliance is able to come through at a moment's notice

By Regina P. Ciardiello, managing editor

With offices in key locations at the world's busiest cruise ports, the Subsea Solutions Alliance can be at the scene of an emergency repair on a moment's notice. If a repair happens to be one that requires more diver technicians than are available at one location, additional personnel are then brought in from the other Alliance members.

While the relationship between Miami Diver, All-Sea and Trident spans 15 years a formal alliance was not established until earlier this year. According to **Kevin Peters** president of Miami Diver, there was no doubt in his mind that the alliance would not have been an immediate success. "Because of this venture, we now have more locations and more trained personnel to serve the cruise industry," Peters said. The Subsea

Caption: From left: The 100 percent weld repair completed on RCCL's Legend of the Seas; Middle and right: The Subsea Solutions alliance fitted and welded four gagging plates on the housing of Carnival Paradise's Azipod prior to its repair in 2000.

Solutions Alliance has responded to and carried out emergency repair for cruise ships from Miami to Alaska, from Europe to Australia and Asia. Recently through members of the Subsea Solutions Alliance a blade change was carried out on a cruise ship in the Port of Venice, a stern seal repair was done on another cruise ship in Alaska, a stabilizer repair on another cruise ship in Peru, a propeller repair in Miami along with a bowthruster repair for a cruise ship in Australia.

(continued on page 53)

LIMITLESS CONNECTIVITY

Our mobile and fixed remote communications solutions will keep you connected well beyond the reach of terrestrial communications. Stratos offers you Inmarsat, MSAT, Iridium, VSAT, and Globalstar services so you can stay connected. Our customers benefit from digital voice, fax, dispatch, data, and ISDN services. At Stratos, we accept no limits. Neither should you.

Contact us regarding: **New Lower Inmarsat Rates / Specialized Data Solutions / Iridium Maritime Promotions**

Toll Free: +1 888 766 1313 Worldwide: +1 709 748 4233 saleseast@stratosglobal.com www.stratosglobal.com **STRATOS**

Circle 247 on Reader Service Card or visit www.maritimereporterinfo.com

Curaçao Drydock Co., Inc.

Docking possibilities for the New Generation **Cruise Ships**

Antillia Graving Dock

Dimensions:

Between dockwalls: 280 x 48.00 meters
Between fenders: 280 x 47.35 meters

Depth of water over the keelblocks:

At the entrance: 8.00 meters with a slope of 1:200

Keelblock arrangement specially designed and adapted to dry-dock Large Cruise Vessels with a trim of 1:200 (angle of heel $\text{tg.}\alpha = 0.005$)

Efficient modern hauling system with semi-automatic winches and trolleys moving along rails at both sides of the dry-dock, allowing complete control during the repairs.

Curaçao Drydock Co., Inc.

Curacao Drydock Company, Inc.
Dokweg 1, Koningsplein
P.O.Box 3012
Curacao, Netherlands Antilles
Phone: (599)9-733-0000
Fax: (599)9-737-9950

Classic Vessel's Demise Leads to New Found Hobby

A revelation pays off for photographer Martin Cox, who at just seven years old, realized that he was drawn to landscapes or places that beg a question — such as what happened? Originally from the U.K., Cox turned his passion into a reality with his focus on the wonders of industrial marinescapes, (as pictured here) in addition to his fascination with the American landscape.

By Regina P. Ciardiello, managing editor

Los Angeles, Calif.-based photographer **Martin Cox** had a revelation when he was just seven years old that he wanted to pursue the art of photography. Cox, who was born and raised in the maritime mecca of Southampton, U.K., can vividly recall the day Cunard's original Queen Mary set off on its final voyage from the port city. "When I was seven years old, something happened that was to complicate my life," Cox said. "I witnessed the final departure of the British Ocean Liner Queen Mary on her farewell voyage from Southampton." Cox was filled with emotion and sadness. "The public outpouring of emotion is something that struck me deeply," he said. "Ten thousand people (many weeping) lining the wharves and beaches."

Receiving his first camera as a teenager, Cox began to explore what later became his vocation, by focusing on industrial and urban sites — a theme, which has literally stayed with him his entire life. After graduating with a fine arts degree from England's Exeter College of Art and Design, Cox made his first trans-Atlantic journey to the U.S. where he was fascinated by the landscapes of the great West — mainly California, Arizona and New Mexico. Upon his return from the States, he moved from Exeter to London where he readied his black and white prints for potential exhibition, which eventually happened in 1984. The subject of Cox's first U.S. exhibition, which was held at San Francisco State University Art Gallery focused on images of desolate val-

All photos are © Martin Cox Photography, Los Angeles, Calif.

Why is it so easy to explain the decisive advantage of Geislinger couplings and dampers?

Because they are chosen for their extreme load rating and an exceptionally long service life.

Geislinger GmbH
A-5300 Hallwang/Salzburg, Austria • Hallwanger Landesstr. 3
Tel. +43/662/669 99-0 • Fax +43/662/669 99-40

North America:

Geislinger Corporation
200 Geislinger Drive • Battle Creek, MI 49015-5622
Tel. +1/269/441 7000 • Fax +1/269/441 7001

info@geislinger.com • www.geislinger.com

Circle 216 on Reader Service Card or visit www.maritimereporterinfo.com

GEISLINGER

COUPLINGS AND DAMPERS. BUILT TO LAST.

leys left in the wake of the collapsed mining industry of South Wales.

A resident of Los Angeles since 1990, Cox's travels and exhibitions have taken him to a variety of jaunts since his first exhibition more than 15 years ago — with his current maritime imagery "representing a return to his visual roots" as he continues to focus on industrial mari-

nescapes. In his own words, Cox has literally, "instilled the same emotional intensity and mystery from the earlier desert landscapes - now transposed on to maritime and industrial themes."

MR/EN was able to catch up with Cox between assignments to discuss his philosophies on maritime photography, as well as his fascinations with the

American landscape.

Maritime Reporter: *In your eyes, what makes something an interesting subject to shoot?*

Martin Cox: I am drawn to landscapes or places that beg a question — "What happened here?". "Why is it like this?" A sense of mystery draws me to choose

Nera F77 sets new standards for communications at sea

Mobile Packet Data Service (MPDS)

- keeps you permanently connected to the internet
- you only pay for the data transmitted and received, not for the time online

64 kbps ISDN capability

- transmit data at 64 kbps
- send faxes at high speed
- two types of voice service

Nera F77

Continuing the Saturn tradition

NERA SatCom

P.O. Box 91, 1375 Billingstad, Oslo, Norway
Tel: +47 67 24 47 00 Fax: +47 67 24 46 21
e-mail: webmaster@nera.no

www.nera.no

Guaranteed safety

- pre-emption - prioritisation for emergency services

Unrivalled global support

- long tradition within maritime satellite communication
- world wide certified installation and service network

enabling a wireless future

my subject, which oftentimes involves structures. Whether they are rail lines, partially dismantled buildings, or mine workings, landscapes that reflect human activity recently or long ago. I work in lonely, isolated places and seldom photograph people through their actions are implied by the landscapes I choose.

MR: *As a photographer/artist, what drives you?*

MC: I see when I shoot. I look for the imprint the culture makes on the world. The subjects of my pictures teach me about the world and connect invisible strands together. I never saw the links eroded hillsides and rusted ships until I shot them. I am fascinated by places that have been acted upon by water, either flood, a tide or a dry lake bed, so naturally photographing ships and vessels comes in to this. I grew up in the Port city of Southampton, England and ships have been on my mind as long as I can remember. Their unique profiles coming and going from the port formed my visual background.

MR: *What types of preliminary work do you have to do to prepare for a shoot?*

MC: I am interested in history and often spend time researching a vessel's history or the history of a port or place that I then go to shoot in. Or sometimes the place comes first, I am compelled by the look of the place then learn how it got to look like that. I write a news column for the Steamship Historical Society and when I talk with public relations depart-

(continued on page 51)

Circle 235 on Reader Service Card or visit www.maritimereporterinfo.com

STAR Center Provides 360-Degree Field of View

Imagine having your employer inform you that your only two-week vacation all year will be spent sitting in training courses to revamp or add to your skill base as an officer. Most would more than likely offer a collective groan of discontent by this suggestion since they often spend more than four months at sea in one given shot. Time spent away from relaxation with their families is precious to these individuals as it is hard to come by. Therefore RTM Star (Simulation, Training, Assessment & Research) Center, located in Dania Beach, Fla. And Toledo, Ohio, strives to give students who come to the training center an atmosphere that exudes a "home away from home" environment.

*By Regina P. Ciardiello,
managing editor*

Driving along the industrious thoroughfare of U.S. 1 (or Federal Highway, as the locals call it), stands a building on the corner of West Dixie Highway that could easily be mistaken for a country club. Entering RTM STAR Center's Dania Beach, Fla. facility, guests and students are greeted by tall palm trees, maintenance people on golf carts and neatly lined and labeled guest rooms (125 to be exact), as well as an outdoor swimming pool, exercise facility and movie theatre. The facility also boasts what it is the largest and one of the most comprehensive training facilities for merchant mariners and officers. The Center is always researching its course offerings to offer students the most up-

RTM STAR Center provides real-time training with its 250-degree bridge simulator (pictured above), as well as its new fast rescue craft training facility (pictured below) that is scheduled to open this summer.

to-date classes, and is home to the world's only 360-degree Full Mission Bridge Simulator, which is complemented by the center's Slow Speed and Medi-

um Speed Diesel Simulators.

The Bridge Simulator, which provides an immense 360-degree view of real-time, at-sea situations, is an invaluable

training tool that features a Litton Sperry 2100 Integrated Bridge System (IBS)

(continued on page 51)

PROP SHAFT BEARING SYSTEM SOLUTIONS

Pollution Free Thordon... Welcome In Any Port

Vessels equipped with pollution free Thordon COMPAC open, or Thor-Lube sealed, propeller shaft bearing systems are welcome in any port.

Completely avoid the environmental issues, including delays and fines resulting from an oil sheen produced by even a small amount of stern tube oil leakage.

Thordon marine bearing systems are designed to operate pollution free using only sea water or water-based Thor-Lube lubrication. Reliability, long wear life and superior customer service have made Thordon the first choice for pollution free propeller shaft, rudder, deck equipment, and offshore bearing solutions in new-build, conversion and repair projects.

THORDON

What today's ships are turning to

www.thordonbearings.com

Burlington, Ontario, CANADA • Tel: 1.905.335.1440 • Fax: 1.905.335.4033 Email: info@thordonbearings.com

Circle 250 on Reader Service Card or visit www.maritimereporterinfo.com

MAN B&W 48/60B Engine

The current basic family of MAN B&W's large medium-speed diesel engines consists of four sizes L 58/64, L/V 48/60, L 40/54 and L/V 32/40, launched between 1985 and 1995. This engine family covers an output range from 2,880 kW (6L 32/40) to 18,900 kW (18V 48/60). Within the last few years, this portfolio has been supplemented by the V 40/50, the smaller engine sizes L 16/24 and L 27/38, and, finally, the new L 21/31 (2002/03). All engines are fully heavy fuel oil compatible and have been optimized for both high fuel economy and lowest exhaust gas emissions.

In terms of sold power, the 48/60 engine is second in the list of MAN B&W's bestsellers. Since its market launch in 1989 to January 31, 2002, a total of 245 engines of this size, representing 3.7 million hp, has been sold, of which 162 engines were for marine applications.

The 48/60 has evolved with the needs of the market in its 13 years. Service experience and improvement in component design are just two reasons driving change. In addition, progress is made in better understanding injection, combustion and emission control. Both theoretical and experimental development work result in greater insights into the many processes involved, allow safe prediction of component loadings, safety levels and even lifetimes. With all this experience and knowledge at hand, it is possible today to upgrade an existing proven engine in regards of output, fuel consumption, emissions, and component safety, whilst retaining proven engine sub-groups.

For these reasons MAN B&W decided to retain the

main dimensions, bore and stroke, of the 48/60 and with it many proven engine subgroups, while modifying and changing a variety of other key engine components.

The new engine is named 48/60B, with a rating of 1,200 kW per cylinder at 500 and 514 rpm, respectively. This is equal to an increase of 14 percent over the current nominal output of the 48/60 engine.

The 48/60 B also is cleaner and leaner, featuring:

- Increased efficiency (fuel savings, lower carbon dioxide emission)
- Less smoke and nitrogen oxides
- Reduction in engine width and, consequently, in center-to-center distance in order to reduce the gear size
- Improved operational and component reliability
- Increased ease of maintenance
- Reduction in weight-to-power ratio
- Reduction of manufacturing costs by applying improved design features and a lower number of engine components and parts.

Achieving Better Fuel Economy

With a bore of 480 mm and a stroke of 600 mm (bore-to-stroke ratio = 1.25), the 48/60B engine obviously is not a typical long-stroke engine with its options to reduce fuel consumption rates. However, even with the same bore-to-stroke ratio, the bundle of

The 48/60B prototype engine.

in-engine measures effected gave the same result — at a lower cost. A package of engine-internal measures was worked out, initially confirmed to be feasible by simulation calculations and finally tested step by step on a 12V 48/60B prototype engine in order to find the best solution between several variables, i.e. an acceptable compromise between fuel consumption, component loading, and NOx and smoke emissions.

