March 2004

MARITIME REPORTER **ENGINEERING NEWS**

www.marinelink.com

For cruise shipping, is it Clear Sailing

The Electric Ship **Rolls-Royce Invests in Ship's Electrics**

Satellite Communications **Better Comms = Safer, More Efficient Ships**

> Maritime Security **A Historical Perspective**

Ship's Store • Training & Education Directory • Italy • Marine Coatings

WE COVER EVERY INCH OF YOUR BOAT FROM COAST TO COAST.

Tugs in San Francisco Bay. Rig tenders in the Gulf. Towing ships off the East Coast. Ferries and barges from the Great Lakes to the mighty Mississippi. What do all these vessels have in common? Sherwin-Williams.

No matter which port you call home,

the waterline to the top of the

radar mast, Sherwin-Williams

Seaguard* Vinyl

Seaguard Copper Bottom

Seaguard' Ablative AF

Sherwin-Williams has the products and professional service you need nearby. Whatever kind of vessels are in your fleet, our line of Industrial and Marine or Seaguard® Brand Products have a coating for every surface that needs one. From below

Seaguard* 6000

Seaguard* 5000 HS

Fast Clad "Urethane

representative contact you. Seaguard* 1000 Sher-Cryl™ HPA Centurion* WB Urethane Seaguard* Urethane Fast Clad™ Urethane Corothane* I Seaguard Deckguard Seaguard* 5000 HS Seaguard* 5000 HS Fast Clad™ Urethane Dura-Plate* UHS

Dura-Plate* 235

has you covered. To learn more about our

Industrial and Marine or Seaguard Brand Coatings

and to see case histories and tests results, contact your Sherwin-Williams representative or call

800-524-5979 to have a

www.sherwin-williams.com

Seaguard* 6000

Contents

Government Update

12 Hindsight is 20/20

While 9/11 was the impetus for many new Port Security measures, Dennis Bryant reminds us of a foreign terrorist attack in the U.S. 85 years ago.

Maritime Security

17 MTSA: Another Layer of Security

Port Security via MTSA takes the time-tested layered approach. - By Chris Doane & Joe DiRenzo III

Cruise Annual

26 Miracle on Ice

Though not a banner few years for Cruise Shipping, there was reason to celebrate recently in Helsinki.

30 He's No Regular Joe

Joe Farcus has been designing cruise ship architecture for more than 28 years. He shares with MR some of his secrets to success.

The Electric Ship

58 Electrifying Results

Rolls-Royce has committed considerable expertise and R&D dollars to expanding electrical capabilities onboard ships.

Circle 204 on Reader Service Card

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 Tel: (561) 732-1659 Fax: (561) 732-6984

Associate Publisher

EDITORIAL

Associate Editor • Jennifer Rabulan • rabulan@marinelink.com

Technical Editor • David Tinsley

Contributing Editor • Dennis L. Bryant Senior Maritime Counsel, Holland & Knight

Editorial Consultant • James R. McCaul, president, International Maritime Associates

PRODUCTION

Production Manager

Michael Lowe • lowe@marinelink.com

Asst. Production Manager Irina Tabakina • tabakina@marinelink.com

CIRCULATION

Circulation Manager Dale L. Barnett . barnett@marinelink.com

ADVERTISING SALES

Vice President of Sales

National Sales Manager Tel: (561) 732-4368: Fox: (561) 732-6984 North American Sales Manager

Brett W. Keil • bkeil@marinelink.com Tel: (561) 732-1185; Fax: (561) 732-8414

Marketing Manager Richard Grable • grable@marinelink.com

Tel: (561) 732-1659; Fax: (561) 732-6984 Manager, Information Services

Manager, Accounting Services

Esther Rathenberger • rothenberger@marinelink Manager, Public Relations

Mark O'Malley - momalley@marinelink.com Manager, Advertising Services

Kristen O'Malley • omalley@marinelink.com Sales Assistant

Elizabeth Singh • singh@marinelink.com

Classified Sales • Tel: (212) 477-6700

Manager, Information Technology Services

Vladimir Bibik • bibik@marinel

PUBLISHERS

Jahn E. O'Malley

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

International Sales Operations Managing Director, International Sales

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

Germany/Switzerland TONY STEIN • stein@n Tel: +44 (0) 1506 822240; Fax: +44 (0) 1506 828085

KATSUHIRO ISHII

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

JO, YOUNG SANG • biscom@unitel.co.kr
Business Communications, Inc., Kwangwhamun P.O. Box 1916, Seoul, Korea Tel: +82 2 739 7840; Fax: +82 2 732 3662

STEPHAN R.G. ÖRN/LEON SCHULZ • leon@stephan-orn.se 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 • jlseva@viaexclusivas.com Via Exclusivas S.L., C/ Viriata, 69 SC , 28010, Madrid, Spain Tel: +34 91 448 9136; Fax: +34 91 446 0214

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

Since September 11th 2001, the maritime industry has come under increasing pressure to improve security awareness and develop security measures appropriate to the threat level.

International and national regulations and guidance are in place, but your company, ship, or port facility may not be ready to meet these important requirements.

In an effort to help port authorities, facility managers, and shipping companies develop and implement their security plans, MITAGS/PMI now includes the Port Facility, Company, and Ship Security elements in our successful 3-day training program. We tailored this course to provide a practical, comprehensive, and effective approach to solving your maritime security challenges.

2004 Dates – (log onto our websites at www mitags.org or www mates.org for the most current information on dates and times).

Mar	8	-	10	MITAGS	Baltimore
Mar	22	-	24	PMI	Seattle
April	5	-	7	MITAGS	Baltimore
April	12	-	14	PMI	Seattle
May	3	-	5	PMI	Seattle
May	10	-	12	MITAGS	Baltimore
June	7	-	9	MITAGS	Baltimore
June	31	-	July 2	PMI	Seattle
July	5	-	7	MITAGS	Baltimore
July	12	-	16	PMI	Seattle
July	26	-	28	MITAGS	Baltimore
Aug	2	-	4	PMI	Seattle
Aug	30	-	Sept 1	MITAGS	Baltimore
Aug	30	-	Sept 1	PMI	Seattle

Companion Courses Available: Contingency Planning (CONT-PLNG) - 1 day, Media Response Workshop (MEDIA-RSP-WKSH) - 1 day, Damage Control (MSC-DC) - 2 days, Chemical, Biological, and Radiological Defense Training (MSC-CBRD-1) - 1 day, Basic Maritime Tactical Training for Law Enforcement - 5 day, Security Guard Training, Facility Security Officer, Security Awareness for Port Staff, and Security Awareness for Port Managers.

For more information contact:

MITAGS: Admissions Toll Free (866) 656-5568 Email: admissions@mitags.org Web: www.mitags.org

PMI: Dee Dee Lazik Toll Free (888) 893-7829 Email: admin@mates.org Web: www.mates.org

 $\begin{tabular}{ll} \textbf{Maritime Institute of Technology \& Graduate Studies} & (MITAGS) \\ \textbf{Pacific Maritime Institute} & (PMI) \\ \end{tabular}$

The Leaders in Maritime Training

Center by Det Norske Veritas

MITAGS the leader in STCW-95 training offers 40 USCG approved courses including:

- Electronic Navigation Chief Mate/Master Upgrade Fast Rescue Boat Bridge Resource Management & Shiphandling Medical Person in Charge Basic Safety Training
- Basic & Advanced Firefighting Tankerman Person in Charge Crowd and Crisis Management Heavy Weather Avoidance Global Maritime Distress & Safety Systems

Circle 232 on Reader Service Card

"Unser Papa baut hier megaschöne Yachten."

NORSHIPCO makes the most of your time spent at our shipyard and gives you, our customer,

your budget. Additionally, our

THEREST!

customers benefit from

expertise shared among

knowledge and

our USMR

facilities.

nationwide

ABOVE: Blohm + Voss in Hamburg Germany will feature this banner on the side of its Dock 11 facing the Elbe River. Measuring 180 x 11 m, the poster features brothers **Cederic** (11 years old) and **Leon** (9 years old) - sons of the master welder **Boris Deutschmann**. The translation: "Here our dad constructs mega-beautiful yachts"

We minimize the time your ship is "out of service" for repair

and maintenance and maximize the quality and reliability

of our work to give our customer the best \$ value. We

understand the importance of on-time delivery

and working with you to maximize use of

60 Years Ago

Maritime Meanings

Squeegee The familiar rubber-edged "broom" used for sweeping water from windows, vehicle windscreens, and the like, after they have been washed. Originally a nautical word, with the variation "squilgee;" it referred to the swab used for washing and cleaning the decks, and is a corruption of "squeege;" which itself is a colloquialism for "squeeze."

Source: An Ocean of Words: A Dictionary of Nautical Words and Phrases, by Peter D. Jeans; Birch Lane Press, 1998

French Dagger

Christened Dague, meaning "dagger" in French, by Mrs Henri de Lageneste, wife of the Chicago representative of the French Liberation Committee, the submarine chaser W-13 is shown crashing into ice filled Sturgeon Bay from the ways of the Leathem D. Smith Shipbuilding company, on the cover of Maritime Activity Report's March 2, 1944 edition, 60 years ago. Dague was the second of three sub chasers the Smith Yard built for the Free French Government. The ships were identical to the American vessels, save one detail ... the French ships had accommodations for wine casks.

Don't Miss Maritime Reporter's 65th Anniversary Celebration edition, coming in AUGUST 2004.

Cartoon

See David Tinsley's report of progress on the "electric" ship, starting on page 58.

UNITED STATES
MARINE REPAIR
AMERICA'S LARGEST
MORE NUCLEAR
SUP REPAIR MODERALATION
AND CONVESSION COMPANY
A United Defense Compa

A United Defense Company 750 West Berkley Avenue – Norfolk, VA 23523 Phone: 757.494.4000 – Fax: 757.494.4184

NORSHIPCO

PARTNERING WITH COMMERCIAL CUSTOMERS FOR OVER 100 YEARS

- · Upgraded, modern facilities
- Recent pier extension at NORSHIPCO to accommodate larger vessels
- Drydock enhancements
- Exceptional customer service
- Azipod expertise
- USMR Family of Shipyards

norshiped

Phone: 757.494.4565 E-mail: salesmarketing@norshipco.com 750 West Berkley Avenue – Norfolk. VA 23523 Phone: 757.494.4000 – Fax: 757.494.4030 www.norshipco.com

Circle 257 on Reader Service Card

March 2004

Editor's Note

uch of the copy on our pages is spent examining the technical and financial sides of our business — the vessels, systems and equipment, as well as the companies and individual that design, build and operate them.

The human side ... the people and personalities that make the maritime industry what it is and, personally, has kept me coming back for more for the last decade, often finishes a distant third. Some events of the last few

As proven by the above examples, the business of water transportation can be a dangerous profession, particularly when compared to that of, for example, a magazine editor. Aside from my regular travels to shipyards and courtesy rides aboard vessels, the most harrowing part of my daily life is the commute from Long Island to Manhattan — dodging taxis, buses and the rare crazed bike messengers — on my 20 minute walk to work. Life on the water is another story.

The business of building and operating vessels — while arguably safer than ever — requires a high degree of expertise, support, training and education. The investigation of maritime mishaps is a long, laborious and often inexact process, and a reasoning for the above-mentioned accidents is not even close at hand. During a recent meeting of the EU Temporary Committee on Safety at Sea, the delegation was told by Eduardo Chagas of the Maritime Transport Section of the European Transport Worker's Federation that the prime reason for casualties was human rather than structural failure. Combined with the current mandates regarding the security of vessels and port facilities, the need for outside assistance to ensure that your company's executives and personnel are properly trained and informed has never been higher. Critical decisions made today in this regard will have long term affect — either positive or negative — on a company's bottom line.

More importantly, it could be the difference between life and death.

By R July

www.marinelink.com

Pictured on the cover is MS Oosterdam, an 82,000 gt, 1,848-passenger ship, built by Fincantieri driven to a speed of 24 knots a pair of 17.4 MW Azipods.

Cruise Shipping Coverage starts on page 26.

- 10 World's Largest Transport Ship
- 38
- **Satellite Communications** 44
- 50 SSAS Report
- Coatings & Corrosion Control
- 70 **Training & Education** 77
- **Buyer's Directory** Ad Index 80
- Ship's Store 81
- Classifieds

Subscriptions: One full year (12 issues) \$24.00 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

On the Cover

REPORTER

www.marinelink.com

ISSN-0025-3448 USPS-016-750

No. 3

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

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

Publications Mail Agreement No: 40024966 Return Undeliverable Canadian Addresses to Circulation Dept. of DPGM 4960-2 Walker Road Windsor, ON N9A 6J3

Publishers are not responsible for the safekeeping or return of editorial material. ©2004 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.