To achieve this target, the following principal correlations, which are partly in conflict with each other, had to be considered and the work process was modified accordingly:

1. Adoption of a "slight" Miller process to lower combustion temperature levels, and, with them, NOx emission.

2. Increase in injection intensity for lower soot production and therefore lower smoke emissions, especially at partload. Unfortunately, this measure has a negative effect on NOx emission. In order to neutralise

KIENE

With you worldwide – wherever diesels work

**Diesel cylinder indicators
K-Series Indicators for measuring
cylinder compression
and firing pressures**

- Optimize fuel consumption
- Reduce maintenance costs
- Pinpoint engine problems
- Improve engine availability
- Recommended and used by major engine builders

**Indicator valves
provide direct access
to engine cylinders**

- Allows compression and firing pressure testing
- Required for engine performance analyzer and monitoring instruments
- Eliminates accidental valve opening
- Easy to install and exceptionally reliable
- Complete line of extensions and adapters available

KEINE DIESEL ACCESSORIES, INC.
325 S. Fairbanks St.
Addison, IL 60101
PHONE: 630/543-5950

... for greater diesel reliability

KIENE
DIESEL ACCESSORIES, INC.

www.kienediesel.com
e-mail: info@kienediesel.com

Technical Data

Engine type	Output	A [mm]	A1 [mm]	B [mm]	H [mm]	Weight
12V 48/60 B	14 400 kW	7 980	10 440	4 700	5 000	181 to
14V 48/60 B	16 800 kW	8 980	11 750	4 700	5 000	206 to
16V 48/60 B	19 200 kW	9 980	12 800	4 700	5 000	230 to
18V 48/60 B	21 600 kW	10 980	13 800	4 700	5 000	256 to

Low specific weight: 12.6 – 11.9 kg/kW

Engine type:	Distance D [mm]	Mounting
12V – 18V48/60B	4800	Rigidly and resiliently
12V – 18V48/60	5600 5800	Rigidly Resiliently

This shows, the center-to-center distance between two V48/60B-type engines was decreased by about 1 m. The total height of the engines is the same as with the current 48/60 models.

(Continued on page 47)

(Continued from page 42)

the increase in NOx emission, the injection can be retarded, although this leads to a higher fuel consumption rate and increased particle emission.

3. To neutralize the fuel consumption disadvantage resulting from step (2), it is necessary to take advantage of the firing pressure potential of the engine. Therefore a higher compression ratio has been chosen for the 48/60B.

4. Use of the considerably increased efficiency level of the newly-designed MAN B&W TCA-type turbocharger so that the resultant fuel savings from steps (1) to (3) exceeded the fuel losses involved in (1) to (3).

By optimizing the combustion space geometry (with unchanged engine stroke), which was achieved by avoiding dead volumes, edges and ribs in the combustion side of the cylinder cover, the compression ratio was increased from $e = 14.4$ (48/60) to $e = 15.3$ (48/60B). A possible further increase in e would most likely result in increased smoke emission at low loads. A conventional medium-speed diesel engine with a bore-to-stroke ratio of 1.25 and a rather high compression ratio of, for instance $e = 17$, would produce a pronounced dark plume — even at higher engine loads - which would be visible from far away.

The slightly increased compression ratio of the 48/60B has another beneficial effect: it improves the ignition behaviour of lowest-quality heavy fuel oils. The 48/60B can therefore safely operate with HFO up to a viscosity of 700 cSt/50°C and runs on fuels up to, and including, the CIMAC H55/K55 specifications.

Cylinder Head Design

Re-designed cylinder head (top old, bottom new) without valve cages and a new valve train

The firing pressure of the 48/60B was increased to a maximum of 200 bar. This, in connection with other measures such as modified injection (the injection pressure was increased from 1,300 bar for the 48/60 to 1,600 bar) and a further improved gas exchange process, resulted in a process very close to the ideal constant-pressure combustion. The higher firing pressure was possible without risking the operational safety of the engine: to have the same safety margins as the 48/60 in spite of a higher mechanical loading, better materials were used and/or com-

ponents strengthened.

An engine component considerably contributing to make this engine setting easier is the newly designed TCA axial-flow turbocharger from MAN B&W Diesel in Augsburg, Germany. Compared with the previous turbocharger generation (NA/S-type series), TCA turbochargers show increased airflow rates, higher compressor pressure ratios and,

simultaneously, significantly higher turbocharger efficiencies across the whole load range. The most obvious benefits from this are greater flexibility in matching the turbo-charger to the engine, a higher surge margin and improvements in the engine's scavenging process. The TCA turbocharger can be easily optimised for higher charge-air pressures at part load for best fuel con-

■ Easier access to the engine components leads to maintenance benefits

Announcing a stunning advance in navigation safety — the New Nautical Chart.

Using cutting edge technology, NOAA now updates charts daily and they're printed only when your chart agent places an order. All Notices to Mariners and other critical changes are fully applied just before yours are printed. The new charts show you the latest discoveries like channel changes and other hazards, so you sail safer.

There are other improvements too. These rugged charts are water-resistant and have a tough coating that's easy to write on. Brighter colors are easy to read. And there are two versions with boatloads of useful information in the margins — tide tables, emergency numbers, frequencies, rules of the road — one version for recreational boaters and one for professionals.

Waterways change like the tides. So the next time you're ready to cast off, carry the latest life-saver on board. Put safety first. Get the new, up-to-date nautical charts from your marine supplier or contact NOAA at 1-800-584-4683 or www.NauticalCharts.gov.

National Oceanic and Atmospheric Administration
National Ocean Service
Office of Coast Survey

Circle 265 on Reader Service Card or visit www.maritimereporterinfo.com

Diesel Engine Guide

Propulsion Update

Technical Data

The difference between the current 48/60 and the 48/60B at no-load and an engine speed of 514 rpm is 10 °C (zero load is the critical operational condition for conrod bearings).

sumption, for lower pollutant emissions and for a quick load response.

The minimum fuel consumption rate, at 85 percent engine load, and in constant speed application, is 173 g/kWh, which is 7 g/kWh better than that of the 48/60 Vee-type engine at the same absolute output. Simultaneously, the measured smoke Bosch index, from full load down to about 20 percent engine load, is below 0.3 — which means invisible soot-produced exhaust.

With such favorable smoke emission figures, the new 48/60B is a genuine Invisible Smoke (IS-type) engine, a result that has been achieved only with inbuilt emission-reduction technologies, omitting additional hardware such as an auxiliary air blower.

Engine design

Since bore and stroke of the 48/60B remained unchanged, the robust and stiff single-part engine block of the current 48/60-type engine, cast of grey iron or nodular iron, could be used with sufficient operational and safety reserves. The main features of the basic engine structure are the same for all MAN B&W medium-speed diesel engines: cylinder jackets separated from each other and mounted on the frame, and an under-slung crankshaft. The engine cooling water is only supplied to these jackets, leaving the engine frame itself completely free from cooling water. Therefore the risk of lube oil contamination by water is avoided.

Other design features include:

Changed turbocharger/charge-air cooler mounting to decrease engine width of all 48/60B Vee-type engines. The center-to-center distance between two V48/60B-type engines was decreased by about 1 m. The total height of the engines is the same as with the current 48/60 models.

- Re-designed cylinder head without valve cages and a new valve train
- Modified valve timing
- New injection system with high injection intensity (as described above)
- Improved piston with a steel crown and a skirt cast of nodular iron or a steel skirt
- Improved material for the connecting rod, and increased shaft diameter
- New combustion chamber.

The new engine also features a simplified exhaust-gas system with only one single exhaust manifold and a single (TCA) turbocharger for Vee-version engines, improving access to engine components, reducing the number of component variants, and contributing to a reduction in engine mass. For instance, the dry weight of the 14.4 MW 12V 48/60B engine is 181 tons compared with 193 tons for the current 12V 48/60 that is rated at only 12.6 MW.

Another example for new inventions with the 48/60B is the patented rocker arm concept with the modified rocker arm. The axial bearing of the rocker arm was replaced by two spherically shaped bearings. With this solution the number of moving parts is reduced from three to two. Accordingly, the valve train assembly is less complicated than in the current 48/60. Rocker arm housing and charge-air pipe section made of aluminum form one common casing. This allows easy dismantling, reduced maintenance work for the rocker arms and the rocker casing. To meet the higher mechanical load, special attention was paid to the conrod bearing. Its big-end design was improved by: modified bearing shell concavity and optimized bearing clearance.

Circle 190 on Reader Service Card
www.maritimereporterinfo.com

The preceding was excerpted from a paper by **Horst W. Koehler**, MAN B&W Diesel

Detroit Diesel Powers New Long Island 85 ft. Ferry

The Fire Island Ferries, Inc. took delivery of AMERICA, an 85-ft. (25.9-m) Freight Boat built by Derecktor Shipyard Conn. LLC. This is the first boat to have been delivered by Derecktor's Connecticut facility.

AMERICA will be used between the Long Island operator's home port of Bay Shore, on the South shore of Long Island, and various destinations on Fire Island. The new vessel shall be used primarily to ferry cargo needed by contractors working on Fire Island, and various commercial delivery vehicles and contractors. Designed by Nigel Gee & Associates, the ferry is a fairly traditional looking vessel with a singlehulled hull. Hull and superstructure are all-aluminum alloy. The bow of the boat has an enclosed section for cargo storage and passengers. The boat has been designed to accommodate an 80,000-pound cement truck on its rear deck. Atop the cargo/passenger area there is a raised pilothouse. The cargo deck extends all the way back to the stern, where it has a hydraulic ramp.

Furthermore the vessel is equipped with a hydraulic deck mounted cargo crane. The ferry is powered by two Detroit Diesel Series 60 engines, keel-cooled, each rated at 400 BHP mated to Twin Disc gears.

In the last few years Derecktor Shipyards have established themselves as a leading manufacturer of commercial aluminum vessels in North America. Among their recent deliveries is the third of a series of new pilot boats as part of the fleet modernization effort of the Sandy Hook Pilots Association. The Sandy Hook Pilots were extremely pleased with the performance of the vessels delivered by Derecktor, especially their seaworthiness and ride comfort in rough seas.

Circle 32 on Reader Service Card
www.maritimereporterinfo.com

CAT Power for Bollinger Built Superior Storm

Bollinger Shipyards, Inc., Lockport, La., has delivered the Superior Storm, the first of two nearly identical Bollinger designed 245-ft. (74.6-m) class liftboats

being built at Bollinger Marine Fabricators, Inc., Amelia, La. for Superior Energy Services, Inc., Harvey, La. With leg lengths of more than 230 ft. (70.1 m), Superior Storm can operate in water depths to 180-ft., and is equipped with a 250-ton capacity crane. The Superior Storm measures 141 ft. (42.9 m), with a molded hull beam of 67-ft. (20.4 m) and hull depth of 13-ft. (3.9 m) It has 6,550 sq. ft. of useable deck space and a cargo lifting capacity of 1 million lbs.. The boat's secondary crane has a capacity of 30 tons. Air-conditioned accommodations have been provided for 42 people. The self-propelled Superior Storm is powered by two Caterpillar 3512 diesel engines driving through Twin Disc reverse/reduction gears. Electrical power is supplied by two 190 KW generator sets of 480v, 3 phase, 60 HZ with one main switchboard and one remote. The vessel is USCG certified Subchapter L with an ABS loadline. Delivery of the sistership, Superior Gale, the second 245-ft. class liftboat from Bollinger to Superior, is planned for the fourth quarter of 2002.

Circle 37 on Reader Service Card
www.maritimereporterinfo.com

A Winning Combination

KILOFAIK

Spartan

40kW - 250kW

Powered By: JOHN DEERE

GUASCOR

585HP - 1550HP

REAGAN EQUIPMENT CO.
Marine Division

29060 Highway 75
Plaquemine, LA 70764
Tel: (800) 237-3160
Fax: (225) 659-9090
Warren Berthelot, Manager

www.reaganpower.com
E-mail: sales@reaganpower.com

Circle 256 on Reader Service Card or visit www.maritimereporterinfo.com

FUEL PIPES?

SHEATHED & SINGLE SKIN
DIESEL FUEL INJECTION PIPES

for Main Engine, Auxiliary & Standby Applications
Available for most Engine Types and Models

GIRO ENGINEERING LIMITED

Talisman, Duncan Road, Park Gate,
Southampton, Hants, SO31 7GA England

THE FUEL PIPE SPECIALISTS
Complete OEM Systems. Retro-Fit Kits or Replacement Parts
Stress-Free Fit UMS Monitor & Alarm Systems
Class Approved ISO 9001 SOLAS Compliant

Tel: +44 (0)1489 885288; Fax: +44 (0)1489 885199
E-Mail: gro@groeng.com
Internet: www.groeng.com

duoline

Circle 268 on Reader Service Card or visit www.maritimereporterinfo.com

SOLAS
compliant

Call Giro

Products

G.R. Bowler

G.R. Bowler, Inc. a Siemens Energy & Automation, Inc. Solution Provider brings you loop controllers, valve positioners and pressure, level, flow, and temperature transmitters. Reliable and easy to use, these quality products are ideal for use in many of your maritime applications.

Circle No. 101

www.maritimereporterinfo.com

Alstom

ALSTOM is the global specialist in energy and transport infrastructure. ALSTOM serves the energy market through its activities in power generation and power transmission and distribution, and transport through its activities in rail and marine. Alstom designs, supplies and services a complete range of technologically advanced products and systems.

Circle No. 102

www.maritimereporterinfo.com

CADKEY

CADKEY Workshop is a Windows-based software product that enables engineers to craft 3-D models and manufacturing drawings. It allows total editing control of native and imported geometry, excellent support for complex surfacing and an easy to use approach to both 2-D drawing and 3-D modeling. It also includes a uniquely flexible entity/assembly management system, a complete set of mechanical detailing functions and routines to assure dimension accuracy.

Circle No. 103

www.maritimereporterinfo.com

Conforma Clad

Conforma Clad, provider of severe wear solutions for fabricated metal components, introduced its line of tungsten carbide clad gripper pads at the 2002 Oil Technology Conference. Conforma Clad's gripper pads are available in flat plate and semi-circle designs for use with various makes and models of hydraulic power tongs. Gripper pads come in both carbon steel and heat treatable, low-alloy steel and utilize the company's expertise in brazing tungsten carbide.

Circle No. 104

www.maritimereporterinfo.com

Davie Industries

Davie Industries has an international reputation for excellence in producing high quality vessels and complex heavy industrial products for the offshore, marine and other industries. Since 1971, Davie has been active in the offshore sector. Davie has constructed and delivered 13 jack-up type rigs. Davie has also played a significant role in the Hibernia project in fabricating the GBS utility shaft.

Circle No. 105

www.maritimereporterinfo.com

Nordica

Nordica Engineering maintains a reputation in the field of repair, service, installation, engineering and consulting, in all areas of marine engineering and naval architecture whose experienced teams save provide onboard repair and service work while you are under way. Their architectural work incorporates the latest computer software to ensure that your design is state of the art, whether a small repair or a complete conversion.

Circle No. 106

www.maritimereporterinfo.com

Federal Signs

Federal Signal Corporation has expanded the Streamline offering with the LP3I light. The new LP3I incandescent light offers several unique features including a NEMA 4X / IP65 enclosure, three mounting options and five colors. Operating voltages include 12VDC, 24VDC and 120VAC. A choice of three factory-assembled mounting bases ensures quick and easy installation. The LP3I is UL and cUL listed, and available in amber, blue, clear, green and red.

Circle No. 107

www.maritimereporterinfo.com

MAN B&W

MAN's D 0836 LE 401 marine diesel engine is a water-cooled six-cylinder in-line engine, robust and compactly designed. Its compactness is underlined by the optimum intercooler attachment and by the radiator and gearbox oil cooler, which are integrated with the expansion tank in one housing. The water-cooled exhaust system with internal insulation conducts the exhaust gas to the turbocharger via an inliner, improving acceleration. Pollutant emissions satisfy the IMO directive.

Circle No. 108

www.maritimereporterinfo.com

Mariso

Mariso was founded in 1994 with the aim to provide reliable and value-added services to the global shipping market. Mariso now has become the leading ship's spare parts supplier and Turbocharger repairer in China.

Circle No. 109

www.maritimereporterinfo.com

Parker Hannifin

Parker Hannifin Corporation's Hose Products Division has introduced 451TC and 451ST, the multiple-wire braided hoses that exceed SAE 100R17 and make it easy to match abrasion resistance with the application. The MSHA-accepted Tough Cover of 451TC hose resists hose-to-hose and hose-to-object abrasion, while 451ST with the Super Tough polymeric cover provides protection in highly abrasive environments. Both can save hose, time, and money with extended use.

Circle No. 110

www.maritimereporterinfo.com

Kiene Diesel

Chicago-based Kiene Diesel Accessories was founded in 1948 by William Kiene. Kiene was an engineer on an ore boat on the Great Lakes with responsibility for maintenance of the main propulsion engines. He developed a range of successful products for use on large-bore engines (as used on marine vessels). He then went on to develop a line of service equipment for use on high-speed (truck-type) diesel engines such as International Harvester, Cummins and Detroit Diesel.

Circle No. 111

www.maritimereporterinfo.com

Stonewood Audio

Stonewood Audio has drawn from its broad Professional Intercom expertise to offer offshore and marine intercom systems. Where reliability, functionality and ease of use are paramount. All offshore and marine intercom equipment has been designed to ensure full operation in hostile environments. The Belt Pack is manufactured in extruded aluminum to provide a light weight ruggedized product specifically for this industry.

Circle No. 112

www.maritimereporterinfo.com

NSSL

NSSL offers a comprehensive range of satellite communications systems and services to the shipping industry and international maritime community, including offshore platforms, docks and harbors, coastal boats, fishing fleets, cruise liners, private yachts or sailing boats and global deep-sea merchant shipping fleets.

Circle No. 113

www.maritimereporterinfo.com

Fincantieri

Fincantieri is the heir to the tradition of Italian shipbuilding. Two hundred years of history marked by the construction of over 7,000 ships of all types which have taken and continue to take the image of Italian industry round the world. Its head office is located in Trieste, Italy and design centers in Genoa and Trieste.

Circle No. 114

www.maritimereporterinfo.com

Washington Chain and Supply

A comprehensive new catalog is now available from Washington Chain & Supply, detailing the long-time company's wide variety of marine and industrial product lines. In addition to chain, the 216-page publication provides details on anchors and connecting links, towing and mooring gear, capstans, lashing gear, release hooks, deck gear of all kinds synthetic and wire rope and much more.

Circle No. 115

www.maritimereporterinfo.com

Thermax

Thermax, non-combustible, non-toxic, marine construction boards are used worldwide for joiner bulk heads, panels, liners, ceilings, door and furniture cores. Thermax has all major regulatory body certificates (USCG, Canada, DNV et al) and meets the requirements of IMO/SOLAS resolutions. Thermax is sold, distributed, warehoused laminated and cut to size in North America by PSI.

Circle No. 116

www.maritimereporterinfo.com

Products

Lang Manufacturing

Lang's Rotating Rack Oven features state of the art design and construction to vastly improve food quality, while meeting the high volume needs of fast-paced institutional kitchens, bakeries and food processing facilities. It raises the class standard with a wealth of features for greater function and performance, such as an automatic lift-and-rotate system, a special heat exchanger with no blowers, a waterfall steamer unit with pulse steaming, an integrated vent hood and much more.

Circle No. 117
www.maritimereporterinfo.com

Wynn

Wynn manufactures the most comprehensive range of Straight line wipers, Pendulum and Pantograph wipers, clear view screens and associated control systems, with a choice available for heavy duty through to light duty applications. Wynn products are supported with a two-year standard warranty with up to five years.

Circle No. 118
www.maritimereporterinfo.com

Reagan Equipment

Since 1946, Reagan Equipment Co. has serviced the needs of the marine and petroleum industries in Louisiana and Texas. Its marine division in Plaquemine, La., continues that great tradition with the winning combination of Guasco and John Deere marine engines, Reagan's Kilo-Pak Spartan generator sets and Pump-Pak for barges.

Circle No. 119
www.maritimereporterinfo.com

LA.ME srl

Sea Rider is a motorboat drive that can be defined as a stern group with surface propeller. Sea Rider currently covers a 50 to 4,000 bhp power range. The project includes a particular propeller design with a concave area in the back of the blade.

Circle No. 120
www.maritimereporterinfo.com

G.J. Wortelboer

G.J. Wortelboer B.V. specializes in supplying marine products; essentially anchors chain-cables, and windlasses-with deliveries on a world-wide basis. The company is headquartered in

Rotterdam, where a substantial stock is kept, guaranteeing immediate delivery to virtually every port in the world.

Circle No. 121
www.maritimereporterinfo.com

Geislinger

Geislinger GmbH is located in Salzburg, Austria and produces torsional vibration dampers as well as elastic damping couplings for diesel and gas engines. Geislinger products are used for the propulsion of ships, powerplants, trains and hydraulic excavators. They are reducing torsional vibrations and protect the shafts, camshafts and crankshafts as well as the gears.

Circle No. 122
www.maritimereporterinfo.com

Giro Engineering Ltd.

Giro Engineering Ltd., designs and manufactures sheathed and unsheathed fuel injection pipes for diesel engines from 5 to 25,000 HP to SOLAS regulations. Giro holds type approvals from I.R., ABS, BV and MoD(N) and is an approved supplier to the British MOD(Navy). Giro is LRQA audited to ISO 9001:1994

Circle No. 123
www.maritimereporterinfo.com

Hellan

Hellan Strainers remove all types of solids (such as algae, zebra mussels, sand, grit, debris, machine cutting chips, etc.) from various fluids. They are extremely popular due to their reliability, efficient operation and cost savings. Instead of trapping solids like conventional basket strainers (which necessitate frequent basket removal for cleaning), the Hellan Strainer discharges solids from the flow without disassembly.

Circle No. 124
www.maritimereporterinfo.com

Maritime International

Maritime International Inc. is a leading manufacturer of marine fender systems, mooring bollards and floating buoys. With in-house engineering and design as well as a full service manufacturing facility, Maritime is able to provide a wide range of marine products and services with short turnarounds to a variety of clients worldwide.

Circle No. 125
www.maritimereporterinfo.com

Metallwerke Harzgerode

Metallwerke Harzgerode specializes in development and manufacturing pistons for large bore engines for stationary and marine applications. In 1946, the company started manufacturing pistons in Harzgerode, a location in the center of Germany, which was a time that was mainly characterized by the development and production of pistons for the four-stroke-engines of the VEB SCHWER maschinenbau Karl Liebknecht Magdeburg (SKL) group and the Eastern European Market.

Circle No. 126
www.maritimereporterinfo.com

US Filter

US Filter has released a six-page, full-color, detailed brochure describing the benefits of the CAPAC corrosion protection systems in workboats. The brochure explains how the company's CAPAC systems can prevent both random metal loss to workboat hulls and the eventual plate replacement that loss can require. The CAPAC system works via the introduction of an electrical current by an anode at a controlled rate, the most accepted and effective way to protect a workboat hull.

Circle No. 127
www.maritimereporterinfo.com

SMS

Scientific Marine Services, Inc. (SMS) provides specialized technical consulting services and custom engineered products to the marine and offshore industries applying advanced methods and technologies. The multi-disciplinary nature of the solutions to projects in the marine environment demands expertise in a wide range of fields. Their team of dedicated engineers, naval architects, programmers and technicians possess a combined experience of over 150 years in a broad range of fields.

Circle No. 128
www.maritimereporterinfo.com

Paroc

Paroc Marine Insulation Product Group has a large range of ready pre-covered and pre-formed insulation units. The most important reason to insulate onboard is to save lives in case of fire. Paroc Marine insulation offers the sophisticated products and solutions to establish the passive fire protection and the comfort insulation easy and effectively for the ships.

PAROC

Circle No. 129
www.maritimereporterinfo.com

Raymarine

Raymarine provides the complete marine electronics package, including instrumentation, autopilots, radar, chartplotters, fishfinders, communications and PC charting software available through a global network of dealers and distributors.

Raymarine's headquarters are in Portsmouth, U.K. with key offices in Nashua, N.H., and Ft. Lauderdale, Fla.
Circle No. 130
www.maritimereporterinfo.com

CMR

CMR's Clarine Marine Rack 101 is a completely centralized, self-contained small-ship monitoring/alarm system. It mounts flush in wheelhouse console, which features a display for main monitoring functions, complete with a 12 in. multi-page LCD screen, integrated logic, black box function to record monitored events. It has rugged design for harsh environments, and utilizes CAN-Open high-speed network for local and networked monitoring, providing most efficient use of data and space.

Circle No. 131
www.maritimereporterinfo.com

Western Fire

Western Fire and Safety is a 15-year old locally owned, Seattle-based marine oriented fire safety business that offers all Fire Equipment and some specialty products that save the end user much aggravation and research in locating a supplier. They offer the Firemans outfits in S,M,L,sizes that are a full complement of equipment per the CFR, and are well-recognized in the industry, and soon to have ABS type approval.

Circle No. 132
www.maritimereporterinfo.com

Cox followed his own sentiments of "Instilling the same emotional intensity and mystery from earlier desert landscapes," in this photo that was taken in Salton City right outside Palm Springs, Calif.

(continued from page 40)

ments of contemporary cruise lines they are always more than happy to have me come aboard to shoot and see their ships. I sail when I can the last of the older pre-jet age ships when I can, for example, Rembrandt, Oceanbreeze, Independence and visit such beauties as the former Cunard vessel Albastros, the old Union Castle liner now Big Red Boat III.

MR: What other projects (shipping or otherwise) are you currently pursuing?

MC: Presently I am working on a black & white photography exhibition using a only toy camera called a "diana camera" the blurry impressionist prints will be exhibited at FOTOTEKA in Los Angeles in October 2002, the theme is The Rural Idyll. I have been taking pictures

of where the natural landscape intersects with a manmade one though Roman roads, agriculture, canals and rail lines in rural Wales, North Devon and Southern England.