Other Printed & Electronic Products MarineNews

Published 12 times per year, MarineNews is covers the North American inland/offshore shallow draft market.

Maritime Security Sourcebook

Published four times per year, the definitive guide to marine security systems, products and services.

The Shipbuilding Report

Weekly electronic newsletter dedicated to delivering the world of Ship Repair News, Contracts and Data.

Sample for FREE at www.shipbuilding.com

2004 Global Marine Directory CD

More than 110,000 records ... log onto www.marinelink.com and download a FREE SAMPLE. www.maritimetoday.com • Customized e-mail news service twice a day. **www.maritimejobs.com** ullet The marine industry's recruiting & employment resource. www.marinelink.com • The Internet's largest marine website, with over 270,000 "hits"

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

BECAUSE FAILURE IS NOT AN OPTION.

We never cut corners operating the Gulf's premier cellular network. Because we know how vital your offshore communications are.

That's why we won't settle for anything less than our rock-solid-reliable C-band satellite backhaul system. It's delivered 99.9775% gateway availability throughout every hurricane, major storm and sun outage in the Gulf over the last 18 years.

That's also why we engineer every element of our infrastructure for reliability with climate-control systems, 72-hour backup battery plants and real-time monitoring of our offshore facilities.

We go to such extremes because we live and breathe reliability. It's in our blood and under our fingernails. To learn how our unfailing commitment ensures your unfailing connectivity, contact us at

sales@petrocom.com or 1-800-PETROCOM

Circle 262 on Reader Service Card

Bollinger Delivers Tidewater Supply Boat Jonathan Rozier

Bollinger Shipyards delivered the Jonathan Rozier, the third of four 207-ft. (63 m), 4,750 bhp supply boats to Lousteau Tide and Deville Tide,

Bollinger's new 220 class offshore support vessels (OSV), designed for Tidewater. The fourth vessel, Bourgeois Tidewater, Inc. This vessel follows the Tide will be delivered in April of 2004. Jonathan Rozier measures 207 x 53-ft.

(63 x 16.2 m), and is 19-ft. (5.8 m) deep. Light draft is 6.5 ft. (1.98 m); loaded draft is 16.2 ft. (4.9 m). It has two Caterpillar 3516B diesel engines developing a total of 4,750 bhp at 1,600 rpm

Using diesel engines to generate power?

You've got a potential pollution problem. Fortunately, Interstate Diesel has been on this case for several years and we have the solution.

Our ECOTIP® Superstack injectors combine several distinct improvements that together:

- Reduce smoke opacity by 75%
- Cut particulate matter emissions by 44%
- Reduce fuel usage by 3% or better at full load
- Lessen turbo speed by 400 rpm, for longer turbo life cycles
- Drop peak cylinder firing pressure by 90psi, for longer power pack life

It's hard to fight pollution with yesterday's technology. Find out more about state-of-

the-art ECOTIP® Superstack™ fuel injectors.

Serving the Power, Marine and Industrial Market Since 1947.

4901 Lakeside Avenue, Cleveland, OH 44114-3996, (800) 321-4234; (216) 881-0015; Fax: (216) 881-0805. www.interstate-mcbee.com/emd/emd.htm Patent Numbers 5.467,924, 5,797,427; 5,725,157. 6,007.000. 6,012,433; 6,321,723

Circle 236 on Reader Service Card

Contact your regional distributor for sales and service.

UNITED STATES

Engine Systems, Inc. 1220 Washington Street Rocky Mount, NC 27801 P.O. Box 1928 (27802-1928) PHONE: (252) 977-2720 FAX: (252) 446-1134

Inland Detroit Diesel-Allison

210 Alexandra Way Carol Stream. IL P.O. Box 5942 (60197-5942) PHONE: (630) 871-1111 FAX: (630) 871-8997

Stewart & Stevenson Services, Inc

8631 East Freeway Houston, TX 77029 PHONE: (713) 671-6220 FAX: (713) 671-6197

1400 Destrehan Avenue Harvey, LA 70058 PHONE: (504) 347-4326 FAX: (504) 341-2084

Valley Detroit Diesel-Allison 11300 Inland Ave.

Mira Loma. CA 91752 PHONE: (909) 681-9283 FAX: (909) 681-6670

AUSTRALIA, S.E. ASIA **EMD Service International LCC** 2304 Engineers Road Building 2. Suite 2 Belle Chasse. LA 70037 PHONE: (504) 393-2826 FAX: (504) 393-7029

BRAZIL Retain Diesel

Rua-Dr. Alfredo de Castro 200 Sao Paulo Cep 01155 **BRAZIL** PHONE: 55-11-3660-2870 FAX: 55-11-3660-2872

CANADA

Patented check valve

Midwest Power Products Winnipeg, Manitoba R3T 0P6 CANADA PHONE: MIDWEST POWER PRODUCTS (204) 452-8244 FAX: (204) 452-2153

EUROPE, AFRICA Turner Diesel Ltd. Unit 1A, Dyce Industrial Park Dyce, Aberdeen AB21 7EZ Scotland, UNITED KINGDOM PHONE: 44-122-472-3925

Jonathan Rozier Main Particulars	
Length	207 ft. (63 m)
Breadth	53 ft. (16.2 m)
Depth	19 ft. (5.8 m)
Draft, light	
Draft, loaded	16.2 ft. (4.9 m)
Main engines	
Power	
Z-Drives	Rolls-Royce
Bowthruster	Rolls-Royce
Cargo Deck	5,808 sq. ft.
Capacity	1,380 long tons
Liquid mud	6,223 barrels
Bulk capacity	6.000 cu. ft.
Accommodations	26 in 11 cabins
Classification	

Dauntless Class patrol/rescue vessel to the U.S. Park Police at the Statue of Liberty and Ellis Island in New York patrol, surveillance, search and rescue, port security, diving and anti-terrorism activities in New York Harbor and sur-Dauntless is constructed of all-welded marine grade aluminum and features a deep-vee variable deadrise hull \text{\$\frac{1}{2}\$} h

driving two Rolls Royce US 205 Z-Drives.

The bowthruster is a (Rolls-Royce) Ulstein-Aquamaster Combi Azimuth/Tunnel Thruster type TCNC 73/50-170, hinged retractable, powered by a Caterpillar 3508B diesel providing greater maneuverability and station keeping.

The cargo deck has a clear area of 5,808 sq. ft. capable of carrying 1,380 long tons.

Liquid mud capacity is 6,223 barrels and bulk capacity is 6,000 cu. ft. Airconditioned and heated accommodations are provided for 26 people in 11 cabins.

A double bed hospital is also included and the boat's galley can serve 12 persons at a time. Jonathan Rozier is U. S. flagged and classed by the ABS Maltese Cross A1, AMS, DPS1 and documented by the U. S. Coast Guard under sub-chapter L OSV & I Misc.

Vessel and carries full SOLAS certificate. Jonathan Rozier is named in memory of 1st Lt. Jonathan Rozier, who was

killed July 19, 2003 just outside of Baghdad, Iraq.

He was assigned to Bravo Company, 2-70th Armor, 3rd Brigade, 1st Armored Division. Rozier is the grandson of deceased Gwen Phillips, a Tidewater corporate headquarters employee of 24 years.

lhere vacation ships go on vacation. NORTHROP GRUMMAN DEFINING THE FUTURE

Circle 258 on Reader Service Card

produces a smooth, dry and stable

to U.S Park Police

ride. These characteristics are greatly appreciated by the crew for fast response and all-weather maneuvering capabilities. A recessed aft cockpit is installed to facilitate the vessel's mission, aiding in diving, recovery and towing operations and in boarding other vessels. The vessel is powered by twin Cummins QSM11 inboard diesel engines, each rated at 580 hp. Additional outfitting includes a 10.0 kW generator, an Icom VHF/FM radio, a Northstar chart plotter and a Furuno radar. In addition, a Hurley infrared system is installed for nighttime operations. For all-season crew comfort and operation, the boat includes central heating and air conditioning.

Circle 2 on Reader Service Card

World's Largest Dry Transport Vessel Delivered

Heavy transport shipping company Dockwise Shipping B.V. took delivery of the M/V Blue Marlin after her conversion into the world's largest semisubmersible heavy transport vessel able to carry heavy cargoes up to 73,000 tons. After a conversion of three months at the Hyundai Mipo Dockyard Blue Marlin has re-joined the Dockwise fleet with an increased deadweight capacity of 76,061 tons. The beam has been increased by 21 m, which results in an increased unobstructed deck area of 11,227 sq. m (63 m wide x 178.2 m

long). The propulsion system of the vessel has been upgraded and extended with two Azimuth retractable propulsors, each 4.5 MW, to provide optimum manoeuvrability and seagoing characteristics while carrying ultra large cargoes. With this conversion Dockwise

responds to the continuing scale development in especially floating production units for the offshore oil and gas industry. The jumboized Blue Marlin will create the next phase in the transportation of fully integrated, heavier and ultra large floating production and drilling platforms up to 73,000 tons.

VT Halter Wins Contract

VT Halter Marine Inc. signed a \$5.2 m contract with Tide Leasing Company, L.L.C. to build a 200 x 75 x 14.5-ft. stevedoring crane barge. It will be classed by LR, and Hydralift AmClyde Inc., (AmClyde) will supply the crane for the project. The scope of work includes installation of the deck winches and crane pedestal and will take about 12 months to complete. In the four months that follow, VT Halter Marine will assist AmClyde with the installation and operational testing of the crane. Delivery of the 16-month project is scheduled to take place during the second quarter of 2005.

. Circle 48 on Reader Service Card

Senesco Marine Wins Barge Contract

Senesco Marine signed a contract to build a 100,000-barrel double-hulled liquid fuel barge for Reinauer Transportation. Over the past year, Senesco Marine has delivered two 80,000-barrel double-hulled barges and is currently working on two more for delivery this year. Both 80,000-barrel barges reportedly are well ahead of schedule. CEO Gary Schuler is predicting that the new 100,000-barrel barge will also be completed ahead of the scheduled January 2005 delivery date. "We're very pleased to be working with Senesco Marine on the construction of our new barge," said Chris Reinauer, Reinauer Transportation. "The company's on time delivery process was a major factor in our decision to go with Senesco Marine."

Circle 49 on Reader Service Card

Global Products
For Worldwide Markets

Worldwide Headquarters Performance Coatings & Finishes/USA 13010 Morris Road, Suite 400 Alpharetta, Georgia 30004 Tel: (678) 393-0653/Fax: (678) 566-2699 www.ameroncoatings.com

Performance Coatings & Finishes/Europe P.O. Box 6 4190 CA Geldermalsen • The Netherlands Tel: 31-345-587-587/Fax: 31-345-587-560 www.ameron-bv.com Performance Coatings & Finishes/Australia 183 Prospect Highway Seven Hills NSW 2147 • Sydney, Australia Tel: (61-2) 9421-8000/Fax: (61-2) 9674-6224 www.ameron.com.au

Performance Coatings & Finishes/ New Zealand 5 Monahan Road Mt. Wellington, Auckland Tel: (64-9) 573-1620/Fax: (64-9) 573-1201 www.ameron.co.nz

Izar Sestao Delivers LNG Carrier Bilbao Knutsen

Izar Sestao delivered Bilbao Knutsen to Knutsen OAS, which will operate it lor Repsol YPF. The ship has an LNG capacity of 138,000 cu. m. and it is the second ship with these characteristics built by the yard, following the FOC Inigo Tapias.

The burgeoning gas carrier segment is a key market for Izar, which has ample technical and industrial capacity in Sestao and Puerto Real. There are two more LNGs under construction at Izar's Puerto Real shipyard. Bilbao Knutsen was launched in September 2002. The ship underwent sea trials in November and the gas trials in December, which consisted on the cooling, loading and unloading of the tanks. For this purpose 5,000 cu. m. of LNG from Bahia de Bizcaia were used.

Circle 1 on Reader Service Card

Main Particulars
Length
Breadth
Draft
Depth
Speed
Crew
Propulsion28,000 kW at 83 rpm generated by one
Kawasaki-IZAR steam turbine, provided by IZAR's
Turbine Factory, This factory, located in Ferrol, has also

Gladding-Hearn Gets Pilot Boat Orders

provided the condenser of the propulsion plant.

Gladding-Hearn Shipbuilding is building new pilot boats for the Portland, Maine and Delaware pilots. The shipyard's new Chesapeake class of pilot boats has also been built for the Virginia, Maryland, and Tampa Bay pilots. The Portland pilots will take delivery of their new launch in September, while the Delaware pilot boat is scheduled for delivery in November.

The all-aluminum boats, designed by C. Raymond Hunt Associates, measure 52.5 x 17-ft. with a 4.8 ft. draft, and are designed to reach 25 knots. The Portland pilots' launch will be powered by twin Caterpillar 3406E diesel engines, each delivering 600 bhp at 2,100 rpm, with Twin Disc M65114A gear-boxes. The Delaware pilots, on the other hand, chose Daewoo V18TIM 10-cylinder engines, coupled to ZF 350A gears. The engines turn five-blade Hall & Stavert bronze propellers. The Portland launch will have a Northern Lights generator, with 10 kW of output. Both vessels will be equipped with heated handrails and decks to prevent ice build-up in the winter. They are designed to have wide side-decks, and side and rear doors. At the transom will be throttle and steering controls and a winch-operated Uframe over a recessed platform for pilot rescue operations.

Circle 3 on Reader Service Card

Foam Filled Marine Fenders Marine Guard™

The Ultimate
Protector for Ships,
Harbor Craft,
Wharves & Piers.

- Construction complies with United States Navy and Coast Guard Specifications.
- Core consists of closed-cell, resilient, energy absorbing foam, covered with a protective, seamless polyurethane elastomer skin.
- Filament nylon tire cord reinforcement is continously wound in the skin for added strength and durability.
- Will not mark or scratch vessel hulls.
- Constructed with integral swivel end fittings, internally connected with a heavy duty chain.
- Easy to install with very little maintenance.
- Hull conforming design
- Light weight and extremely buoyant with a lower reaction force than either hard rubber or pneumatic fenders.
 (Almost 40% higher energy absorption than pneumatic fenders.)

URETHANE PRODUCTS CORPORATION

(800) 913-0062

Stocking Distributors:

Waterman Supply Company
910 Mahar, Wilmington, CA 90744, U.S.A.
1-800-322-3131
Tel (310) 522-9698 • Fax (310) 522-1043

Anchor Marine & Industrial Supply, Inc. 6545 Lindbergh. Houston, TX 77087, U.S.A. 1-800-233-8014
Tel (713) 644-1183 • Fax (713) 644-1185

URETHANE PRODUCTS CORPORATION • 9076 ROSECRANS AVENUE • BELLFLOWER • CALIFORNIA • 90706 1-800-913-0062 • 1-562-630-4982 • Fax 1-562-630-6974 • www.urethaneproducts.com

Dennis L. Bryant, Senior Maritime Counsel at the law firm of Holland & Knight, Washington, D.C., is a contributing editor of MR/EN.

Pictured is the Coast Guard Cutter ADAK, from Sandy Hook, NJ, patrols past the Brooklyn Bridge. (USCG photo by PA2 Tom Sperduto)

The first foreign terrorist attack inside the United States was not the aviationbased assault of September 11, 2001. Eighty-five years earlier, foreign terrorists attacked a vital marine port facility in the Port of New York and New Jersey. Lest we forget. Port security was first formally recognized as a national priority, and a Coast Guard mission, during the World War I era. Early on the morning of July 30, 1916, a tremendous series of explosions ripped through the waterfront at Black Tom Island in Jersey City, New Jersey.

Even though Europe had been at war for almost two years, peace still reigned in the United States. Although officially neutral, U.S. sentiment, both officially and popularly, had shifted heavily against the Axis Powers following the sinking of the RMS Lusitania by a German submarine in May 7, 1915. In a precursor of the Lend-Lease Program of 1940, the Allied Powers were allowed to purchase arms and ammunition in the United States, so long as shipment was performed in vessels of their flags. The Jersey Central Railroad Terminal on

Circle 253 on Reader Service Card

Black Tom Island became a focal point for these shipments. Small arms ammunition, detonating fuses, and TNT were regularly shipped from this facility located across from New York City. Federal oversight was minimal and security was virtually nonexistent. Passes were not required to gain access to the facility. July 29-30, 1916, was a weekend. The longshoremen had departed, along with the railroad workers and crewmembers. Four security guards were present to patrol the entire terminal and piers, but they were more concerned about avoiding the clouds of mosquitoes. At about 2:45 on Sunday morning, flames were observed coming from one of the hundreds of boxcars loaded with explosives. The security guards immediately fled the facility, stopping only to set off the fire alarm. The explosions lit up the sky over Jersey City. Shrapnel and debris struck buildings miles away. People were thrown from their beds in northern New Jersey, Manhattan, Staten Island, and Brooklyn. In homes and buildings in area, including many Manhattan skyscrapers, windows facing the site were blown in and windows opposite the site were blown out. Thousands of terrified people fled to the streets, unaware of the source of the destruction. The shock wave was felt as far away as Philadelphia. Explosions continued until dawn. In the morning, Black Tom Island, the railroad terminal, the boxcars and locomotives, the piers, and the ships and barges moored there were gone. Miraculously, only four persons were known to have died in the catastrophe, including the master who lived aboard one of the barges. Total damage was estimated to be \$40 million. Liberty State Park, across from Ellis Island, now occupies the site of the Black Tom Island explosion.

While German saboteurs were immediately suspected as being the cause of the destruction, it wasn't until 1939 that the German government finally admitted culpability and paid a total of \$50 million in damages for both the Black Tom incident and the January 1917 explosion at a Kingsland, New Jersey munitions plant.

Congress, though, did not wait. On June 15, 1917 (less than one year after the Black Tom catastrophe), it enacted the Espionage Act, giving authority to the U.S. Coast Guard to regulate the anchorage and movement of ships in U.S. waters. By this time, the United States had entered World War I on the Allied side. The Coast Guard Commandant, Commodore Ellsworth

Bertholf, promptly designated the senior Coast Guard officers in New York, Philadelphia, Norfolk, and Sault Ste. Marie as Captains of the Port (COTP) to enforce the Espionage Act.

Captain Godfrey L. Carden, commander of the Coast Guard's New York Division, was COTP New York through-

out World War I. The majority of the nation's munitions shipments overseas left through New York. For a period of 1½ years, more than 1,600 vessels, carrying more than 345 million tons of explosives, sailed from this port. In 1918, Carden's unit was the largest single command in the Coast Guard. It was

made up of 1,400 officers and men, four Corps of Engineer's tugs and five harbor cutters. His pioneering work defined the Coast Guard's port security mission for the next 60 years.

Port security activities and enforcement of the Espionage Act largely terminated with the end of the war in

Our competition doesn't like the water, either.

In a government test designed to measure performance in real world conditions, ACR's GlobalFix^{IM} and RapidFix^{IM} were the only EPIRBs tested to acquire and provide GPS data every single time – without fail – within seconds while floating at sea.

When you need help from Search and Rescue, you need it in a hurry. An ACR GPS EPIRB is the only sure way to get it, utilizing the highly successful COSPAS-SARSAT satellite system (which has saved more than 15,000 lives in the past 20 years).

ACR's superior performance is evident from its better-thanrequired electronic design to its proprietary FastACQ'" GPS
acquisition software. ACR is also committed to convenience and
service through its unparalleled, worldwide Authorized
Battery Replacement Center network.

For complete government test results, log onto www.acrelectronics.com/mr. You'll be convinced that any GPS EPIRB that can't provide encoded data while it's in the water, is a GPS EPIRB you can live without.

YOUR ULTIMATE WAY OUT

ACR Electronics, Inc., 5757 Ravenswood Road, Fort Lauderdale, FL 33312, U.S.A. For information call (954) 981-3333 • e-mail: info2@acrelectronics.com • www.acrelectronics.com/mr

A Chelton Group Company

Government Update

November, 1918. It resumed, and reached new heights, with the beginning of World War II in 1939. In July, 1941, Congress specifically recognized the position of Captain of the Port as the principal Coast Guard enforcement officer in ports as designated by the Commandant, as well as the adjacent

navigable waters of the United States.

On November 1, 1941, the Coast Guard was transferred to the Department of the Navy, with most operational units reporting to the Chief of Naval Operations for military duties. During World War II, law enforcement missions, though, such as COTP duties,

continued to be performed at the direction of the Commandant, who (for this purpose) reported directly to the Secretary of the Navy (in lieu of the Secretary of the Treasury, in peacetime). As in World War I, the Coast Guard supervised the loading and movement of merchant vessels bound for the wartime

theaters. It also oversaw many aspects of waterfront security, an activity for which the agency lacked authority during the First World War.

The year 1950 saw initiation of armed conflict in Korea and commencement of the 'Red Scare' in the United States, with Communists alleged to be lurking behind many, if not every, bush. In response to these events, Congress enacted the so-called Magnuson Act, which expanded the Espionage Act of 1917 by making it applicable any time the President finds the security of the United States to be threatened and by expanding its coverage to include not just vessels, but also harbors, ports, and waterfront facilities. President Truman quickly promulgated, by means of an Executive Order, regulations to implement the expanded port security mission of the Coast Guard. Those regulations have been little changed to the present day.

The port security mission could not, though, adequately address the growing needs of port safety. Congress eventually responded by enacting the Ports and Waterways Safety Act of 1972. This Act provided the Coast Guard with authorities similar to those found in the Espionage Act of 1917, as amended in 1950, but focused on peacetime safety, rather than wartime security. Authority under the 1972 Act was further expanded with passage of the Port and Tanker Safety Act of 1978. When terrorists struck on September 11, 2001, the Coast Guard had broad authority to take action to enhance the port security situation in U.S. waters. It promptly established security zones in almost all major ports and harbors. The agency also established special naval vessel protection zones around all warships in U.S. waters. Commensurate with the asymmetrical threat posed by terrorists, the Coast Guard utilized its authority under the Ports and Waterways Safety Act to require that advance notices of arrival be submitted earlier than previously and include additional information. Armed Coast Guard personnel, referred to as 'Sea Marshals', were placed on certain high risk vessels entering U.S. ports. All of these actions were taken under statutory authority whose genesis derived from the Black Tom Island incident. The Coast Guard's authority over, and responsibility for, port and maritime security were further expanded with passage of the Maritime Transportation Security Act of 2002 (MTSA). This statute, though, was not written on a blank slate. Rather, it was intentionally designed to build on the framework established by the Espionage Act of 1917 and the Magnuson Act of 1950.

Duramax Marine® Heat Exchange Solutions.

What Could be Cooler?

DuraCooler®

- ► Streamlined head for improved internal/external flow
- ► Lower pressure drop across keel cooler
- ➤ Compact footprint with increased cooling surface area

Duramax® Box Cooler

- ► Alternative to plate and shell & tube heat exchangers
- ► Protected within the ship's hull against damage
- ► Leakage can be stopped without dry docking

For over 30 years, Duramax Marine® has developed engineered cooling solutions to meet the demands of today's vessels. Diverse operating conditions, engines and equipment challenge us to test the waters and find new ways to solve tomorrow's cooling needs.

Through decades of research and extensive testing,

Duramax Marine® understands the differences that

will help you select the right cooling solution for

your application.

Innovation. Experience. Results.
All from one source Duramax Marine: Now that's cool.

Johnson[®] Demountable Keel Cooler

- **▶** No through hull fittings
- ► Individual replaceable parts
- ► Cool multiple circuits with one cooler

Contact Duramax Marine – your leader in total marine solutions – for all your heat exchange needs.

DURAMAX MARINE

17990 GREAT LAKES PARKWAY • HIRAM, OHIO 44234 USA • PHONE 440.834.5400 • FAX 440.834.4950

www.DuramaxMarine.com

Circle 294 on Reader Service Card

Government Update

Seen in an historical perspective, the recent Coast Guard activities are another example of that service's prompt response to new challenges.

Security Challenges at Chem Facilities

At a hearing before the Subcommittee

on National Security, Emerging Threats, and International Relations of the House Committee on Government Reform, **John B. Stephenson**. Director of Natural Resources and Environment of the U.S. General Accounting Office (GAO) testified that chemical facilities may be an attractive target for terrorists.

Only those chemical facilities located adjacent to waterways are currently required to prepare and submit security plans.

In accordance with the Maritime Transportation Security Act (MTSA), such chemical plant and other waterfront facilities are required to submit security plans to the U.S. Coast Guard. GAO-04-482T (Source: HK Law).