I am also pursuing an exhibition of large full color prints on cruise ship interiors, and working on a documentary landscape show and video of the making of a ghost town in the Mojave Desert, again it's a landscape and place in transition.

For further information on any of the artwork on the preceding pages, please contact **Martin Cox** at 1634 Sunset Blvd., #211, Los Angeles, Calif. 90026, tel: (213) 482-2676; e-mail coxphoto@concentric.net; web: www.martin-coxphotography.com

(continued from page 41)

— similar to the one found on RCCL's Voyager of the Seas. This one-of-a-kind device boasts podded propulsion capability, as well as Dynamic Positioning (DP) capability, and is set off by the Center's 250-degree bridge simulator.

Walking into the simulation room, is much like stepping into a virtual reality-type ride at Epcot Center in Disney World. Star Center made *MR/EN* right at home by displaying a real time at sea "scene" of New York Harbor — complete with the Verrazano Bridge, Liberty Island and Governor's Island in the distance. While officers command the controls of the simulator, simulator operators located in an adjacent room throw many situations in their directions — many that could be life threatening or pose imminent danger. When *MR/EN* visited Star Center, the operators provided a scenario on a tanker traveling through New York Harbor in both the day and evening. In the vessel's field of vision lay the New York skyline, as well as several types of ships cruising through the harbor on a busy day. The simulator operators threw anything and everything in the tanker's path, from small sailboats to U.S. Navy destroyers to containerships, and could include, for example, a U.S. Coast Guard helicopter cruising over-

head looking for landing spot, or a bevy of media helicopters covering a high-publicity event, such as Fleet Week. The officers at STAR Center even go as far as to communicate to the students via "staged" traffic on the simulator's radio. According to **Graeme Holman**, STAR Center's head of Customer Service & Operations, the simulator is capable of running a variety of situations. "The simulator can be changed from port to starboard side, can mimic an oil spill and even change the wind and current speed. Mariners who are trained on this system will always say that this is how a ship is handled in real time situations."

Evolution of a Major Training Facility

Since opening its doors to the maritime community in the winter of 1993, STAR Center's three-story building at its Florida facility has expanded rapidly, an expansion which includes additional floors on the original building and the commencement of operations in Toledo, Ohio for training on inland waterways and Great Lakes. STAR Center is preparing for the grand opening of its new waterfront training facility located in Fort Lauderdale — just minutes from its Dania Beach facility. While fast craft training is not new to STAR Center, according to **Jerry Pannell**, head of STAR Center's Deck department, the center, (which in

the past had to rent out fast rescue craft from a shore-based facility), will now have this "self contained facility" approximately 2.5 miles from its main training grounds. The new center, which at press time was scheduled for a mid-August opening, will house one 18-ft. (5.5-m) and two 26-ft. (8-m) fast rescue boats, a single-point davit for launching and recovering boats, enclosed SOLAS certified lifeboat, davit launchable liferaft, as well as classrooms and workshops. Designed to meet STCW '95 compliant training, and are U.S.C.G. approved, the curriculum followed at this new center will focus on Proficiency in Fast Rescue Boat and Proficiency in Survival Craft.

A spitting image of a diesel electric engine onboard a traditional cruise ship, the Center's Full Mission Diesel Electric Engine Simulator puts the "real" in real time as it is based on a large cruise ship running on 40 MW of power at 6,600 volts. When *MR/EN* was hosted by **Dwight Hutchinson**, STAR Center's director, Quality and Engineering, he explained how students operate the simulator's controls, which run on Kongsberg Maritime Ship Systems (KMSS) software. The simulator, which is actually the former engine plant from the cruise ship Sun Princess, boasts four diesel generator sets connected to two 14 MW synchronous propulsion motors. Four thrusters and two emergency generators are also part of the simulated vessel's power package — based on a 77,000 grt with a cruising speed of 18.5 knots. Hutchinson also mentioned that this past May, STAR Center has furthered its commitment to providing the highest grade of advanced training via its recent transition to ISO 9000:2000 certification. This award, which was granted by the Center via a third party conversion audit by Det Norske Veritas, recognizes the Center as the only training facility in the U.S. to hold this type of certification. While the staff at STAR Center realizes that the certification puts the facility in a high regard, it also translates to more time researching and upgrading its curriculum and programs. This, however is not foreign to the facility, as its instructors and full time staff already have a handle on this — specifically Capt. **Al Stiles**, who is the Center's Curriculum & Program Development Dept. Head.

According to Stiles, approximately 60 percent of the Center's course offerings are cruise-oriented, and, as always, have been tailored to meet the requirements of each individual cruise line.

Circle 18 on Reader Service Card
www.maritimereporterinfo.com

RTM STAR Center boasts a 360-degree view of real-time, at-sea situations featuring a Litton Sperry 2100 Integrated Bridge System (IBS).

New Ship Contracts : by Ferliship

Ferliship is a strategic consultancy highly specialized in market researches guided to the shipping industry. For additional information, please contact Ferliship @: 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@ijes.es
 (Prices are in U.S. Dollars) (NOTE: Contracts are for May, 2002)

OWNER OPERATOR	COUNTRY SO	SHIPYARD	COUNTRY SB	TYPE	No	TEU	DWT	DELIV	PRICE M \$
HAVILA SHIPPING	NORWAY	LANGSTEN SLIP & BAABYGGERI AS	NORWAY	AHTS	2			03	-
JAPANESE INTERESTS	JAPAN	NKK CORP.	JAPAN	BULK CARRIER	1		200,000	05	38
JAPANESE INTERESTS	JAPAN	NAMURA ZOSENSHO	JAPAN	BULK CARRIER	3		177,000	04/05	-
SINCERE NAVIGATION	TAIWAN	CHINA SHIPBUILDING CORP.	TAIWAN	BULK CARRIER	2		176,000	03/04	-
GOULANDRIS	GREECE	SAMHO NEW SHIPYARD	KOREA	BULK CARRIER	1		75,000	03	22.5
KOMROWSKI	GERMANY	JIANGNAN	CHINA	BULK CARRIER	2		74,000	03	40
TRANSOCEAN LINES	GERMANY	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	2		74,000	04	-
NORDEN AS	DENMARK	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	1		55,000	04	18
TSHUDI & EITZEN BULKERS	DENMARK	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	2		54,000	04	34
CENTRAL GULF SHIPPING (LIBERTY SHIPPING)	US	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	1		52,00017		
JIANGSU MARINE	CHINA	NANTONG SHIP & ENG. (KAWASAKI/COSCO)	JAPAN	BULK CARRIER	2		47,650	03/04	34
PACIFIC BASIN BULK SHIPPING	HONG KONG	KANDA SHIPBUILDING CO.	JAPAN	BULK CARRIER	1		32,000	04	13.5
CIDO SHIPPING	JAPAN	OSHIMA SHIPBUILDING	JAPAN	BULK CARRIER	2		32,000	04	29
E. OLDENDORFF	GERMANY	SAIKI	JAPAN	BULK CARRIER	1		31,350	03	-
OAK MARITIME	CANADA	CHINA SHIPBUILDING CORP.	TAIWAN	BULK CARRIER+E85	2		17,5775	03/04	-
MEDITERRANEAN SHIPPING CO.	SWITZERLAND	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CONTAINER	1	6,400		04	-
MEDITERRANEAN SHIPPING CO.	SWITZERLAND	HANJIN	KOREA	CONTAINER	2	4,900		03	-
JAPANESE INTERESTS	JAPAN	KOYO DOCK	JAPAN	CONTAINER	3	2,700		03	-
P&O CONTAINERS	UK	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CONTAINER	5	2,600		03/04	137.5
HOLLAND AMERICA LINE	US	FINCANTIERI	ITALY	CRUISE SHIP	1			06	-
RIGELSCHEFFARTS	GERMANY	JINLING	CHINA	CHEMICAL TANKER	3		37,000	04/05	90
BROSTROM TANKERS	SWEDEN	JINLING	CHINA	CHEMICAL TANKER	3		37,000	04/05	90
KYOWA SANSHO	JAPAN	SHITANOE ZOSEN	JAPAN	CHEMICAL TANKER	1		6,500	02	-
CARL F PETERS	GERMANY	SEDEF GEMI	TURKEY	CHEMICAL TANKER	1		6,000	403	-
NAKAEI KISEN	JAPAN	HITACHI ZOSEN	JAPAN	CHEMICAL TANKER	1		5,500	02	-
CLEARWATER ATLANTIC	CANADA	MYKLEBUST MEK VERKSTED	NORWAY	FISHING	1		5,000	03	-
ARKHANGELSK SHIPPING	RUSSIA	ZVYZDOCHKA	RUSSIA	FISHING	1		1,000	03	-
BOMLO BRONNBATSERVICE	NORWAY	AAS MV	NORWAY	FISHING	1			02	-
NAVIERA DEL ODIEL / LYNG	SPAIN / NORWAY	BARRERAS	SPAIN	FLOATING DESALIN. PLANT	1				34
UNKNOWN	UNKNOWN	BRILA	ROMANIA	GENERAL CARGO	1		8,712	02	-
CASPIAN SHIPPING	AZERBAYAN	KRASNOYE SORMOVO	RUSSIA	GENERAL CARGO	1		5,885	02	-
UNKNOWN	UNKNOWN	PETERS SCHEEPSWERF	NETHERLANDS	GENERAL CARGO	6		5,000	03/04	-
KNUTSEN OAS SHIPPING	NORWAY	BIJLSMA	NETHERLANDS	LNG	1			1003	11
K LINE	JAPAN	KAWASAKI H.I.	JAPAN	LNG	1			06	-
EXMAR	BELGIUM	DAEWOO	KOREA	LNG-RV	1			05	182
QATAR SHIPPING CO	QATAR	STX (DAEDON)	KOREA	LPG	1			04	30
EDISON CHQUEST OFFSHORE	US	NORTH AMERICAN SB	US	OIL WELL STIMULATION	1			02	-
STRANDFARASKIP LANDSINS	FAROE ISLANDS	IZAR	SPAIN	PASSENGER / RO-RO	1			04	-
CORSICA FERRIES	FRANCE	CANTIERE NAVALE FRATELLI ORLANDO	ITALY	PASSENGER / VEHICLE/FERRY	1			04	73
SHETLAND ISLANDS COUNCIL	UK	POLNOCNA	POLAND	PASSENGER / VEHICLE/FERRY	1			03	-
ZAMIL MARINE	SAUDI ARABIA	ABG SHIPYARD	INDIA	PLATFORM SUPPLY VESSEL	4			02/03	-
WAVENEY SHIPPING	UK	AKER GROUP	NORWAY	PLATFORM SUPPLY VESSEL	1			03	-
GULFMARK OFFSHORE	US	AKER GROUP	NORWAY	PLATFORM SUPPLY VESSEL	1			04	16
INTERNATIONAL OFFSHORE SERVICES	AUSTRALIA	BREVIK MARINE	NORWAY	PLATFORM SUPPLY VESSEL	1			03	-
OTTO CANDIES	US	DE HOOP	NETHERLANDS	PLATFORM SUPPLY VESSEL	1			02	-
UNIQUE SHIPPING	KOREA	SUMITOMO	JAPAN	PRODUCTS TANKER	1		110,000	04	38
SAFBULK	-	STX (DAEDON)	KOREA	PRODUCTS TANKER	3		75,000	04	96
KC MARITIME	CHINA	HUDONG SHIPYARD	CHINA	PRODUCTS TANKER	1		74,000	04	19.9
BYZANTINE	GREECE	STX (DAEDON)	KOREA	PRODUCTS TANKER	2		73,000	04	-
PARADISE SHIPPING	GREECE	HUDONG SHIPYARD	CHINA	PRODUCTS TANKER	2		72,000	04	57.4
TORM A/S	DENMARK	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	PRODUCTS TANKER	5		72,000	04	160
TRANSPETROL	BELGIUM	STX (DAEDON)	KOREA	PRODUCTS TANKER	2		47,000	04	51.6
GREAT EASTERN SHIPPING CO. GESCO	INDIA	HANJIN	KOREA	PRODUCTS TANKER	2		46,000	03	52
NORDEN AS	DENMARK	SHIN KURUSHIMA	JAPAN	PRODUCTS TANKER	3		45,800	03/04	-
FUKUNAGA KAIUN	JAPAN	SHIN KURUSHIMA	JAPAN	PRODUCTS TANKER	3		45,800	03/04	-
ARAMINTER	MONACO	STX (DAEDON)	KOREA	PRODUCTS TANKER	3		45,000	04	78
TOR LINE	SWEDEN	FLENSBURGER	GERMANY	RO-RO	1		10,500	04	-
LOUIS-DREYFUS/HOEGH	FRANCE/NORWAY	JINLING	CHINA	RO-RO	1			04	30
KNUTSEN OAS SHIPPING	NORWAY	SAMSUNG	KOREA	SHUTTLE TANKER	2		150,000	04	114
MALAYSIAN INT.SHPG. CORP. (MISC)	MALAYSIA	HITACHI ZOSEN	JAPAN	TANKER	1		298,100	03	66
NAVION	NORWAY	SAMSUNG	KOREA	TANKER	1		160,000	03	-
NS LEMOS	GREECE	SAMSUNG	KOREA	TANKER	2		115,000	04	70
GREAT EASTERN SHIPPING CO. GESCO	INDIA	HANJIN	KOREA	TANKER	1		105,000	04	38
MINERVA SHIPPING	GREECE	SAMSUNG	KOREA	TANKER	2		105,000	04	70
TANKER PACIFIC	SINGAPORE	SAMSUNG	KOREA	TANKER	2		72,000	03	64
STELMAR TANKERS	GREECE	DAEWOO	KOREA	TANKER	5		69,000	03/04	155
UNKNOWN	UNKNOWN	CANTIERE NAVALE MARIO MORINI	ITALY	TANKER	1		18,500	03	-
TARNTANK	SWEDEN	SHANGHAI EDWARD	CHINA	TANKER	1		14,000	03	21
VOLGOTANKER RIVER SHPG.	RUSSIA	SLIP	RUSSIA	TANKER	1		5,742	02	-
VOLGOTANKER RIVER SHPG.	RUSSIA	KAMA	RUSSIA	TANKER	1		4,585	02	-
SINOTRANS	CHINA	BOHAI SHIPYARD	CHINA	TUG	1			02	-
UNKNOWN	UNKNOWN	ROSETTI	ITALY	TUG	1			03	-
SPANISH INTERESTS	SPAIN	UNION NAVAL DE VALENCIA	SPAIN	TUG	1			02	-
IBAIZABAL	SPAIN	UNION NAVAL DE VALENCIA	SPAIN	TUG	1			03	-

(continued from page 36)

While Peters' goal is of course to provide state-of-the-art repair solutions that are cost-effective, he would also like to continue providing cruise lines with maintenance support of their fleets.