Delayed Enforcement of Change to "Shipper" Element

The U.S. Bureau of Customs and Border Protection (CBP) issued a Notice stating that is delaying indefinitely implementation of the change to the "shipper" element of the advance manifest filing requirement as provided for in its December 5, 2003 rulemaking under the Trade Act of 2002.

The change was scheduled to come into effect on March 4, 2004 and would have changed the "shipper" element of the advance manifest filing required of carriers from "the shipper's complete name and address, or identification number. from all bills of lading" (as provided for in the October 31, 2002 rule-making establishing the 24-Hour Rule) to "the identity of the foreign vendor, supplier, manufacturer, or other similar party" (as provided for in the December 5, 2003 rulemaking).

The purpose of the indefinite delay is to allow CBP time to review a petition submitted by trade representatives challenging the definition of shipper. The trade representatives contended that carriers normally do not have access to the identity of the foreign vendor, supplier, manufacturer, or similar party. The extent of the carrier's information is generally limited to that found on the bill of lading. Until this issue is resolved, CBP will continue to enforce the requirements for the data element "shipper" as promulgated in the 24-Hour Rule. (Source: HK Law).

NVIC - Environmental Inspection of Foreign Vessels

The U.S. Coast Guard issued a Navigation and Vessel Inspection Circular (NVIC) providing an addendum to its Foreign Passenger Vessel Inspection Book consisting of an environmental inspection checklist. The checklist was developed with the participation of the Florida Caribbean Cruise Association (FCCA) and the Florida Department Environmental of Protection (FDEP) and takes into consideration new regulations on cruise vessel operations in certain Alaska waters.

The checklist does not change the regulations, but provides an extensive list of possible inspection items related to pollution prevention equipment, operation, plans, and records. (HK Law)

We offer a host of advanced and reliable systems and equipment: ARPA/radar that will ensure your safe navigation, ECDIS to make your bridge operations more convenient, satellite communications to enable seamless offices, and radio equipment to assist your oceangoing life.

MTSA: Another Key Layer of Port Security

By Chris Doane & Joe DiRenzo III

The Layered Defense.

This classic military strategy has been used as a primary approach for defending a valuable target, infrastructure or piece of property for centuries. Medieval rulers had wide moats and drawbridges surrounding their castles, followed by high walls and armies ready with flaming arrows or large caldrons of hot metal ready to dump on the attacking force to slow their advances. Modern day security barriers are now a fixture at every U.S. embassy around the world. The idea of a layered defense has been a primary tactic that have served military commanders well.

The layered defense strategy is also a cornerstone of security in the maritime arena, especially in the United States following the cowardly attack on the USS COLE. Critics and advocates alike agree that there have been tremendous advances in maritime security over the past two years throughout the United States, its' Commonwealths and Territories. Several steps have contributed to this advance, however, one specific action stands out, the implementation of the Maritime Transportation Security Act or 2002 (MTSA). Signed into law by President Bush on November 25, 2002, the MTSA represents one of the most comprehensive and important steps forward in meeting the President's and the Department of Homeland Security's layered security plan for our ports and waterways.

Since the tragic events of September 11, 2001 the Coast Guard has led a coalition of government agencies, maritime industries and the boating public in an ongoing effort to strengthen the security of the maritime transportation system. The eyes and ears of maritime law enforcement have been given a tremendous boost as legitimate maritime users from recreational sailors off of Martha's Vineyard, to fishermen near the Golden Gate Bridge to the crew of a dive boat off the Florida Keys report unusual activities. Maritime industries have voluntarily reinforced their security operations to prevent terrorist attacks. Federal, state and local law enforcement agencies have reenergized their focus on maritime security by increasing their presence on the water and along the waterfront. While all of these efforts have improved maritime security, they lacked a formal framework to ensure coordination and a proper distribution of

MTSA provides this formal framework.

In regards to port and waterway security, the MTSA contains four "major" components of interest. These are: the

responsibility and accountability. The requirement to complete port, vessel and facility vulnerability assessments, the submission and approval of security plans for facilities and vessels that may be involved in a transportation security

incident (an incident resulting in significant loss of life, economic loss or environmental damage), the establishment of Area Maritime Security Committees, and the development of Area Security

Circle 211 on Reader Service Card

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

ComNav Marine Ltd.

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

Circle 218 on Reader Service Card

Why Paint & Insulate?

Now available is Delta T Marine Generation II, which includes technology of improved thermal characteristics, and new dispersion cross-linking technology at a lower cost! Delta T is a one-part coating system that provides

* 20-60 mil layer achieves an equivalency of R9-R14 '

See a 30% - 50% reduction in total applied costs *

the combination of both excellent thermal &

anti-condensation protection in one easy, cost-effective spray method. Used on over 250 vessels of all sizes in waters worldwide.

Classified by the following agencies:

United States Coast Guard, Underwriter's Lab Lloyds' Registered, ABS Approval DNV Approval, UL listed

All classifications are to IMO/SOLAS guidelines

Call us today toll-free:

Mascoat Products 1.800.549.0043 www.mascoat.com

Circle 251 on Reader Service Card

Maritime Security

Plans. Collectively, these components of the MTSA establish a layered security strategy that significantly strengthens and standardizes the security measures for the domestic port security team of federal, state, local and private authorities. Just as important, successful

implementation of the MTSA requirements will bring the United States in compliance with the new International Ship and Port Facility Security (ISPS) Code. All nations participating in international maritime trade are required to be in compliance with the ISPS Code by July 1, 2004.

Before any effective security measures can be implemented, there must be a vulnerability assessment. The MTSA requires certain waterfront facility and vessel owners/operators to conduct vulnerability assessments of their respec-

tive facilities and vessels and to submit a report to the Coast Guard. The MTSA also designates the Coast Guard Captain of the Port (COTP) as the Federal Maritime Security Coordinator (FMSC) and charges him or her with completing a vulnerability assessment of the maritime domain within his/her zone. These vulnerability assessments evaluate the potential consequences (loss of life, economic, environmental, etc.) associated with a terrorist attack, as well as the probability of success of such an attack based on the existing physical security measures.

The first layer of security in the port rests with the owners and operators of waterfront facilities and vessels: they have primary responsibility for the security of their property. Once the facility and vessel vulnerability assessments are complete, the MTSA requires that the owners/operators develop and implement security plans to address how they will reduce their vulnerabilities to an acceptable level. These facility and vessel assessments and security plans had to be submitted to the Coast Guard by December 31, 2003 for approval and implementation by July 1, 2004.

This is a huge undertaking affecting an estimated 3,200 waterfront facilities and about 8,500 vessels nationwide. This requirement includes passenger vessels, container ships and vessels or facilities that carrying or handle hazardous materials. Additional security requirements include everything from passenger, vehicle and baggage screening procedures to security patrols, personnel identification and even the installation of surveillance equipment.

For security reasons, the Coast Guard is not providing the names of facilities and vessels required to submit plans or who have failed to submit a vulnerability assessment or security plan. However, compliance has been excellent, as of February 2 over 90 percent of the required plans have been received.

The second security layer begins with the Area Maritime Security Committees created to assist the Coast Guard FMSC in developing the Area Maritime Security Plan. The MTSA requires the creation of an Area Maritime Security Committees within every COTP zone in the United States. Each committee is composed of representatives from federal, state and local agencies with a stake in port security as well as representatives from Native American tribes and the maritime industry. In addition to assisting the COTP/FMSC with developing the Area Maritime Security Plan, the committee also "builds an awareness of port activities, identifies risks,

International Shipping Agency Ltd.

"Whete Service is Supreme

Re: International Shipping Agency (I.S.A).

We, at International Shipping Agency (I.S.A), have accumulated over 40 years of experience in our chosen field. Our Company has been established by a group of shipping agents and customs brokers that know the needs of the Maritime Industry. With this in mind, I.S.A's staffs are available to offer you the most competitive rates with fast, efficient, personal, and professional service.

We are ideally located at Freeport Harbour Main Wharf to provide you with effective and immediate marine service solution locally and internationally.

I.S.A services include

- General Ship agency services
- Dry-docking & Refits
- Bunker Calls/ Tanker Attendance
- Cruise Ships & Yacht Attendance
- Wet Docking & Lay Berth
- Customs Brokerage
- Transshipments Import/Export
- Ground transportation & trucking services
 Husbandry & Ship Chandler

• Husbandry & Ship Chandler Our team of agents and brokers have years of experience attending to Tankers, bulk carriers, ferry service. dry-docking and refits, cruise ships, tug & barges, bunker calls and all aspects of customs clearance through out the Bahamas. With this knowledge I.S.A can offer you the most cost effective service that will meet your requirements.

We invite you to contact us to discuss your specific needs.
INTERNATIONAL SHIPPING AGENCY, LTD.
Freeport Harbour Complex, Bldg No.2 Suite No.9,
Freeport GBI. Bahamas.PO.Box F41109.
242 351-4754 office, 242 351-4854 fax, (242) 359-5895 mobile
E-mail:info@isabahamas.com or kent@isabahamas.com
www. isabahamas.com

Rapid Transit ® Sealing System

- ✓ Approved: Firestop/Watertight/Gas-tight
- ✓ Approved: ABS, DNV, Lloyds, USCG
- √ Saves labor, weight & space vs. block systems
- ✓ RISE Software makes material calculation easy
 ✓ Also approved for single and multi pipes
- ✓ New RISE Extend-A-Frame Doubles usable space in any block system frame!

For a full catalog, software and informational video contact:

CSD Sealing Systems-North America

Tel. 603-641-3914 E-mail: sales@csdsealingsystems.com www.csdsealingsystems.com

Circle 215 on Reader Service Card

Circle 235 on Reader Service Card

improves security measures, improves communication and coordinates rapid responses to changes in threats to our security."

The second layer is completed with the implementation of the Area Maritime Security Plan. This plan is a comprehensive security strategy for reducing the vulnerabilities identified in the port security assessment. It is a key document that spells out the port security roles and responsibilities of all of the port stakeholders, most particularly the federal, state and local agencies with jurisdiction and responsibility for maritime security. Not only does the plan address security actions to reduce vulnerabilities, it also describes how the security forces in the port will respond to increased threats and actual incidents. The Coast Guard Area Commands located in Portsmouth Virginia and Alameda, California must approve the plans by July 1, 2004 to meet ISPS Code requirements. The MTSA also requires that each plan be exercised annually.

One other part of the MTSA that has received some notice in newspapers throughout the country in the last week is the requirement for an Automatic Identification System (AIS) to be carried by all ships engaged in international voyage. This system, in theory, is designed along the lines of the Air Traffic Control System. AIS will send detailed ship information to other ships and shore-based agencies providing virtual tracking and overall monitoring. For example, once the AIS is fully operational, the Coast Guard will be able to identify all vessels approaching any given port well before they are in sight of the sea buoy. AIS will be part of a

About the Authors

Chris Doane is the Chief of Port Security and Response at Coast Guard Atlantic Area. Joe DiRenzo III is a Technical Director, specializing in Maritime Homeland Security issues for Anteon Corporation's Center For Security Strategies and Operations and a columnist for the News-Herald. Both writers are retired Coast Guard officers and have written extensively on port security and maritime terrorism issues.

third security layer as we "push our borders out" to identify maritime threats as far from our shores as possible. Another component of this third layer will be increased security in foreign ports and on foreign vessels as they too come into compliance with the ISPS Code.

While we have already realized signif-

icant advances in maritime security over the last two years, successful implementation of the MTSA will significantly strengthen and standardize maritime security for all domestic ports and those within our territories and commonwealths. While teamwork amongst maritime stakeholders remains the key to securing our ports, the Coast Guard intends to aggressively enforce the requirements of the MTSA as its overall enactment, slated for a statutory deadline of July 1, 2004, will be another step forward in a very difficult challenge... better Maritime Security and a safer America!

When Security is Made Simple

How are we to implement an effective adigm shift occurred in how we view Maritime Security Program?

www.oberdorfer-pumps.com

security in the U.S. The Department of When terrorists hijacked aircraft and Homeland Security (DHS) was created

shift in federal government roles and responsibilities since World War II. Additionally, significant changes were tries with the implementation of the Maritime Transportation Security Act of 2002 (MTSA) and its aviation counterpart. This article will discuss methodologies to assist maritime owners/operators in complying with the often confusing myriad of federal and international laws and regulations.

According to the U.S. Coast Guard, approximately six million loaded containers arrive into the United States from overseas, and nearly one billion tons of petroleum passes through U.S. ports. Nearly 6.5 million passengers annually travel on cruise ships and more than 13 million passengers and 32 million vehicles are carried on our ferry systems.