"Our focus for the last 10 years has been on cruise ships," Peters said of Miami Diver. "Since many of these vessels were built in the 1980's, they will need to be maintained. In addition, many experimental, or innovative equipment has been added so therefore more problems could occur, and when this happens, the Subsea Solution Alliance will be called. Gone are the days where a ship had to go into a drydock and risk missing precious moneymaking days at sea. A quick call to any of the Subsea Solution Alliance members allows the vessel to have all its work completed, with out delay to the vessel. Depending upon the complexity of the job the personnel may travel with the vessel and perform repairs while the vessel moves to a variety of ports. An example of this was (from March 22 - April 9, 1996) when wake modifiers were installed on the trailing edges of the primary strut arms on a new cruise ship that was experiencing a "singing" noise that could be heard inside the staterooms. The noise, according to Peters was the result of a design flaw in the vessel's strut during original construction. As the vessel pulled into various port locations, such as San Juan, St. Thomas and Santo Domingo, the divers went to work beneath performing hyperbaric weld modifications — in accordance with the vessel's classification society — Det Norske Veritas. Each day, divers would begin welding the wake modifiers by stripping down the coating system on the trailing edges of the primary struts down to the bare metal, via the use of hydraulic grinding tools.

Once the welding procedure was completed, each trailing edge piece was allowed approximately two hours cooling time while covered with an asbestos blanket. Each weld seam was then examined with magnetic particle where it revealed no signs of irregularities — deeming the vessel ready for regular operation.

Another great benefit of the Alliance other than having a larger group of highly skilled technicians available world wide is that repair work in progress can start in one Alliance members area and be completed in another Alliance member's area. For example, recently a cruise ship called Miami Diver with concerns about the vessel's bowthruster. Miami Diver carried out the initial inspection, diagnosed the problem and presented a repair procedure and schedule that would work in conjunction with the vessel's schedule. The second part of the repair was carried out in L.A with Miami Divers L.A. office and finished in Vancouver and Alaska by the All-Sea office in Vancouver.

What Does The Future Hold?

The Subsea Solutions Alliance has recently developed equipment and procedures to carry out stern seal replacement underwater. To date several cruise vessels that have experienced stern seal problems have been able to avoid unscheduled dry-docking by utilizing the Alliance's underwater stern seal repair systems. The Subsea Solutions Alliance via Miami Diver is the authorized underwater seal repair facility for Blohm+Voss in Germany. In addition the Subsea Solutions Alliance performs underwater straightening of ship propellers world-wide as network members of Lips Propellers exclusive underwater repair licensee Subsea Propeller Inc

Through Miami Diver the Subsea Solutions Alliance also plans to put maintenance contracts in place with several of the major cruise lines, and already has a commitment from Royal Caribbean to perform propeller polishings on their vessels every six months. According to Peters, the benefit of this simple maintenance task provides the owner with a significant amount of fuel savings, as it lessens the amount of fossil fuel burned by the vessel. The Subsea Solutions Alliance performs "check ups" on each cruise vessel simply by having its divers do a swim out report on major mechanicals such as thrusters, fins and propellers. "The dive out reports can prevent problems before they start," Peters said. "If we find something that we think could be a potential problem, our divers let the owners know how they can fix it." The Alliance is presently involved in underwater security inspection and is in conversation with several major cruise ship companies to provide underwater security inspection world-wide.

For additional information on the Subsea Alliance and its capabilities,

Circle 187 on Reader Service Card

www.maritimereporterinfo.com

Olympia Explorer Christened in Greece

Royal Olympic Cruise Lines Inc. announced that its new cruise ship, Olympia Explorer, was christened at the Port of Piraeus on Friday, June 7, 2002.

Vangelis Papathanassiou, the internationally renowned composer and 1982 Oscar winner for his film score for "Chariots of Fire," was the vessel's godfather, assisted by **Katerina Potamianos** and **Marisa Loizou**, the daughters of **Andreas Potamianos** and **Costakis Loizou**, Royal Olympic's two main shareholders. After the christening ceremony, music from Vangelis' score for the film "1492" was played.

Olympia Explorer, like its sister ship, Olympia Voyager, was built at the Blohm+Voss shipyard in Hamburg and with cruising speeds of up to 30 knots, it is the fastest cruise ship, of her size, in the world. This fast speed allows the vessel to call at more ports during a cruise, providing the passengers the opportunity to spend more time in port to tour the destinations.

With a passenger capacity of 836 and a gross tonnage of 25,000, Olympia Explorer is the ideal size for those passengers that enjoy cruising on a smaller ship in an intimate and sophisticated atmosphere and style. The vessel is currently performing seven-day round trip cruises from Piraeus and Venice to Corfu, Dubrovnik, Bari, Katakolon (Olympia), Istanbul, Santorini and Mykonos.

Circle 33 on Reader Service Card

www.maritimereporterinfo.com

RINA Elects New Leaders

RINA has appointed **Enrico (Gianni) Scerni** as Chairman of RINA Spa, and **Ugo Salerno** as CEO. Scerni, who has wide ranging managerial experience in the maritime sector, as well as in the transport, logistics and finance sectors, has, since 1970, been taking charge of the traditional activities of the family run companies (Maritime Agency, Logistics, Estate Agents, manufacturing industries).

Salerno, who steps down as Managing Director of Coeclerici Armatori and Logistics to take over as RINA's CEO, earned a Degree with honor in Naval Architecture and Marine Engineering at Naples University in 1976. From 1988 to 1994 he served as Fleet Manager and Director for Bulkitalia SpA Genoa, and most recently, from 1996, has served as General Manager/Director for Coeclerici Shipping.

Beside Scerni and Salerno, the following Directors have been appointed as members of the Board: **Giuseppe Bernardi** (Deputy Chairman); **Umberto D'Amato**; **Gianrenzo Prati**; **Carlo Stagnaro** and **Manfredo Zanardi**.

RINA recently reported strong growth for its 2001 financial year. The consolidated revenues of the Group were \$90.3 million, up ten percent from last year.

Circle 16 on Reader Service Card

www.maritimereporterinfo.com

Enrico (Gianni) Scerni

Carnival Reports 2Q Results

Carnival Corporation reported net income of \$194.2 million on revenues of \$989.2 million for its second quarter ended May 31, 2002, compared to net income of \$187 million on revenues of \$1.08 billion for the same quarter in 2001.

Net income for the six months ended May 31, 2002 was \$323.8 million on revenues of \$1.89 billion, compared to net income of \$314.9 million on revenues of \$2.09 billion for the same period in 2001.

Earnings for the second quarter of 2002 were reduced by a \$9 million loss, including related expenses, on the sale of Holland America Line's Nieuw Amsterdam and by \$12 million from cancelled cruises. Revenues for the second quarter of 2002 were 8.3 percent lower than last year primarily because of lower cruise ticket prices, largely attributed to the events of September 11, and a significant decline in the

number of guests purchasing air transportation from the company. This was partially offset by an increase in cruise capacity of 2.1 percent. Net revenue yield (net revenue per available berth day after deducting the cost of air transportation and travel agent commissions) was down 5.3 percent, compared to the previous year's second quarter.

Titan Pulls One Off for Marine Response Alliance

The first call is made to the Marine Response Alliance (MRA) Dispatch Office on MRA's 24 hour emergency response line. The call is from V-Ships' Miami office informing the dispatcher that they had sustained a casualty. The M/T Sea Jackie, a 58,508 dwt single hull tanker, laden with 44,000 barrels of oil, had run aground at the entrance to the Mississippi River.

The MRA went into high gear.

Founded in 1994, the MRA is made up of member companies Crowley Marine Services, Inc. (CMS), Marine Pollution Control Corp. (MPC) and Titan Maritime, LLC (TITAN). The company was formed

to provide a "one call" approach to rescue towing, lightering, salvage and firefighting in all U.S. Captain of the Port Zones. V-Ships vessels' name the MRA in their OPA-90 required Vessel Response Plans. Given the nature of this incident, the MRA elected to have Titan lead the response, with the knowledge that emergency lightering packages of MPC and high horse power tugs belonging to CMS would be available in Louisiana if needed. Titan immediately responded by dispatching Assistant salvage master, **John Swanson**, located in New Orleans, to the Sea Jackie while arrangements for naval architect, **Jeremy Vecchione**, and salvage master, **David Walshe** to fly to New Orleans from Titan's headquarters in Fort Lauderdale were being made. At the same time, Titan sent logistics coordinator, **Gage Parrot** to V-Ships' office in Miami to facilitate Titan's technical response in regard to vessel data. A full dive/salvage team followed over the road with truck and trailer loaded with specialized equipment. The first vessel dispatched to the scene on behalf of Titan was E.N. Bisso & Son's tug Vera Bisso. As the Vera Bisso is a high horsepower, yet nimble tug, purpose built for operations in the Mississippi River, Titan knew she was the right tool for the job.

With Titan's Salvage plan approved by the USCG early the next morning, Titan mobilized additional tugs to assist in the re-floating effort:

Dumar-II, Dumar-III, J.A. Bisso and Bud Bisso were all put into position for the re-floating effort. The five tugs combined equated to a bollard pull force in excess of 400 tons. With numbers checked and re-checked, Titan re-floated the Sea Jackie on the morning tide of May 24 — less than 48 hours after it was grounded.

Circle 173 on Reader Service Card
www.maritimereporterinfo.com

Garrido Joins Titan As V.P.

Mauricio Garrido became Titan Maritime LLC's newest Vice President on May 15, reporting to **Richard Fairbanks**, president of Titan. As a member of the Titan Management Team, Garrido will catalyze the company's rapid expansion plans by supporting its global salvage response mission. Garrido, former Vice-President of Operations at Resolve Marine Group, brings 17 years of solid experience in the marine casualty response industry, including tours with the Military Sealift Command and the National Transportation Safety Board (NTSB) as Naval Architect and Marine Engineer. During the early 1990's, his technical experience was further expanded as he managed major salvage, wreck removal, and oil pollution incidents on behalf of Scandinavian underwriters as a hull surveyor for Scandinavian Marine Claims Office (SMCO). During the last 9 years, Garrido has been directly responsible for the management and coordination of more than 50 major salvage operations throughout the Americas.

Halter Marine Commences \$38.3 Million Project

Halter Marine, Inc, a subsidiary of Friede Goldman Halter, has begun construction of NOAA's (National Oceanographic and Atmospheric Administration) newest vessel the M/V Oscar Dyson. The vessel is scheduled for delivery in 36 months at a price of \$38.3 million. It is anticipated that options for additional vessels will be exercised as Congress incrementally appropriates funds. NOAA may build up to three additional Fishing Research Vessels (RFV) under the terms of the contract, pushing its value to more than \$165 million.

M/V Oscar Dyson is a state-of-the-art Fishing

Research Vessel named in honor of **Oscar Dyson**, of Kodiak, Alaska. Dyson, a well-known fishing activist served as an industry advisor to government officials, including a congressional delegation.

Born in 1913 in Rhode Island, Dyson relocated to Alaska in 1940 following WWII where he worked as a commercial salmon and halibut fisherman. He pioneered the expansion of the commercial fishery of crab, shrimp, and pollock. He was a founding partner of Kodiak-based All Alaskan Seafoods (later sold to Tyson Seafoods), which became the first group of fishermen to own both the vessels and the canneries.

The completed vessel will be 208.6 ft. (63.6 m) in length, with a beam of 49.2 ft. (15 m) and a draft with the centerboard in an up position of 19.3 ft (5.9 m). The vessels will house multiple laboratories and is designed with a 40-day endurance.

Circle 3 on Reader Service Card
www.maritimereporterinfo.com

Metro Machine Agrees to Purchase \$2M UltraStrip System

Metro Machine Corp. of Norfolk, Va. has agreed to purchase a high production prototype UltraStrip robotic paint removal system for \$2 million. Metro is developing a marine vessel enclosure, paint removal, and coating system, the Metro Ship Coating System — and will be evaluating the UltraStrip prototype for use in the Metro Ship Coating System. A binding agreement has been secured from Metro, and delivery and initial testing is scheduled to be completed by August 15.

UltraStrip's patented systems have been used on the USS Eisenhower, a U.S. Navy Nimitz-class aircraft carrier, and the USS Cole, the U.S. Navy destroyer attacked in Yemen in October 2000, as well as the Lisnave Ship Yard in Portugal, one of the world's busiest

commercial yards for the heavy marine industry.

Circle 7 on Reader Service Card
www.maritimereporterinfo.com

MSC Names Bozzo Executive VP

Mediterranean Shipping Company (MSC), has appointed **Claudio Bozzo** as executive vice president of the company. Bozzo, who will be based out of the company's New York City headquarters, has been with MSC since 1991, when he joined the company as Traffic Analyst. Since then he has held increasingly responsible management positions in Documentation, Customer Service and Strategic Planning. Most recently he has served as senior vice president, Liner Service and Quality Control.

Collins Assumes CEO at FGH

The Board of Directors of Friede Goldman Halter has added the title of CEO to **T. Jay Collins**, who presently serves as Chairman of FGH. Mr. Collins is overseeing the final stages of the bankruptcy process from the Board level, while continuing his full-time position as president of Oceaneering International, Inc. **Jack Stone**, who served as interim CEO, will continue his focus as the Chief Restructuring Advisor to FGH. Stone, who is a principal of Glass & Associates, Inc., a nationally prominent management-consulting firm, has been advising the Board of Directors since October 2001 on restructuring matters.

Shell and ALSOC Choose Thor-Lube For LNG Newbuilds

Thordon Bearings Inc. of Canada recently received orders for environmentally friendly Thor-Lube sealed stern tube bearing systems for three LNG carrier new-build projects in Korea and Japan. Daewoo Shipbuilding & Marine Engineering Co. Ltd. ordered systems for two ships, one for Shell International Gas Ltd. and the second for the Australian LNG Ship Operating Co. (ALSOC). Mitsubishi Heavy Industries (MHI) of Japan ordered the third system for a second Shell new-build. All three vessels are due to be delivered in 2004.

Thor-Lube is Thordon Bearings' environmentally friendly option to eliminate oil filled stern tubes comprising Thor-Lube lubricant. Thordon XL elastomeric bearings and a lubricant circulation and monitoring system. Water soluble Thor-Lube lubricant is biodegradable and leaves no sheen should leakage ever occur, eliminating the risk of pollution and associated fines. In the event of a seal failure and subsequent loss or contamination of lubricant, the system can be easily converted to operate on emergency seawater lubrication ensuring safe passage to port.

Circle 2 on Reader Service Card
www.maritimereporterinfo.com

INFORMATION

S H O W C A S E

Get Free Information Fast

Circle the appropriate Reader Service Number
on the opposite page or visit
www.maritimereporterinfo.com

GET FREE INFORMATION ONLINE at: www.maritimereporterinfo.com

Page	Advertiser	Product	R/S#	Page	Advertiser	Product	R/S#
C3	2002 Global Marine Directory	CD-Rom	207	42	Kiene Diesel	diesel cylinder indicators	263
4	ABB Turbosystems AG	turbochargers	200	6	Kongsberg Maritime Ship Systems	ship systems/simulators	227
8	Albacore Research Ltd.	CAD/CAM	201	3	KVH Industries Inc.	satellite communications	228
26	Ampco Pumps Co.	pumps	203	2	LA ME.	surface piercing propellers	270
30	Anchor Marine	marine equipment	204	35	MAN B&W Diesel	diesel engines	229
20	Arion International	ballast	205	19	Marine Exhaust Systems of Alabama	water cooled manifolds	230
12	Autoship Systems Corp.	CAD/CAM	220	16	Maritime Associates	marine and offshore signage	231
16	Capt. R.J. Underhill & Assocs.	consultants	206	34	Maritime International	marine fenders	232
21	Comnav Marine Ltd.	navigation	208	20	Mascoat Products	coatings/paint	233
8	Cospolich Refrigeration	refrigeration	260	13	MTN	satellite communications	234
8	Creative Systems	software	209	40	Nera Satcom AS	communications	235
37	Curacao Drydock Co.	ship repair yard	264	47	NOAA Office of Coast Survey	navigation charts	265
21	DeFelsko Corporation	coating thickness gauges	210	24	Omnithruster	thrusters	236
27	Electronic Marine Systems	tank level indicators	211	6	Panduit Corp.	electrical products	237
29	Electronic Marine Systems	tank level indicators	212	31	Pipe Painter	products & services	238
31	Electronic Marine Systems	tank level indicators	213	30	Port-A-Cool	air conditioning	239
33	Electronic Marine Systems	tank level indicators	214	8	Poseidon Simulation	maritime simulations	240
C2	Fincantieri	shipbuilders	269	48	Reagan Equipment	diesel engines	256
22	Flagship Marine	marine air conditioners	251	28	RTM Star Center	training	241
19	G.J. Wortelboer	chains	215	9	Sasakura Engineering	fresh water generator	242
39	Geislinger	couplings	216	23	Schuyler Rubber Co.	fenders	259
48	Giro Engineering	fuel injection pipe specialists	268	21	Sohre Turbomachinery	grounding brushes	243
1	Goitens Marine Co.	diesel engine repair	217	C4	Sperry Marine	navigation/ship control solutions	244
25	Hagglunds Drives AB	drive systems	218	24	Spurs Marine	line and net cutters	245
16	Harrington Marine	kort nozzles	219	7	Standard Horizon	marine electronics	246
6	Hellan Strainer	filtration equipment	221	36	Stratos	satellite communications	247
20	HMS Marine Hardware	marine hardware	261	30	Superior Energies	insulation	248
10	Hotel Monteleone	hotel	222	13	Thermax	bulkhead panels	249
25	IMSSCO	fire safety products	266	41	Thordon Bearings Inc.	bearings	250
23	In-Place Machining	crankshaft repair	223	14	U.S. Maritime Security Expo	exposition	267
10	Island Boats	boat builders	224	15	US Filter	electrocatalytic products	252
5	IZAR	shipbuilders	257	15	Walz & Krenzer	watertight sliding door	253
11	Japan Radio	communications	258	21	Waterman Supply	marine equipment	254
9	Jeamar Winches	winches	225	19	Western Machine Works	deck machinery	202
18	Jets Vacuum AS	toilet systems	226	18	Wynn Marine Ltd.	windscreen/window wipers	255
17	Juniper Industries	watertight doors and hatches	262				

The listings above are an editorial service provided for the convenience of our readers.

THE MARINE MART

The Classified
and Employment Section

Products & Services

LOWER OPERATING COST

Lifetime
Warranty

- More Power
- Less Smoke
- Save Fuel

CLEANS ENTIRE FUEL SYSTEM

Fuel Optimization Certified by EPA Approved Lab
Available through Major Engine Distributors

CARB# D-538

ALGAE-X 877-425-4239
www.algae-x.net
Fuel Optimization

Tel: 239-463-0607 Fax: 941-463-7855 algae-x@algae-x.net

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

Model 8402-DIR

- Guaranteed Accurate To 1 RPM
- Withstands Severe Marine Use
- Economical & Reliable
- Other Applications For Engine & Shaft

"Call For Free Brochure"

AETNA ENGINEERING

FIREBOY - XINTEX, Inc.

800-776-7962 616-735-9380

616-735-9381 Fax

www.aetnaengineering.com

e-mail: aetna@fireboy-xintex.com

carbon^{ex}
Fuel additives that work.

The Carbonex HFO advantage:

- Reduce fuel oil consumption by 3 to 5%
- Less emissions, carbon fouling and maintenance
- Better diesel engine and boiler performance
- Effective in all grades of residual fuel oil
- ISO 9002 manufacturing by Ashland Chemicals

Used in Canadian ships since the 1980's,
Carbonex HFO is available exclusively from
Combustion Technologies Inc.

Phone: (416) 410-3333 e-mail: sales@combust.com

www.combust.com

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
Steam Boilers

Rotating
Equipment
Specialists

For Sales, Service and Support Call

(800) 352-7629
or fax to (508) 752-5687

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

APPLIED ENERGY CORP

EMAIL: Applied@JTP.com
WEBSITE: www.JTP.com/Applied

2442 GLANESSON ST. • COLORADO SPRINGS, CO 80909

JON M. LISS ASSOCIATES, INC.

63 BOVET ROAD NO. 503 • San Mateo California 94402

NAVY STANDARD
VANEAXIAL
FANS
Delivery
From
Stock

(650) 573-9191

Fax (650) 572-8458

jon411@pacbell.net

Marine Video Systems

Security - Surveillance - Convenience

Monitors - \$119.95
Waterproof cameras - \$189.00
Flat Screen Monitors - \$349.00
Time Lapse & Real Time Recorders

www.flagshipvideo.com

Phone: 772-283-1609 Fax: 772-283-4611
Watts: 800-316-6426 Stuart, Florida - USA

Barataria Lofting Company, Inc.
"Professional Lofting Services"

Phone/Fax: (504) 340-5859

1616 Barataria, Blvd. suite 4
Marrero, LA 70072

CONSTRUCTION PACKAGES

BOAT CONSTRUCTION KITS
COMPUTER LOFTING PLATE PROCESSING
Advance Fabricating, Inc. Galveston, TX (281) 414-5550 advancefab.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.martifacts.com / maritifacts@aol.com

MARTIFACTS, INC.

P.O. Box 350190 Jacksonville, FL 32235-0190
Phone/Fax: (904) 645-0150

SHIP MODELS

"MODELMAKERS TO THE MARITIME INDUSTRY"
UNCOMPROMISED DETAIL. COMPETITIVE COST
For ship owners, shipyards, architects, collectors,
individually handcrafted from brass-custom & service most

**MARITIME
REPLICAS**

MARITIME REPLICAS AMERICA INC.
10355 SW. 132ND ST MIAMI, FL USA 33176

Ph: 305-238-7700 Fax: 305-238-1006

website:www.maritimereplicas.com

THE MARINE MART

The Classified
and Employment Section

Products & Services

MARINE INCINERATORS

Burn shipboard waste and sludge in rugged and efficient THERM-TEC Marine incinerators. The first and only US built, IMO, USCG, ABS approved equipment. We also supply leased containerized incineration plants for open deck use.

THERM-TEC Inc. www.thermtecmarine.com
e-mail: carolina@teleport.com Phone: 503-978-0863

SHAFT HORSEPOWER MEASUREMENT The Digital Torque Meter System

- Fiber Optic Sensors
- Accurate & Repeatable
- Simple Installation
- Easy Calibration
- HP & Engine Hours
- Competitively Priced
- Sea Trials
- Purchase or Lease

The DTMS measures shaft horsepower, torque & RPM. Calibration is accomplished by turning gear at dock or coasting the shaft down at sea while using the step by step manual. The system consists of an electronic display/enclosure, fiber optic cables, stationary sensors & interrupters, and interrupter rings that flex over the shaft. We can interface to other instrumentation and customize as required. The DTMS can be sold either as a permanent or portable system.

Instruments, Computers & Controls, Corp.

TEL 603-628-3900 / FAX 603-628-2884 Email RJHICC@aol.com

TANKS Custom Fuel Cell Bladder
Diesel or Gas Tanks

- Impact Resistant
- Non-Expanding
- Vibration Proof
- Lightweight
- Fully Baffled

MADE TO FIT
WORK BOATS, PATROL BOATS, RACE BOATS

TOLL FREE 800-526-5330

AERO TEC LABORATORIES, INC.
Spear Road Industrial Park, Ramsey, NJ 07446-1251 USA
Phone: 201-825-1400 Fax: 201-825-1962

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@HPINTERNATIONAL.COM

Peck & Hale 180 Division Avenue, West Sayville NY 11796
Tel: (631) 589-2510 Fax: (631) 589-2925
Web Site: www.peckhale.com
e-mail: sales@peckhale.com

Release-A-Matic H44 R.A.M. Hook

Features:

- Quick disconnect
- Remote release or disengagement
- Place loads where access is restricted
- Saves Manpower
- Wide range of angles of release

101 Applications!!

- Towing
- Fishing
- Maritime
- Boating
- Construction
- Lifeboats
- Material Handling
- Laboratory

Specifications:

Material: Heat Treated Forged Steel

Finish: Zinc or Cres.

Strength:	S.W.L.	M B S
H44-3L	2,000 lbs.	8,000 lbs.
H44-3	4,500 lbs.	18,000 lbs.
H44-8	18,000 lbs.	71,700 lbs.

Peck & Hale is your Full Service Cargo Securing Systems and Equipment Supplier!