Among the major threats to be evaluated in risk management and analysis relating to the maritime industry include:

- The covert shipment of personnel, arms, or a variety of weapons;
- The possibility of a small explosiveladen waterborne vessel approaching a large vessel or port facility similar to the USS Cole incident that occurred in Yemen;
- The taking of a vessel by terrorist crewmembers who could use the vessel as a weapon;
- Major disruptions to port operations, military shipments and international trade through destruction of key assets such as container cranes and pier facilities or blockage of key facilities.

President Bush has stated in the National Strategy for Homeland Security that, "Securing the American Homeland is a challenge of monumental scale and complexity. But the U.S. has no more important mission."

Since 9/11, we have evolved from a somewhat passive, reactive security posture to a very aggressive, proactive approach. The airline industry has initiated a number of directives including the implementation of the Federal Air Marshal Program. Flight deck doors are now required to be hardened, and all luggage is passed through screening devices. The maritime security industry has also been witness to the development of new and/or modified international and federal mandates. New requirements were detailed in MTSA, amendments to the International Convention for the Safety of Life at Sea (SOLAS), and the adoption of the ISPS Code (International Ship and Port Facility Security Code). Specific mandates require maritime owners and operators to be in compliance with the following mandates or be fined \$25,000

Circle 260 on Reader Service Card

1-800-448-1668 toll free

MOTION ANALYSIS

- Control System SimulationTrials Measurement

(315)463-9561 fax

CONTROL SYSTEMS

- Data Logging

EQUIPMENT

For <u>selfsmoothing and</u>
<u>selfpolishing</u> performance
from a TBT-free antifouling

SeaQuantum

The world's best solutions

Ready to convert to a TBT-free antifouling?

Jotun has solutions that don't soak up your money.

Most other TBT-free antifoulings are selfpolishing-only.

SeaQuantum is selfsmoothing and selfpolishing.

Some of the backbone of these other selfpolishing-only paints remains after the soluble components are absorbed by seawater. This increases the roughness of the hull.

Over time, the sponge-like build-up affects the antifouling process — soaking up your money in extra fuel costs.

Whichever selfsmoothing, selfpolishing SeaQuantum solution you choose, we guarantee it will reduce the roughness of your vessel's hull and, hence, your fuel costs.

SeaQuantum saves you money

Visit us at SEATRADE Show Booth #919

Jotun Paints, Inc.

9203 Highway 23, P.O. Box 159, Belle Chasse, LA 70037 Tel: 1 800 638 7756 / 504 394 3538 Fax: 504 394 3726 www.jotun.com

Circle 291 on Reader Service Card

Maritime Security

MTSA mandates:

- Vessel and Port Security Assessment by July 1, 2004
- Vessel and Port Security Plan by July 1, 2004
- per violation for failure to comply with Designation of a Company Security Officer (CSO) by July 1, 2004
 - Designation of a Vessel Security Officer (VSO) by July 1, 2004
 - Designation of a Facility Security Officer (FSO) by July 1, 2004

A recent survey of a major U.S. port facility has shown that approximately 70 to 80 percent of maritime owners and operators are not yet in compliance with the mandates. The most likely reason for this seems to be due to the fact that these

new regulations are a source of confusion and frustration to many.

What can maritime owners and operators do to be in compliance with the seeming myriad of regulations? More importantly, what can they do to prevent their personnel and facilities from becoming a victim of criminal or terrorist activity?

- 1. Be proactive! Owners and operators need to develop a proactive security posture and develop this type of mindset in every member of the organization. Don't wait for something bad to happen before taking measures to correct the problem. Identify the gaps and take immediate measures to correct them.
- 2. Seek the services of an outsidesourced security consultant and request a security assessment. A consultant from outside of your organization can serve as an "agent for change". The security consultant hired to perform the assessment should have a solid working knowledge of the maritime industry as well as a strong foundation in all aspects of security. A consultant with military special operations, intelligence, or law enforcement experience in counter-terrorism will greatly assist in identifying security program challenges.
- 3. Maritime owners and operators should modify their current security plan or implement a new security plan based on the results of the security assessment. New systems should be rehearsed and tested periodically to ensure their effectiveness.

Circle 30 on Reader Service Card

BALLAST-CRETE

Lafarge's system for all Marine Fixed Ballast Operations Densities up to S.G.6.4 (400 pcf)

Inorganic, environmentally stable, removable and available in a wide range of densities.

Ballast-Crete® the choice of Naval Architects and Engineers around the world.

F 14 0806 A 0 BV A SMS III # 3420 HST/12376-1 A.O

For more information, call Bob Chester at +1 410 683 9254 (fax +1 410 683 9043) e-mail Bob.Chester@Lafarge-na.com

Circle 285 on Reader Service Card

Over Twenty-five Years
Training and Research Simulation

Circle 273 on Reader Service Card

About the Author

Duke Speed is the Director of Operations for Tactical Services Group International (TSGI). He is a 20-year veteran (retired) of the U.S. Marine Corps Force Reconnaissance community, and a federally certified counter-terrorism instructor for the Department of Homeland Security. Tactical Services Group International has partnered with Solutions Group International (SGI) to provide a variety of security-related services to the maritime industry. More information can be obtained by visiting www.TacticalServicesGroup.com.

Atlantic Marine Makes Management Changes

McAlear

Flemming

George Gibbs, chairman and CEO of Atlantic Marine Holding Co., the parent company of Atlantic Marine shipyards in Jacksonville, Fla., and Mobile, Ala., announced a management change. Ron J. McAlear, former president and CEO of Kvaerner Philadelphia Shipyard, was named president of both Alabama Shipyard, the construction division, and Atlantic Marine-Mobile, the repair facility. An industry veteran, McAlear served in various management positions at Avondale Industries from 1988 to 2000. **Ed Fleming,** who has been president of Atlantic Dry Dock Corp., the Jacksonville repair division, since 1989, has also assumed new responsibilities as president of Atlantic Marine, Inc., the new construction arm of the Jacksonville facility. Fleming has been with the company for more than 25 years. Fleming replaces Ed Doherty, who retired.

Ice Breaker Started at **Marinette Marine**

The Manitowoc Company, Inc. held a keel laying ceremony at its Marinette Marine subsidiary for the Coast Guard's

newest icebreaker, Mackinaw. The ceremony featured Admiral Thomas Collins, commandant of the U.S. Coast Guard, as the keynote speaker, with Jean Hastert, wife of J. Dennis Hastert, Speaker of the House, serving as the ship's sponsor and authenticator.

"We are on schedule to deliver this innovative icebreaker in 2005," said Dennis McCloskey, president of Manitowoc Marine Group. "Not only is the MACKINAW the newest vessel we're building for the U.S. Coast Guard, it follows a series of 30 buoy tenders that we have built, many of which are now operating in the Atlantic and Pacific Oceans, in the Gulf of Mexico, and on the Great Lakes." The Mackinaw will be approximately 240 ft. long, 60 ft. wide, and displace 3,500 long tons.

Circle 4 on Reader Service Card

TEN Orders Two 1A Ice-Class Suezmaxes

Tsakos Energy Navigation Limited (TEN) ordered two suezmax, double hull, 1A ice-class 162,400-dwt tankers. The vessels are scheduled for delivery in the first half of 2007. Both vessels are to be constructed by Hyundai Heavy Industries (HHI), and represent the 26th and 27th vessels in TEN's newbuilding program since 1997. TEN's management believes that these vessels will be in heavy demand by Russian, Finnish and Canadian based oil majors and charterers in the near future, especially as many developing oilfields and ports currently under development in Russia, Eastern Siberia and Alaska will start producing oil and will require these specialized tankers for its transportation.

Continuing Education MAINE MARITIME ACADEMY

Telephone: 207-326-2211 Fax: 207-326-2218 e-mail:continuinged@mma 2004 Master Schedule

(updated as changes occur/on the web at www.mainemaritime.edu Then outreach continuing education).

IMPORTANT: MARINERS SHOULD CONTACT THE USCG DIRECTLY FOR PARTICU-LARS CONCERNING THEIR LICENSE UPGRADE or RECERTIFICATION QUESTIONS. USCG on the web: http://www.uscg.mil/stcw/. To reach USCG BOSTON: Regional Examination Center, 455 Commercial Street Boston, MA 02109-1045 Phone: (617) 223-3040.

The majority of MMA Continuing Education courses are programs designed to serve the needs of professional mariners, maritime industry personnel and other professionals engaged in businesses or services related to MMA's mission. Most are conducted at MMA's campus in Castine, Some (as noted) are offered at Southern Maine Community College's campus in South Portland. Particular courses such as Company/Ship and Port Facility Security Officer Training as instructed by Maritime Protective Services, Inc (www.mpsint.com), may be contracted for private delivery at Castine or locations worldwide. Provide us with 30 days lead time, agree to a contracted price that includes a minimum # of seats (tuitions), instructor travel and expenses and we will do all possible to meet your request. Minimum enrollment determination is made three weeks prior to course start dates. All courses require deposits.CEUs are available for all courses. Asterix*denotes new courses in 2004. Don't see what you want? Let us know. We keep a log of requests and are constantly planning for future courses that fit with MMA's mission and facilities.

COURSE TITLES

- Basic Safety Training
- Combined COMPANY/SHIP Security Officer *
- USCG Crew Endurance Management Systems Coaches training*
- Port Facility Security Officer at SMCC S.Portland^{*}
- Army National Guard Ocean Survival Training
- ISM Lead Auditor
- RAYTHEON 002 Pathfinder/ST MK2/MK2 **ECDIS Maint.**
- RAYTHEON005 GYRO Compass Standard 20 Maint.
- RAYTHEON001 Pathfinder/ST MK2 Radar Maint. RAYTHEON 009 GYRO Compass Standard 22
- Maint. RAYTHEON 007 Pathfinder ST MK1 ARPA inte grated to AN/SPS-64 series of MTRS Maintenance Course

- Proportional Amplifier 139-155
- Radar Observer
- Boating on the Coast of Maine- high school
- Marine Diesel (STCW Berthing on T/S State of Maine)
- Seamanship for Women only (hands-on sail & power)
- Fast Rescue Boat
- Summer Sea Session high school age
- Medical First Aid and Medical PIC
- AP Chemistry Institute for AP Chemistry Teachers 3 CEUs
- Bridge Resource Management
- Combined Cycle Power Plant Operations *
- Inert Gas Crude Oil Washing Chemical Tanker Safety
- Tankerman PIC
- Travellift Training

DIRECTIONS TO MMA (HOW TO GET HERE FROM THERE:)

Business Milestone for Vietnam

By David Tinsley

Vietnam's fledgling shipbuilding industry has raised its international profile by entering into a seminal agreement with the UK's Graig Group for the construction of a series of double-hulled bulk carriers. Cardiff-based Graig's bold move, potentially entailing 15 vessels of the Diamond 53 handymax type, draws on its experience in assigning a similarly extensive program, for 14 examples of the 53,000-dwt design, to Chinese yards. For the industrially-ambitious Vietnamese, who have already made substantial investments in modern shipbuilding equipment and practises, the Graig deal has particular appeal not only for its promise of serial production of one of the most well-considered, futureoriented bulker designs, but also for the broader package which the firm brings to the project.

Having been conceived at a time of heated discussion within the marine industries as to the merits and demerits of double-skin bulkers, the Diamond 53

was the first issue of the joint venture firm set up in Shanghai by Graig and Carl Bro, a Danish specialist in naval architecture, marine engineering and project planning. Graig's operating know-how with dry cargo tonnage, arising from both shipmanagement and shipowning activities, helped shape the new breed, while Det Norske Veritas had a direct input on structural and regulatory issues. Most of the bulker newbuilds entrusted to China have been purchased by shipowning companies other than deal-maker Graig. As one of the first marine groups from outside China to realize the potential of the Chinese vards, it has to date been contracted to supervise nearly 50 newbuilds there, of various types, on behalf of owners worldwide as well as for its own shipping interests. Unquestionably, the decision to take the original Diamond 53 program to China, coupled with a pragmatic design approach and Graig's development of a financial package, had brought double-hull construction within the bounds of commercial possibility.

An extra cost premium would have been entailed, at that time, in having such ships built in Japan. Keen price is, of course, fundamental to viability and to ordering decisions in the intensely competitive bulk shipping sector. Graig is looking to repeat the formula in Vietnam, leveraging the reputation gained in China. In addition to the attractive delivery positions conferred by the commitment with Vietnamese state shipbuilder Vietnam Ship Industry Corporation (Vinashin), the agreement offers broader longer-term benefits to all parties. "We can help the Vietnamese yards with the design, with procurement, with finance and with all-important quality control," said Graig chief executive officer Hugh Williams. "Our experience of working with yards in China to build series of ships means we can help the yards to develop, and give confidence to our partners that Vietnam can provide them with high quality tonnage," he added. Graig intends to open an office in Vietnam to serve the project. The geared, wide-hatched bulkers, it is

claimed, will be the largest and most sophisticated vessels vet built in Vietnam. The first of the firmly-booked quintet is due to be handed over in January 2006, and construction of the series has been assigned to the Halong yard in Quang Ninh province, and to Namtrieu Shipbuilding Industry Company in Haiphong. In the meantime, the first of the Diamond 53s from China is scheduled to be commissioned into service this year.

Industry's New Latin Quarter

As a major new investment in Latin America in the means of constructing lightweight fast ferries, Rodriquez Cantieri Navali do Brasil is set to reach an early milestone at the end of May 2004 with the launch of the first of an extensive series of commuter ferries for Rio de Janeiro services. Design, materials, and shipknow-how from the diversified, parent Rodriquez organization in Italy has provided the foundation for the Brazilian yard, inaugurated last year. Occupying a site of 13,000square metres, of which 5,000-sq m is under cover, the yard is cutting its teeth on seven catamarans of 1,300 passenger-capacity and three smaller craft of 200 passenger-capacity. The program's leading edge will see the delivery of the first of the larger series, the CityCat DE52-type, quickly followed by the first of the CityCat 29 class. The aim is to complete the subsequent newbuilds at a rate of one per month. The double-ended, 52-m CityCats will each be equipped with two azimuthing propulby group company Rodriquez Marine System, well known for its high-speed vessel stabilization and maneuvering products and design technology.

'Made in Germany' — a New High

Despite the problems posed for indigenous production by Europe's marine engineering industry due to the loss of critical mass in European shipbuilding, through the accelerated gravitation of shipbuilding activity to eastern Asia, MAN B&W Diesel's Augsburg works has hit a new high. From its landlocked location in southern Bavaria, the Augsburg marine engine division secured the largest order volume in the parent company's history in the anniversary year 2003. The most telling aspect of its achievement was the predominant export orientation of the new business, providing a further demonstration of the worth attached to the 'Made in Germany' label.

The company attracted contracts for a total 680,000-kW of mediumspeed, large-bore diesel engines for manufacture at Augsburg, the fountainhead of the design technology embodied in that machinery. The power total is represented by 76 engines, destined for containership, ferry, ro-ro vessel, chemical tanker, bulk carrier, FPSO(floating production, storage and offloading) unit and tug applications during 2004 and 2005.

Some 60-percent of the engines will be supplied to shipyards in China, South Korea, Japan and Vietnam, and a further 15-percent is for other export destinations. The home shipbuilding market accounts for 25-percent of the 2003 order tally.

The company's Augsburg-developed family of large trunk engines. consisting of the 58/64, 48/60, 40/54 and 32/40 series, has been brought to the market over the period from 1985 to 1995, and the B version of the 48/60, with its 14-percent unit power uprating, was launched in 2002. The enduringly popular 58/64 and successful 48/60B are most strongly represented in the engines booked by shipyards and shipping companies from MAN B&W Augsburg last year for propulsion duties.

MAN B&W observed that the order boom in 2003 for merchant vessel newbuilds, primarily benefiting Asian workloads, reflected strongly increasing freight rates and low marine engine prices. The group's expansion of its network of international branches during the past few years better positioned it to act on the growth in market demand. MAN B&W has experienced strong business growth emanating from China's fast developing shipbuilding industry, in particular. The group reported that it now has a share of over 60-percent in the mediumspeed, four-stroke propulsion engine market.

Last year's order inflow is the largest achieved by the parent company for Augsburg in 100 years. The first vessels were provided with diesel engine propulsion in 1903. Before 2003, the record year for marine engine orders at the works was 1938, when the tally amounted to 635,000-kW.

Protection

for the long run

A new measure of separation

When you're well protected, the world is your oyster. But protection is uncertain when there's no standard to go by.

That's why Det Norske Veritas (DNV) – soon to be followed by other classification societies – has introduced a Type Approval for separators as part of their new class notation Fuel. By verifying cleaning ability, it provides a performance standard like those used for engines or filters.

Unlike other measurements, the new standard defines how well a separator removes harmful particles at specified flow rates. This is more accurate than comparing flow rates alone, because capacity can be misleading. When capacity increases beyond a certain point, a separator loses its ability to remove particles that threaten your engine.

Best of all, the new standard means that separators from all manufacturers can be fairly

compared. And that kind of assurance is a pearl of great value – that might just save you a fortune.

For more on how type-approved separation performance can ensure your protection, visit us at www.alfalaval.com/marine

Alfa Laval Inc., phone: 215-443-4021, e-mail: nonstop.performance@alfalaval.com

Circle 205 on Reader Service Card

(Photo Credit: Kvaerner Masa-Yards)

Kvaerner Masa-Yards has delivered the \$375 million, 2,124-passenger Carnival Miracle, to Carnival Cruise Lines - its 20th Fun Ship - in the traditional handover ceremonies in Helsinki.

For anyone who has ever had the privilege to attend such a delivery, seeing a new cruise ship rolled out in the middle of the Finnish winter is truly an aweinspiring, if not one of the most ironic, sights. However, it is a testament to accrued cruise industry expertise and a stable infrastructure of equipment and system suppliers that keeps the shipyard at the forefront.

Carnival Miracle is the sixth cruise ship in the Spirit class series of new

Mireale Main Porticulors

Miracle Main Particulars	
Gross tonnage	
(including balco	nies. approx. 88,500)
Passenger capacity, lower bed	
Passenger capacity, max.	
Passenger staterooms, total	1,062
Passenger staterooms, outside	
- with balconies	
Crew capacity	
Length o.a.	959.6 ft. (292.5 m)
Breadth, max.	
Breadth, dwl	105.6 ft. (32.2 m)
Draft, dwl	25.5 ft. (7.8 m)
Speed, service	
Machinery output	62,370 kW
Propulsion 2 x 17.6 MW Azim	uthing rudder propellers

Panamax-size cruise ships for Carnival Crociere (two ships). The first ship in Cruise Lines (four ships) and Costa

the series, Costa Atlantica, was deliv-

A Miracle Inside, Too! The central idea of "Famous Fictional Icons" has inspired Joe Farcus, Carnival's ship architect, in the design of Dr. Frankenstein's Lab onboard Carnival Miracle. See more Miracle interior photos in a related story on page 30).

ered in year 2000. Carnival Spirit and Carnival Pride were delivered in 2001, Carnival Legend in 2002 and Costa Mediterranea followed in 2003. Carnival Miracle was officially named February 27, 2004, by former Army private Jessica Lynch, after which is was schedule to depart on its inaugural threeday voyage from Jacksonville.

"Not only is the Carnival Miracle a spectacular 'Fun Ship' with all the features and facilities desired by today's discriminating vacationers, it also will operate a truly innovative inaugural schedule with departures from four convenient U.S. homeports, including our first-ever voyages from Jacksonville," said Bob Dickinson, Carnival president and CEO.

Following the trend towards more rooms with outside views, 80 percent of Miracle's 1,062 staterooms offer an ocean view, with 80 percent of those featuring private balconies. All the prefabricated staterooms have been manufactured by Piikkio Works Oy.

In designing a more narrow supertructure, one more deck with passenger staterooms could be added. In the superstructure most of the staterooms face the sea, and the technical spaces, including

Circle 290 on Reader Service Card

The natural solution for powering modern reefers is the SULZER® RT-flex common-rail engine with its total reliability, outstanding environmental performance and low operating costs. Reliability ensures perishable cargoes arrive on time, while smokeless operation supports globally branded "green" products. To find out more about Sulzer RT-flex common-rail engines and their clear business advantages, visit **www.wartsila.com**

Cruise Shipping

placed in the center of the ship, behind the passenger corridors.

The ship was floated out from the covered newbuilding dock in June 2003 and the successful sea trials took place in November. At the completion party held

the air conditioning machinery, are onboard Carnival Miracle at the Helsinki yard already on January 17, Micky Arison, Chairman and CEO of Carnival Corporation noted that the ship was completed three weeks before the date agreed on. "You have done a fantastic job," he said.

Carnival Miracle carries a total of 2,680 passengers (lower beds: 2,124 passengers) in a total of 1,062 staterooms. The maximum crew capacity is 961. Carnival Miracle measures 959.6 ft. (292.5 m) x (maximum breadth over the bridge wings) 127.3 ft. (38.8 m),

with a breadth at dwl of 105.6 ft. (32.2 m) and draught at dwl 25.5 ft. (7.8 m).

Miracle features 12 passenger decks plus four decks below for machinery and crew spaces.

The central idea of "Famous Fictional Icons" has inspired Joe Farcus, Carnival's ship architect, in the design of the public rooms aboard Carnival Miracle. The dramatic interiors exist in the architecture and decor throughout Carnival Miracle.

High technology design and construction

Carnival Miracle has a diesel-electric machinery, consisting of six Wärtsilä 9L46D diesel engines, with a total power of 62,370 kW, each connected to an alternator producing electricity to the ship's main electric network. The propulsion consists of two azimuthing electric Azipod propulsion units, with a power of 17.6 MW each. Carnival Miracle has three 1.91 MW tunnel thrusters in the bow. The service speed is 22 knots.

Circle 33 on Reader Service Card

New President & CEO at **Kvaerner Masa-Yards**

The Board of Kvaerner Masa-Yards has appointed Yrjö Julin (46) as new CEO of the Finnish shipbuilding company. He was scheduled to start in his new position on February 16, 2004. Julin has more than 20 years experience within the metals and shipbuilding industries. Since May 2002 he has headed Aker Finnyards, a highly specialized shipyard in the RoPax and Cruise Ferry market located on the western coast of Finland. Under his management, Aker Finnyards has had a very positive development and good profitability.

'KMY is a market leader in design and construction of innovative cruise ships and other sophisticated vessels. I look forward to working with the Masa-Yards team," Julin said.

"The shipyard must safeguard its leading technology position. We need to continue the ongoing cost improvement programs. In the short term, the top priority will be to secure new orders for KMY, especially for the Helsinki yard," he added.

With Julin at the helm of KMY, the close co-operation between KMY and Aker Finnyards will be further strengthened. Since early 2002, the two companies have been working closely together under the joint management of Aker Kvaerner Yards, harvesting considerable synergies.

NEW LEADERSHIP. NEW COMMITMENT.

ATLANTIC MARINE'S NEW TOP EXECUTIVES. Ron McAlear (left) is president of Atlantic Marine's new construction and ship repair facilities at Mobile. Ala., and Ed Fleming now heads up both new construction as well as ship repair at the Jacksonville, Fla. shipvard.

Full Service Shipyards New Construction Repair and Conversions

Atlantic Marine, Inc. Atlantic Dry Dock Corp. 8500 Heckscher Drive Jacksonville, FL 32226 (904) 251-1545

Atlantic Marine, Inc. **Alabama Shipyard** Post Office Box 320 Mobile, AL 36652

www.atlanticmarine.com

Over the past 40 years, Atlantic Marine has worked hard to build a reputation for quality workmanship, customer-friendly service, and on-time delivery in both new construction and ship repair. Now, our company has acquired new leadership that is eminently qualified and deeply committed to helping us achieve those goals on a consistent basis at both our Jacksonville and Mobile shipyards. This is a giant step forward for our company that we take with pride

Ron J. McAlear is now president of both our repair facility and new construction yard in Mobile. Ron is a former president and CEO of Kvaerner Philadelphia Shipyard. He served in various management positions for Avondale Industries from 1988 to 2000 and has been involved in shipyard operations for 30 years.

In Jacksonville. Ed Fleming has been promoted to president of our new construction yard. Ed has been president of our Jacksonville repair yard since 1989 and has been with Atlantic Marine for over 25 years.

We have made other changes in our management team to include highlyqualified individuals who share our determination to giving you the best products and service in the industry.

We cordially invite you to give us the opportunity to show our renewed commitment to excellence.

He's No Regular Joe

Joe Farcus has been in the ship design discipline of architecture for more than 28 years, starting from the refitting of old tonnage and leading up to being involved in the design of six different prototype cruise ships. Here he shares with MR some of his thoughts on Cruise Ship Interior Design.

How do you start the design process?