Military • Maritime • Railroad • Aircraft Applications
Sockets • Hi-shock Chain • Wire & Web Lashing Tiedowns

A.R. LARSEN COMPANY INC.

www.marinegalley.com

Excellence in Food Service Equipment & Services to the MARINE INDUSTRY...around the globe.

MARINE GALLEY DESIGN
EQUIPMENT & APPLIANCES
CUSTOM FABRICATION • INSTALLATION
JOINER SYSTEMS
FIXTURES & FURNISHINGS

1-800-735-7286

(425) 861-8668 • Fax: (425) 861-8668
arlarsenco@yahoo.com • Redmond, WA 98073-0088

All our products and services meet marine industry regulations, standards and requirements

Vessels for Sale/Charter

**TOP DOLLAR PAID
BARGES WANTED SHIPS,
TUGS, ALUMINUM BOATS
FOR SCRAP METAL.**

BAY BRIDGE ENTERPRISES LLC

JACOBSON METAL COMPANY
IS BUYING ALL SCRAP METAL
AND REUSABLE EQUIPMENT.

PH: (757) 543- 2006

FX: (757) 543- 6632

Ask for- Mario Mazza, Tim Mullane

4300 BUELL St.
CHESAPEAKE, VA. 23324

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

GMDSS

Global Marine Distress
& Safety Systems
IN MOBILE

STCW Compliant and USCG
Approved 70 Hour Course

To Register Call:

1-800-247-3080

Limited to 12 students

\$950.00

SEASCHOOL
Since 1977

Want the very
latest maritime
news e-mailed
to you daily?
It's one click
away at ...

MaritimeToday.com

MARINE PAINT COMPANY FOR SALE

EAST COAST MARINE PAINT COMPANY WITH WORLD WIDE NETWORK, SUPPLYING OCEAN GOING VESSELS, OFFERS GOOD OPPORTUNITY FOR MANUFACTURER WANTING TO EXPAND INTO THE MARINE MARKET OR FOR AN INDIVIDUAL INTERESTED IN THE MARINE MARKET.

PLEASE RESPOND TO:

REAGAN COMMUNICATIONS
50 LEXINGTON AVE. STE 290
NEW YORK, NY 10010

THE MARINE MART

The Classified
and Employment Section

Vessels for Sale/Charter

Employment/Recruitment

FOR SALE

Canadian Ro/Ro vessel, 1977 built, loa 101.66 m, beam 17.1 m, 2 X 4200 hp Pielsticks, 2 variable pitch propellers, 2 X 500 hp bow thrusters, 1 set stabilizers, 3 generators @ 770 kw 440 v, 45 crew accommodation, stern and bow doors, passenger deck. Could provide drydocking, upgrading and conversion

**AS IS WHERE IS
\$ 3,000,000 US.**

For more information contact John Mooney
VERREAU NAVIGATION Inc.
Tel. 418-729-3733 Fax. 418-729-3054

WANTED

Motivated DECK & ENGINE LICENSED & UNLICENSED PERSONNEL to fill ongoing VOLUNTARY positions. International CHRISTIAN nonprofit charity, North American Ships Office of LOGOS II & DOULOS.

Toll Free: 866-667-4477
Email: info@naso.shipsoffice.org
Websites: www.mvdoulos.org or
www.mviogos2.org

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

Employment/Recruitment

ASSISTANT(S) TO REPAIR MANAGER

Immediate opening for two assistants to repair manager for tug and barge company on Long Island, NY. Experience working with marine repairs a plus. Exciting opportunity to get involved and solve vessel problem with various types of equipment. Computer literacy a must. Knowledge of ISM system a plus. Responsibilities will include day-to-day maintenance and repair of large fleet of ocean going tugs and barges. Including USCG and ABS requirements. Office shipyard and travel required. Compensation based on experience.

SEND RESUME TO:

KEVIN NUGENT
BOUCHARD TRANSPORTATION CO., INC.
77 NEWBRIDGE ROAD
HICKSVILLE, NY 11801
Or e-mail: Kevin@Bouchrdtransport.com

Positions Available:

Captains • Mates

Pilots • Engineers

Tankerman • AB's

QMED's • OS's

Positions available on:
*Ocean Tugs, CrewBoats,
Offshore Oil Industry,
Utility Boats, Cargo Boats*

866-675-6300

Fax: 251-442-3696

BUCCANEER

CREWING

Buccaneer Crewing

The Offshore Employment Specialists

www.hr@buccaneercrewing.com

www.buccaneercrewing.com

Refer to EG1 when applying for this job.

BOAT JOB LISTINGS UPDATING

DAILY

CALL 24 HOUR

MARINE JOB HOTLINE

504-889-JOBS (5627)

FIELD SERVICE TECHNICIAN

Industrial/marine water treatment company seeks experienced service technician. Must have solid mechanical skills; knowledge of electrical and control systems a plus. Able to travel domestically and internationally. Technical trade school education or equivalent experience preferred.

Forward your resume and salary requirements

Attn: Human Resources

Fax: 949-253-3092

Email: hr@cworldwater.com

THE MARINE MART

The Classified
and Employment Section

Employment/Recruitment

CHIEF DESIGN ELECTRICAL ENGINEER

Global manufacturer of diesel and gas engines for ships and power plants applications in need of chief design engineer, electrical. **Duties:** Support Power Division through engineering the appropriate product solutions for a project and/or equipment delivery, sales inquiry and assisting the project managers to execute projects. Standardize product offerings and develop new product concepts. Prepare technical documents for sales proposals/activities. Present work in written or oral form to internal and external customers. Transition work to projects group to ensure quick start-up. Provide presentations to customers as needed. Complete assigned jobs in a high quality manner and in accordance with customer requirements and ISO 9000 Procedures. Coach, direct or guide junior grade engineers. Participate in the sales process as needed. **Minimum Requirements:** Bachelor of science in electrical engineering, plus 3 yrs. electrical engineering experience. P.E. license preferred. **Salary:** \$82,000/year. Send resume to: Wartsila North America, Inc., Attn: Roberta L. Wilson, 201 Defense Highway, Suite 100, Annapolis, MD 21401

**NEED AB/TK-PICS, ABS &
COOK/DECKHANDS FOR TUGS
WORKING WEST COAST.
UNION.**

**206-284-7393 OR
alan.ibu@mindspring.com**

LICENSED ENGINEERS Fishermen and Seamen

NOAA is seeking marine personnel for ships operating from East, Gulf, and West Coast home ports. If you desire a dynamic work environment that offers opportunity, then NOAA maybe the place for you. NOAA has openings for licensed engineers, fishermen, and seamen on board our fleet of research and survey vessels.

For information, visit our website at <http://www.moc.noaa.gov> and apply online at <http://www.jobs.doc.gov>.

Keough Associates

Since 1975, providing Professional Search and Recruitment Services in areas of Middle and Senior Management, Technical Support, Engineering, Operations, etc., to the Maritime Industry

Michael R. Keough, CPC
PH: (718) 979-8698
FAX: (718) 667-8347

Anchor Your Career At ENSCO Marine

ENSCO Marine has one of the most diversified fleets of offshore supply vessels in the Gulf of Mexico.

We offer a 14 on/14 off rotation, competitive salaries and an employee benefits package which includes medical with prescription drug card, dental, life insurance, AD&D, LTD, 401(k) savings, profit sharing, free uniforms and company paid training for license upgrades including all CG required documentation and STCW certification.

ENSCO Marine is currently seeking:

- 500 & 1600 Ton Mates
- DDE 4000 H.P. or greater
- Licensed Chief Engineers
- QMEDS
- Able Bodied Seamen
- Ordinary Seaman

Contact the HR Department at:
800-227-9583; Fax 337-837-4087
e-mail jobs@enscou.com
or send resume to 620 Moulin Road
Broussard, Louisiana 70518

We are an Equal Opportunity
Employer M/F/D/V

www.enscou.com

Critical decisions will
shape the North American
inland/offshore shallow
draft market.

MarineNews will be there.
Where will your ad be?

Call: 212-477-6700

MarineNews

The information source for the North American shallow draft marine market

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

Administration - Construction
Crewing - Engineering
Finance - M & R
Operations - Sales

(Established 1969) P O Box 260 • Mercer Island, WA 98040 • 206-232-6041

OPERATIONS MGR

Small tug and barge operation in the Caribbean, 3 tugs, 3 barges to 8,000 MT, new ABS classed equipment. Seeks experienced hands-on manager who is computer literate and willing to travel, to manage all operational aspects of a growing co, sales, maintenance scheduling, etc.. We are presently hauling aggregates. Report directly to owner. Fax or e-mail resume or letter of interest to Octave Shipping, Fax:203-371-8584
Paul@CarpenterCorps.com.

J. RAY McDERMOTT The Marine Construction Experts!

Has immediate openings for the following positions:

1st. 2nd. 3rd Assistant Engineers

USCG License - Unlimited Motor, STCW Endorsment
1-2 Years at Current License Level Preferred
Maritime or Vocational Graduates Preferred

COMPREHENSIVE BENEFITS PACKAGE

- Health/Dental Insurance - company supplements
- Short Term Disability - company paid
- Thrift Plan w/company matching
- Company Paid Retirement
- Long Term Disability
- Credit Union On-Site
- Prescription Card
- Life Insurance
- Transportation Provided

Qualified applicants should submit resume to
J. Ray McDermott, Inc. - Attn: Donny Clause
P.O. Box 188 - Morgan City, LA 70381
E-Mail: djclause@mcdermott.com
Fax: (985) 631-8408

www.jraymcdermott.com

An Equal Opportunity Employer, MF/HV

BALTIMORE MARINE INDUSTRIES

Vice President of Production

Join a dynamic and successful company. The ideal candidate will be highly motivated and able to work independently, as well as in a team environment. Applicants must have a graduate degree in Naval Architecture and/or Marine Engineering and a minimum of ten years experience in ship construction or ship repair activities.

Please apply in writing to:
Cal Thompson

Baltimore Marine Industries
600 Shipyard Road
Baltimore, MD 21219-1023 USA
e-mail dc@baltimoremarine.com

All applications will be treated in strict confidence.

THE MARINE MART

The Classified
and Employment Section

Employment/Recruitment Professional

Wartsila Lips, Inc. has an immediate opening in our Chesapeake, VA office for a:

TECHNICAL INSIDE SALES REPRESENTATIVE

The successful candidate in this position will meet the following qualifications as a Minimum: have a technical background with 5-6 years experience in the marine propulsion or marine business.

The candidate should have excellent communication skills and strong computer skills. 2-4 college degree preferred.

FIELD SERVICE ENGINEER

On-site technical services for propulsion equipment overhaul, repair and installation. Candidate should have strong marine/mechanical/electrical engineering background and experience with shipboard control systems.

We offer a salary commensurate with experience and a generous benefit package including a 401(K) plan. DFW EOE

Send resume with salary requirements to:

Email: wartsila-lips@mindspring.com
Fax: 757-558-3627 Attn: MB

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

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 Fax: 203-226-5246
ANKERPAIN@aol.com

BAYFRONT MARINE, INC.

EXPERT WORLDWIDE VESSEL DELIVERY SERVICE
EXPERIENCED PROFESSIONALS
Licensed
Masters, Engineers and Crews
Call Mel or Diane Longo (904) 824-8970

BMT DESIGNERS & PLANNERS

NAVAL ARCHITECTURE
MARINE ENGINEERING
ENVIRONMENT & SAFETY
OFFSHORE ENGINEERING SERVICES

2120 Washington Blvd. Phone: (703) 920-7070
Suite 200 Fax: (703) 920-7177
Arlington, VA 22204-5717 Email: dandp@dandp.com
Website: www.dandp.com

sms BMT SCIENTIFIC MARINE SERVICES

MARINE INSTRUMENTATION
HULL MONITORING
TRIALS & TESTING
OCEAN ENGINEERING

9835B Whithorn Drive 101 State Place, Suite N
Houston, Texas 77095 Escondido, CA 92029
Phone: (281) 858-8090 Phone: (760) 737-3505
Fax: (281) 858-8898 Fax: (760) 737-0232
Email: sms@scimar.com - Website: www.scimar.com

FTL FLEET TECHNOLOGY

NAVAL ARCHITECTURE
TESTING & TRIALS
STRUCTURAL INTEGRITY ASSESSMENT
ICEBREAKERS & ARCTIC ENGINEERING

311 Legget Drive. Phone: (613) 592-2830 Fax:
Kanata Ontario (613) 592-4950
Canada K2K 1Z8 Email: fleet@fleettech.com
Website: www.fleettech.com

NATIONAL SALESPERSON:

Scandinavian Marine Safety Corp., located in Miami is seeking two sales representatives one to be located in Miami to cover the Southeast and Gulf Coast United States and the other one to be located in Seattle to cover the entire West Coast of North America including Alaska. The candidates must have sales and marketing experience plus technical skills in the marine industry, positive attitude, strong interpersonal skills, be able to work independently, and a willingness to travel. Great benefits. Salary commensurate with experience.

Send Resume to: scanmarsafe@hotmail.com
scanmarsafe@yahoo.com

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
www.bissomarine.com

C.R. CUSHING & CO., INC.