In this sense I am a traditionalist. My belief is that people are booking cruises for the same basic reason they did 25 or more years ago. In one way or another those who are doing so are buying into the concept of the romance inherent with the sea. For those of us who are not sailors, being at sea is a most pleasant change of physical point of view. The view from a ship is all horizon, with occasional terra firma drifting by. The stars are brighter at night than in the city. The floor moves! The service provided by the crew is at a high level seldom found at hotels. What a fantastic set of ground rules to begin a design. So the idea in designing in such an environment is to not do anything that takes away from these great advantages over hotels. Keep the design ship-like in some way is my guiding principle.

At the beginning of a new project, I try and put myself in the position of the guest who will sail aboard her. I ask: "What do I want to see and experience on this ship?" My answer is "Something that does not take away fromthis romance which I want to be a part of."

The trick, of course, is to give form to that ideal which does not produce a negative effect on the desire.

What have been the biggest changes in the industry?

The level of sophistication: expected & delivered. Using movies as an analogy, the special effects that one experienced in seeing the original Star Wars movie pales in comparison to a action movie of today. Yet the acting from 20 or even more years ago is still just as valid (and some say better) than that of today. Such is the case with cruise ship design and Entertainment Architecture. I see the architectural solution to increased sophistication as mainly a technical one. It involves responding to the trends or better yet creating the trends by judicious analyzing of what has occurred and judging how that can be improved. Creating sophistication is very much a team creative process. It also crystallizes another personal view of mine. The cruise lines signs my contracts and pays the fees, but the passengers are the real clients. Satisfying their needs first is the best way to serve the owners. As a result we are always formally and informally reviewing every aspect of the passenger's cruise experience in order to achieve the highest level of sophistication possible. We try and anticipate their needs before they do in order to deliver carefree enjoyment.

A cruise ship takes years to build and is designed to operate for decades ... How do you keep design relevant?

Now sophistication also applies to pure decorative design as well. When I am designing interiors for these vessels I am never trying to follow what's in fashion in architectural or interior design today. Indeed in order to achieve a personal and artistic expression it is of utmost importance to create independent of fashion. Fashion is for today. Tomorrow is for another fashion. FASHION IS ABOUT 'NEW', WHILE DESIGN IS ABOUT 'BETTER.' Architecture has to be as timeless as possible to be attractive and practical. Practicality is an important aspect as it relates to economy & even though it hurts to think this way as a designer, it is a fact of life just as important as IMO.

Achieving design sophistication & artistic expression is largely a matter of experience & tenacity. It certainly requires personal faith for it often requires leaving what has been safe & accepted, & delving into the unknown & what if? The first step in creating the interior design for a ship is the conceiving of the story, which I call the Central Idea. For me this a point of logic to build the various diverse designs around. It's both loose & strong at the same time. The strength is that all of the designs will relate to each other in some way. The looseness allows me to design the diversity, which I feel is a very important part of cruise ship design.

Diversity as mentioned is the master criteria in fleshing out the Central Idea. I think this is also of utmost importance in designing a cruise ship. This is for several reasons not the least of which is the diversity of the passengers onboard. On the ships I design passengers come for all backgrounds, countries, & just about every other demographic that you can think of. Therefore it seems to me that this diversity should be realized in the designs.

The central idea of "Famous Fictional Icons" has inspired Joe Farcus, Carnival's ship architect, in the design of the public rooms aboard Carnival Miracle. The dramatic interiors exist in the architecture and decor throughout Carnival Miracle. From left: Horatio's Restaurant; Mad Hatter's Ball; and Phantom Show Lounge.

(All photo credits: Kvaerner Masa-Yards)

How do you balance your design with naval architecture and shipbuilding capabilities?

Advances in shipbuilding technology have mainly had a balancing effect on the rising cost of ship construction. which is due in this case to the market sophistication demands, safety issues and the cost which they create. At the end of the day, if the ship costs too much, then the passage price will raise to a point where the market will turn thin. Unfortunately, the design effect of this curtails creativity and design revolution. In every project that I have been involved with, the initial most daring naval architecture creativity is always compromised in the final form of the ship. But this is a fact of life which slows revolution into evolution.

What will the Cruise Ship of the Future Be?

Questions about the future are best answered by the past, as it is the only guide post to which one may rely upon to give any insight into predicting what may come. 'Should,' is the key word to this future. The cost of ships today does not allow for mistakes in basic planning, therefore the ships which will come to be will be evolutionary rather than revolutionary. I'm sure that owners would be happier believing that they are being shown a new design which should be built, rather than one which could be built.

What is the market that will steer the future?

Again, the past is the breeding ground in my opinion. If the past tells us anything, it tells us that the market wants more. If we look at the matriarchal ships which created cruising as we know it

today, it is clear that what they have offered the market then, is the whale oil lamp version of the halogen light today. Yet some of these veterans are still showing guests a good time, which demonstrates to me that the initial concepts which began the phenomenal growth of cruising are still pertinent today. What has happened is that those concepts have become sophisticated, from safety items, to decoration materials, to new concepts of ship designs, to ways to cook a thousand chickens better: it is dramatic. In my mind, the personal

face of the market has always been a diverse group of people. This has played itself out in my work whereby I have very consciously and deliberately set out to create diverse and varied environments with and within all of the ships I have designed.

With a Diesel it's more comfortable

proving their reliability either as straightforward Diesel propulsion or Diesel-electric propulsion plant on board famous cruise liners and ferries

operate with the IMO limit

Circle 246 on Reader Service Card

Cruise Passenger Travel Grows 8 Percent; New York and Galveston Post Big Gains

million passengers on 3,840 North

Administration (MarAd) reported American cruises in 2003, up eight per-recently. And a recent report in the Wall

The top ten cruise lines carried 8.3 cent over 2002, the U.S. Maritime Street Journal (Tuesday, February 24), indicates that cruise pricing is on the rise, a positive sign for a sector badly

bruised by the fear and fallout following 9/11, as well as a number of high-profile "sick ship" cases.

The highest growth rates among the top 10 departure ports occurred in New York and Galveston, which recorded increases of 45 percent and 39 percent respectively in 2003. However, the traffic remains heavily concentrated at the major departure ports, which are located in Florida. Miami, Port Canaveral, and Fort Lauderdale accounted for 49 percent of the total cruise passenger traffic.

Overall, 72 percent of the total passengers recorded for 2003 chose Caribbean and Bahamas destinations. The figures are part of a statistical series issued quarterly by MarAd on U.S. cruise passenger traffic, with data for the 10 major cruise lines operating cruise ships with a capacity greater than 750 passengers. With the completion of 2003, MarAd now has available a three-year time series of data on North American cruise passenger traffic. Along with the cruise line and vessel name, the record for each cruise in the database contains the number of passengers carried, sailing date and departure port, destination, cruise length and ship capacity.

ENABLING SHIPBOARD I.T.

HIGH-SPEED COMPACT MARITIME DATA SOLUTIONS

T: +1 613 727 6277 F: +1 613 727 1200

T: +44 (0) 168 290 020 F: +44 (0) 168 295 535

E-Mail: sales@emssatcom.com Web: www.emssatcom.com www.fleet-55.com

Customer-verified savings of over 60% on existing communications

EMS SATCOM Fleet 55

The smallest, lightest and cheapest Inmarsat high-speed terminal with

voice, Packet Data and 64 kbps ISDN

One man, low-cost installation

The ideal relacement for Inm-A or upgrade for Mini-M

Compatible with all ship-management applications

Installed user-base includes:

- US Coast Guard,
- Cruise ships,
- Fishing vessels,
- Bulkers,
- Tall-ships
- Super-yachts,
- Racing yachts and
- Pleasure craft

Check out our website for case studies and videos, or to find a local EMS SATCOM distributor

BRUNVOLL THRUSTER SYSTEMS

Thrusters that work... and work... and work...

Brunvoll has focus on one task only:

Circle 226 on Reader Service Card

To deliver the most reliable thruster systems.

Brunvoll deliver tunnel thrusters and azimuth thrusters in the range of 100 kW to 2500 kW.

> **TRUSTED** WORLD WIDE

4500 **BRUNVOLL THRUSTERS** delivered to more than 2600 Ships

BRUNVOLL ARE PRODUCERS OF Tunnel Thrusters

Azimuth Thrusters Low-Noise Thrusters Thruster Control Systems

BRUNVOLL AS • 6415 MOLDE • NORWAY

TELEFON + 47 71 21 96 00 g FAX + 47 71 21 96 90 e-mail: office@brunvoll.no www.brunvoil.no

Circle 214 on Reader Service Card

Cruise Passenger Statistics 4th Quarter 2003 (Passengers in Thousands) No. of % Change No. of % Change Cruises Prior Year Passengers | Prior Year North America Cruises by Ten Major Brands

Cruise Passenger Statistics Cruise Line Market Share 4th Quarter 2003 (Passengers in Thousands)						
Cruise Line	Passengers	Percent of Total Passengers				
Carnival Cruise Line	708	33.5				
Royal Caribbean International	621	29.4				
Norwegian Cruise Line	195	9.2				
Princes s Cruises	172	8.1				
Celebrity Cruises	146	6.9				
Holland America Line	132	6.3				
Disney Cruise Line	99	4.7				
Costa Cruise Lines	21	1.0				
Crystal Cruises	10	0.5				
Cunard Cruise Line	8	0.4				
Total	2.112	100.0				
North America Cruises by Ten Major Brands						

Cruise Passenger Statistics Length of Cruise 4th Quarter 2003 (Passengers in Thousands)				
Cruise Length	No. of Cruises	No. of Passengers		
2 to 5 Days 6 to 8 Days 9 to 17 Days Greater than 17 Days	283 532 162 6	637 1,219 248 8		
Total North America Cruises by	983 Fen Major B	2,112 Brands		

Maritime Reporter & Engineering News

HAL's Vista Sails with ROCHEM Technology

The MS Oosterdam is Holland America Line's (HAL) second 1,848passenger Vista-class ship. Delivered by Fincantieri Cantieri Navali Italiani, S.p.A., the ship includes some of the most sophisticated technical and environmental advances of any ship afloat. Many advances are below deck, well outside of the view of the passengers. For example, the engines are situated in two separate spaces that can be completely closed off from each other so that in the event of an emergency in one engine room, power systems in the other will still provide sufficient propulsion and electrical power to return the ship safely to port. The General Electric gas turbine also located in a separate room provides a third backup system and also allows the ship to operate without visible pollution in sensitive areas such as Alaska. Helping the Oosterdam to have a zero impact on the environment is the ship's Rochem system of sewage treatment, a purification system that treats all the water used on the ship. The gray water, which comes from showers and sinks and laundry water, is recycled and used for various technical things on the ship such as cooling water. Another part of the Rochem system treats the sewage, or black water and galley drain water. The water that comes from the Rochem system for discharge is purified to a near drinking water quality. This is another way that Holland America is working to preserve and protect the marine environment. The advanced wastewater purification systems supplied by ROCHEM have been installed on the Vista Class ships built at the Fincantieri yard in Marghera, Italy. ROCHEM was contracted to supply two purification units: 1) Grey Water Treatment System (GWTS) to purify the accommodation and laundry water generated onboard the Vista Class ship and 2) Black Water Treatment System (BWTS) to purify the sewage, galley water and concentrate from the GWTS generated onboard the Vista Class ship. With these two purification systems provide a treatment capacity of 850 m3/day (224,400 gallons/day) for the 85,000-ton vessel.

Both the GWTS and BWTS carry the latest IMO certifications and are designed to meet the most strict world wide discharge standards, e.g., Alaskan discharge standards defined by the Murkowski law. Utilizing ROCHEM's 30+ years of maritime experience, these advanced waste water purification systems are modular design for ease of installation that provides flexibility in layout and reduces costs. Both systems are robustly designed utilizing barriers based on proven engineering and world

wide accepted treatment solutions. Included with supply is a high level of redundancy by designing for operating and maintenance flexibility.

(Continued on page 76)

Circle 278 on Reader Service Card

Web

ULTRAPOLY

http://www.ultrapoly.com

E-mail sales@ultrapoly.com

Circle 240 on Reader Service Card

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

800 Ferndale Place Rahway, NJ 07065

Call today for more information!

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

Circle 222 on Reader Service Card

Royal Caribbean Takes Mariner of the Seas

Kvaerner Masa-Yards' Turku shipyard delivered MS Mariner of the Seas, the fifth cruise ship in the Voyager-class series of cruise ships for Royal Caribbean Cruises Ltd. The first four ships in the series, Voyager of the Seas, Explorer of the Seas, Adventure of the Seas and Navigator of the Seas have been delivered annually since autumn 1999, one ship per year.