NAVAL ARCHITECTS, MARINE ENGINEERS
& TRANSPORTATION CONSULTANTS

18 Vesey Street
NEW YORK, NY 10007

TEL: (212) 964-1180
FAX: (212) 285-1334 CRCUSHING@AOL.COM

CDI

CDI Government Services

CDI Marine Company 904-805-0700 The M&T Company 732-657-5600

Band, Lavis & Associates
410-544-2800
301-261-1030

Naval Architecture • Marine Design
Military Aviation Support

JACKSONVILLE, FL • BREMERTON, WA
ISLANDIA, NY • PHILADELPHIA, PA
LAKEHURST, NJ • PATUXENT RIVER, MD
PASCAGOULA, MS • PORTSMOUTH, VA
SEVERNA PARK, MD • SAN DIEGO, CA

Visit us at our web site at
<http://www.cdi-gs.com>

Email
cdi-gs@cdicorp.com

solutions
at work

J&M ASSOCIATES, INC.

SERVING THE MARINE INDUSTRY'S LABOR CONTRACT REQUIREMENTS FOR OVER TWENTY YEARS. PLEASE FAX, OR MAIL YOUR RESUME FOR OUR DATA BASE. WE PAY TOP WAGES, PER DIEM & OTHER BENEFITS TO QUALIFIED, SKILLED EMPLOYEES.

2818 OLD MOBILE HWY,
PASCAGOULA, MS 39567
PH (228) 769-9155
FAX (228) 769-2570

Bludworth Cook Marine
ATB Flexible Connection Systems

Richard Bludworth
& John Cook

Houston, Texas
(713) 644-1595
(281) 996-1414

rbludworth@hotmail.com
jcookmarine@aol.com
www.vesselrepair.com
(link)

CHILDS ENGINEERING CORPORATION

WATERFRONT ENGINEERING-DIVING INSPECTION
BOX 333 MEDFIELD, MA 02052 (508) 358-8945

THE MARINE MART

The Classified
and Employment Section

Professional

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

Donjon Marine Co., Inc.

Marine Construction

Salvage

Dredging

Diving

Heavy-Lift

Towing

Cable-Lay Support

www.donjon.com inquiries@donjon.com
1250 Liberty Avenue, Hillside, New Jersey 07205
Phone: (908) 964-8812 Fax: (908) 964-7426

GLOSTTEN
The Glostten Associates, Incorporated

Naval Architecture Marine Engineering	Ocean Engineering Hydrodynamics	Transportation Analysis Contract Administration
--	------------------------------------	--

605 First Avenue, No. 600 Phone: (206) 624-7850
Seattle, WA 98104-2224 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

GHS
General HydroStatics

Visit
WWW.GHSport.com

Computer software for Naval Architects
hydrostatics, stability, strength, modeling
salvage simulations
onboard trim/stability/strength

CREATIVE SYSTEMS inc.
CREATORS OF GHS
P.O. Box 1910 Port Townsend, WA 98368 USA

sales@ghsport.com
Phone: 360 385-6212
Fax: 360 385-6213

HERBERT ENGINEERING CORP.
2417 Mariner Square Loop, Suite 125
Alameda, CA 94501

Naval Architects • Marine Engineers • Marine Software Specialists

Tel: (510) 814-9700 E-mail: info@herbert.com
Fax: (510) 814-9763 http://www.herbert.com

CUNNINGHAM & WALKER
MARINE CONSULTANTS, INC.

NAVAL ARCHITECTURE & MARINE ENGINEERING
MARINE HVAC ENGINEERING
MARINE ELECTRICAL ENGINEERING

1762 PROVIDENCE HOLLOW LANE, JACKSONVILLE, FL 32223
TEL 904 292 9293 FAX 904 824 1423

EVERETT ENGINEERING, INC.

"INGENUITY UNLIMITED"

BEST EQUIPPED SHOP IN THE AREA

1420 W. MARINE VIEW DRIVE • EVERETT, WA. 98201
FAX (425) 258-1288 • (425) 259-3117

HYDREX
UNDERWATER TECHNOLOGY

Mobdock repairs
Underwater welding repairs
Propeller bending and cropping

Haven 29 - Noorderlaan 9 1220 Turner Street
B-2030 Antwerp - Belgium Clearwater, FL 33756 - USA

www.hydrex.be

CUNNINGHAM MARINE HYDRAULICS CO., INC.

Service Parts Repair Consulting

Litton Marine Systems
Authorized Sperry - 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:
cmh-hydraulics@erols.com

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

Detail Design & Drafting
3D Modeling, Lofting, Nesting

Tel: 709-834-7428
www.genodesign.com

Genoa Design International Ltd.

JOHN W. GILBERT ASSOCIATES, INC.
Naval Architects Marine Engineers

(781) 740-8193 75 Terry Drive, Suite 200
FAX (781) 740-8197 Hingham, MA 02043

John J. McMullen Associates, Inc.
An Employee Owned Company

Naval Architects
Marine Engineers
Program Support Specialists

Alexandria, VA • Washington, DC • New York, NY
Newport News, VA • Pascagoula, MS • Pittsburgh, PA
Philadelphia, PA • Bath, ME • Port Hueneme, CA
Bremerton, WA • N. Charleston, SC

Corporate Headquarters:
4300 King Street Suite 400 Alexandria, VA 22302
Business Development: (703) 933-6690 Fax: (703) 933-6777
Web Site: www.JJMA.com Email: Marketing@JJMA.com

CERTIFIED ISO 9002

**JMS NAVAL ARCHITECTS
SALVAGE ENGINEERS**

The sea-going naval architects.

860-448-4850 • jmsnet.com

THE MARINE MART

The Classified
and Employment Section

Professional

The Lightship Group, LLC

MARINE SUPPORT SERVICES

SHIPBOARD VIBRATION • INFRARED •
VOYAGE REPAIRS • INVENTORIES

PHONE: 401 294-3341

FAX: 401 294-3415

SHIPS@LIGHTSHIPGROUP.COM

WWW.LIGHTSHIPGROUP.COM

QUONSET POINT, RHODE ISLAND

NORFOLK, VIRGINIA

NATIONAL ASSOCIATION OF MARINE SURVEYORS, INC.

established 1962

WE ARE THE OLDEST U.S. ORGANIZATION
for CARGO, HULL & MACHINERY and YACHT SURVEY.

For a NAMS surveyor in your area, call

1-800-822-6267

fax: (757) 488-0584 e-mail: office@Nams.cms.org

www.nams-cms.org

Seaworthy Systems, Inc.

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

GEORGE G. SHARP, INC.

100 CHURCH STREET, NEW YORK, NY 10007
TEL: (212) 732-2800 FAX: (212) 732-2809

WASHINGTON (703) 548-4400
VIRGINIA BEACH (757) 499-4125
SAN DIEGO (619) 425-4211

MARINE SYSTEMS • ANALYSIS & DESIGN

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
- Emission tests, Engine Performance tests

CRUISE SHIP SPECIALISTS

Nautical Designs Inc.

NAVAL ARCHITECTS / MARINE ENGINEERS

2101 S. ANDREWS AVE. FT. LAUDERDALE, FL 33316 PH: (954) 463-2033

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

P.O. Box 28009 St. John's Condo A1B 4J8 http://www.oceaniccorp.com
Email: oceanic@oceaniccorp.com Tel: (709) 722 9060 Fax: (709) 722 9064

A. K. Suda, Inc.

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 SYSTEMS INTERNATIONAL

LIFEBOAT INSPECTION, REPAIRS, PARTS.

PHONE: (504) 469-4545, FAX: (504) 466-1884.

E-mail: llifeboatserv@earthlink.net

Alan C. McClure Associates, Inc.

Naval Architects • Engineers

2600 South Gessner • Suite 504 • Houston, Texas 77063
Tel: (713) 789-1840 • Fax: (713) 789-1347 • E-mail: info@acmo-inc.com

NAVAL ARCHITECTS • MARINE ENGINEERS

Advisors and Consultants on Marine Matters of All Types

San Francisco • Bremerton • New York • San Diego • Washington, DC
New Orleans • Newport News • Virginia Beach • Charleston • Philadelphia

For information please contact Marketing at (703) 415-7800

E-Mail: info@mrosenblatt.amsec.com

Web Site: www.mrosenblatt.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

Schrider

Naval Architects

& Associates, Inc.
Marine Engineers

P.O. Box 2546

Daphne, AL 36526

E-mail: info@schrider.com

Office: (251) 621-1813

Fax: (251) 626-1814

Technical and Managerial Solutions for Shipyards & Vessel Owners

UNIVERSE

Maritime Business and Engineering Solutions

For companies striving to

- Increase profits
- eliminate non-value-added work
- reduce project risk
- leverage core competencies

Universe Ships, Inc.
CUSTOMIZED SOLUTIONS
DESIGNED TO FIT YOUR NEEDS
(713) 417-7131

UNIVERSE offers superior

- Naval Architecture
- Project Management
- Stability Analysis
- Asset Management
- Collaboration
- Solutions
- Critical Skill Leasing
- Process Re-Engineering & Life Cycle Engineering Services

Offices in: Houston, Texas
Glasgow, Scotland
& Singapore

MSC MARINE SYSTEMS CORPORATION

MARINE ENGINEERS / NAVAL ARCHITECTS

HM&E Design
Inspection

Drawings
Vibration

Logistic Support
Testing Programs

68 FARGO STREET, BOSTON, MA 02210
TEL: (617) 542-3345 FAX: (617) 542-2461

INFO @ MSCORP.NET
WWW.MSCORP.NET

MOSS MARINE USA, Inc.

Naval Architects, Marine Engineers, Surveying & Repair

410-542-8775

fax 410-542-8115

Baltimore, MD 21209

www.mossmarineusa.com

VIBRANALYSIS ENGINEERING CORP

- PREDICTIVE MAINTENANCE PROGRAMS
- VIBRATION ANALYSIS
- FIELD & SHOP BALANCE
- ACOUSTICAL CONSULTANTS
- COMPUTERIZED DATA COLLECTION
- MARINE APPLICATIONS—IR/THERMAL IMAGING

VIBRANALYSIS ENGINEERING CORP
9300 Gamebird
Houston, TX 77034

800-553-1614
713-944-3633
Fax: 713-944-8797

All The Information You Need In One Place.

2002 Global Marine Directory CD

Version 3.1

Over 100,000 records!

- Vessel Owners:**
 Key personnel, phone, fax, e-mail and details on over 60,000 commercial vessels!
- Commercial Fishing Vessel Owners:**
 Complete details on over 30,000 vessels.
- Shipbuilders/Rig Builders:**
 All the major builders/repairers of the world's commercial fleets and offshore rigs.
- Marine Suppliers/Manufacturers:**
 The marine industry's leading suppliers for every conceivable kind of equipment, product or service.
- Shallow Draft/Offshore:**
 The world's leading offshore drilling contractors and shallow draft vessel owners/operators of: Tugs, Tow Boats Barges, Ferries, Patrol Craft, Excursion Vessels, Pilot Boats ...
- Easy to use:** All information is fully indexed alphabetically/geographically.
- Generate professional reports and address labels.

The image shows three screenshots of the software interface. The top screenshot shows search filters for Company, Business, Vessel, Country, Hail Port, and State. The middle screenshot shows a detailed record for 'FLATRON STRUCTURES COMPANY' with fields for Title, Name, Phone, Fax, and E-Mail, and a table of vessel details. The bottom screenshot shows a list of marine suppliers with columns for Company Name, Address, City, State, Zip, and Country.

Quantities are limited so order today!

Call: 1-212-477-6700

FOR FAST SERVICE, FAX TO: 1-212-254-6271

- Standard:** \$249.00
 Deluxe: 2 quarterly updates with 10,000 additions and revisions. \$299.00
 Professional: 4 quarterly updates with 20,000 additions and revisions. \$349.00

Name: _____
 Company: _____
 Address: _____
 City: _____ State: _____
 Postal Code: _____ Country: _____
 Phone: _____
 Fax: _____
 E-mail: _____

Payment: Bill Me Check enclosed
 Please charge my credit card

Account #: _____
 Exp. Date: _____

OR MAIL TO: Maritime Reporter, 118 East 25th Street, New York, NY 10010

*System Requirements: Windows/PC Platform, 32 MB Ram, 30 MB of available hard disk space.

© 2001 Maritime Activity Reports

Setting a course for the future.

Sperry Marine is proud to be the preferred partner for smart navigation and ship control solutions for the international marine industry, under the well-respected Sperry Marine, Decca and C. Plath brand names. You'll find our integrated bridge systems, gyrocompasses, radars, autopilots, VDRs, speed logs, machinery automation and other systems on thousands of ships worldwide. We back our products with shipboard service at more than 250 locations around the globe. Today, as part of Northrop Grumman Electronic Systems, we're stronger than ever. The power of Northrop Grumman, the legacy of Sperry Marine – together we navigate solutions.

www.northropgrumman.com
www.sperry-marine.com

© 2002 Northrop Grumman Corporation

NORTHROP GRUMMAN DEFINING THE FUTURE™

Electronic Systems

Circle 244 on Reader Service Card or visit www.maritimereporterinfo.com