With a gross tonnage of approx. 140,000, Mariner has a passenger capacity of 3,800 and a crew capacity of 1,200. The ship measures 1,020.65 ft. (311.1 m) by 126 ft. (38.6 m) at waterline level (161 ft (49.1 m) breadth at the

Circle 244 on Reader Service Card

Circle 277 on Reader Service Card

Main Particulars

Lanath a a	1.000 & (211.1)
Length, o.a.	
Breadth, max	
Breadth, waterline	126.6 ft (38.6 m)
Draft, dwl	
Height to top of funnel, approx.	
Gross tonnage	
Passenger capacity, lower bed	
Passenger capacity, max.	
Passenger cabins, total	
Passenger cabins with view	1,077 (69%)
- of which with balconies	
- facing the Royal Promenade	
Crew capacity	
Speed, service	
Main Engines	6 x Wartsila 12V46C
Total power	
Total propulsion power	
Propulsion machinery	
Bow thrusters	

bridge wings). "We are proud to have built yet another great cruise ship for Royal Caribbean, to specification, on time and to budget," said Jorma Eloranta, President and CEO of Kvaerner Masa-Yards.

This Post-Panamax size has allowed for unique design features and interior solutions. The cruise ship features a four deck high horizontal promenade, the Royal Promenade, a design featured for the first time on this Voyager-class cruise ship series. The length of the promenade is some 120 m, and it has in each end

The engine room.

Interesting Ship Facts

- 300,000 steel pieces were used for the steel hull
- There are 15,500 seats for passengers of which 5,300 seats are in cabins and 2,000 are seats on
- There are 50,000 sq. m. of carpet.
- 1,850,000 cu. m. of air is transported and handled by air conditioning every hour.
- 61,000 electrical points are installed.
- About 3,000 km of electrical cables and about
- 5,000 sq. m. of windows
- About 140 km of pipes over one in. is installed 30 tons of ice cubes can be produced per day

an 11 deck high atrium, the Centrums. The Royal Promenade also features inside staterooms with a view. Almost 10 percent of Mariner's staterooms have bay windows overlooking the Royal Promenade. The big Savoy theatre seats 1,320 guests.

Mariner of the Seas was built in a relatively short time, as production started in summer 2001, and it was

docked out in February 2003.

The relationship with Royal Caribbean dates back to the mid 1960's, when the cruise line's first ship, the 18,417 gt/725 passenger cruise ship Song of Norway was on the drawing boards. The yard in Helsinki built Royal Caribbean's first four ships, the Song of Norway (1970), Nordic Prince (1971) and Sun Viking (1972).

Fenders

Pneumatic 1 **Fenders**

Dolphin pneumatic fenders used for ship to ship operations and for dockside or dolphin applications. Delivered in a wide range of sizes. High quality fender with ISO 17357 certification.

Port Fenders

Rubber fenders in wide range of sizes and types to suit the vessels attending the port.

Manufacturing and supply

We manufacture and provide first class fenders for all kinds of ships, exploration rigs, fixed or floating production platforms, at very competitive prices.

Service

It is vital for us to give you the very best service and to be your preferred supplier.

Click or call us

NORWEGIAN maritime equipment

The worldwide marketplace

P.O Box 244, 5480 Husnes, Norway Tel. +47 53 47 95 00 Fax + 47 53 47 34 99 E-mail: nmee nme.no

Circle 259 on Reader Service

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, highhigh, or low level in any liquid with an alarm output given by a dry contact or current loop change 6-18 mA.

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

Call today for more information!

SYSTEMS, INC. 800 Femdale Place Rahway, NJ 07065

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

Circle 223 on Reader Service Card

Cruise Shipping

The 1,400 passenger Song of America was completed in 1982.

Also, the yard lengthened both Song of Norway and Nordic Prince in the first such operation ever performed on a passenger ship. The yard also developed the concepts of the RCCL third generation (Sovereign-, Monarch-, Majesty of the Seas), fourth generation (Project Vision I & II and V & VI) vessels, of which Grandeur of the Seas and Enchantment of the Seas were delivered in 1996 and

1997 respectively, and developed the

advanced power arrangement and plant redundancy to ensure that it is operated

Manufacturer of quality extension poles

& cleaning tools for the marine industry

THE ORIGINAL

Features & Benefits:

■ 2 and 3 section poles available in sizes from

Saddle and Hole Cutter **NEW from Jesse Engineering**

+01-253-922-7433 wc@jesse-wallace.com www.jesse-wallace.com Jesse Engineering manufactures pipe benders. **JESSE**

FANUC pipe shop equipment and PipeShop* software.

SHAPING THE WORLD AROUND YOU

Circle 239 on Reader Service Card

Looking For an IMO A-60 Window ??

Deansteel Manufacturing now has USCG and Lloyd's Registry certified IMO Marine windows!

- A-0 through A-60 available.
- Custom made, up to 40" X 60".
- Certified for both interior and exterior
- Available in mild and stainless steel.

111 Merchants St

Deansteel manufacturing is proud to announce our new line of IMO marine fire resistant windows. Deansteel has long been known in the offshore industry for top quality construction, durability, and dependable delivery; all at competitive pricing. Deansteel will continue in our tradition of excellence with this line of windows so you can be assured that when you buy Deansteel windows you are getting the very best.

San Antonio, TX 78204 210-226-8271 www.deansteelmarine.com 210-226-0913 fax 800-825-8271

Circle 220 on Reader Service Card

Circle 255 on Reader Service Card

Circle 243 on Reader Service Card

at optimum levels of safety and efficiency. Some features include:

· Divided machinery plant into two independent parts, the so called "half ship concept" including main machinery plant, fuel tanks, electric machinery, auxiliary systems, ventilation, piping, cabling and control and automation, basically from "fuel storage tanks to the

Fidelio Cruise Software Develop FCMMS

Fidelio Cruise Software GmbH announced the development of the Fidelio Cruise Materials Management System (FCMMS). FCMMS is a Windows based application designed to offer cruise ship operators a complete tool to manage the purchase and inventory control process (food-beveragehotel equipment-shops-technical and more) following the logical purchasing process from time of purchase to the point of consumption. The result is optimized productivity while achieving financial targets.

Circle 21 on Reader Service Card

QM2 Uses MAPS Crew **Manning System**

Manpower Software (MSW) said that Cunard Line is using MSW's MAPS Crew Manning suite to schedule the crew for the Queen Mary 2. A project team from Manpower Software and Cunard worked against a tight deadline to implement MAPS at Cunard's offices in Southampton and Miami and onboard the Cunarders Queen Elizabeth 2 and Caronia and the three ships of the Yachts of Seabourn fleet. With this suc-

Cruise Shipping

propellers".

- Divided redundant main electric distribution and monitoring between the wheelhouse and control room (on Deck 1), and between the two separated high voltage switchboards (on Deck 0) and the three separate cyclo-converter rooms (on Deck 0 and Tween Deck).
- Divided redundant telephone, public

cessfully completed, MAPS was used to recruit, train and assign the 1,250 crew on QM2. Cunard Line is now thus using MAPS to plan the allocation, travel and certification of crew across all its vessels.

Atlantic Marine Recognized for Safety

Atlantic Marine and Atlantic Dry Dock Corp. has been recognized by the National Safety Council (NSC) for its outstanding safety record in 2004. The Atlantic Marine Shipyards, by reducing its injury and illness rates by 82 percent for the year, won the NSC Green Cross for Safety Excellence Achievement, Perfect Record, Certificate of Merit and Significant Improvement Award.

NorseMerchant Ferries Plans Service Upgrade

NorseMerchant Ferries is to upgrade its Heysham — Belfast service to three sailings per day in each direction with effect from March 1, 2004. This increase in sailing frequency closely follows the restructuring of the company, which was completed in December, said NorseMerchant Ferries' Managing Director, **Phillip Shepherd**.

addressing, control and alarm systems.

- Five of the six generators can supply all normal service rating. Normally all engines will run, but this arrangement allows for one engine to be out of service for maintenance.
- The Mariner of the Seas has three azimuthing electric 14 MW Azipod

units. The two units on the sides are fully azimuthing whereas the one at the centerline is a fixed Azipod unit.

The Mariner of the Seas has been designed to manage 40 knots side winds - where ships normally can stay maneuverable in 25-30 knots winds. To handle this, there are four 3 MW tunnel

thrusters in the bow in addition to the Azipod units in the stern.

Sea trials showed that the ship can even move sideways with a speed of three knots.

The sea trials also showed that the manoeuvrability and course stability of the ship is very good.

The Hammar H20 is a hydrostatic release unit, that enables liferafts and EPIRBs to surface and inflate or activate when a ship is sinking. The H20 is the world market leader and has more approvals from shipping authorities than any other release unit.

The new Hammar H20 has a 3-step coupling device

that, by eliminating the risk of incorrect installation, makes it even safer.

The new Hammar H2O has a Red Weak Link™ – but there is nothing weak about it

A brand new Hammar H20 with the Red , Weak Link™ connector makes the installation easier and safer.

A new black thimble

The new Hammar H20 has a black thimble marked DECK which makes it easier to install.

The Hammar H20 never corrode and doesn't need service or maintenance for two years.

The Hammar H20 fits Liferafts and EPIRBs of all shapes and sizes.

HAMMAR

BETTER SOLUTIONS FOR SAFETY AT SEA

ORDER THE NEW H20 TODAY!

Visit our website at **www.cmhammar.com** for more information Available in U.S. from: Datrex Inc. P.O. Box 1150, Kinder, LA 70648. Phone 800-828-11 31 or 337-738-4511. Fax 337-738-5675. datrex@datrex.com

Circle 215 on Reader Service Card

"Now with leak detection" THE BALLAST

Smart Strain Gauge Level Sensor with Generic 4-20mA Output

Use one sensor for all shipboard liquid levels

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

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

Many Options

ELECTRONIC MARINE SYSTEMS, INC. 800 Ferndale Place Rahway, NJ 07065 Call today for more information!

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

Circle 224 on Reader Service Card

Grimaldi Continues Fast Track Expansion

Manuel Grimaldi confided to some close friends last December that not only had he decided to set up a new line from Italy to Spain but also to purchase Superfast 1 now called Eurostar Roma for about \$49.3 million. The specification of the vessel will mean a greater presence in Mediterranean RoRo and in fact there are now three of this type of vessel under the name of Grimaldi Ferry Prestige. The new purchase Eurostar Roma (pictured opposite page) was presented by the Naples shipping group in Rome on January 23, 2004. The vessel is 24,000 tons, 570.8 ft. (174 m) long, with a beam of 78.7 ft. (24 m) and a cruising speed of 27 knots. Eurostar Rome can carry 1,400 passengers with 100 cars as well as 110 trailers. The ship will carry out a thrice weekly service between Civitavecchia and Barcelona. Sailing time for Barcelona is 18 hours and nine hours for Golfo Aranci. The name of the new Grimaldi-Naples vessel was chosen

because of Civitavecchia's identification as the port of Rome. Grimaldi-Naples Group, headed by **Guido Grimaldi**, is a leader in the transport of cars and wheeled vehicles and owns one of the largest multi purpose and car carrier RoRo fleets in the world with 50 vessels, of which 31 are newbuilds, including five under construction. The Naples group operates shipping lines to over 100 ports in 40 countries in the Mediterranean, Northern Europe, Scandinavia, British Isles, West Africa and North and South America. Since 1997 the company has spent approximately \$1.3 billion modernizing the fleet, and its number of employees has risen from 1,000 to 3,100.

Three Newbuilds for Grimaldi

The car carrier Grande Lagos, the seventh of a 10-vessel order, was launched on February 22 at the Croatian yard Uljanik at Pola for Italy's Grimaldi-Naples. Grande Lagos, which will be delivered in May, is a 44,500 ton 650-ft. (198.4-m) long ship with capacity for 5,400 cars or 456 trucks and 200 cars on 45,671 sq. m., and has a cruising speed of 20 knots. The other three vessels will be delivered at Uljanik for Grimaldi-Naples during the period from 2004 and 2006. On February 16, Grimaldi-Naples took delivery of Grande Buenos Aires at

Circle 248 on Reader Service Card

Circle 272 on Reader Service Card

Maritime Reporter & Engineering News

Fincantieri Ancona; the last of five sister ships ordered in December 2000.

The ship of 56.000 tons is 702 ft. (214 m) long with a beam of 105 ft. (32 in). It can carry 2,500 cars as well as 2,500 lane m and space for 850 teu. Grande Buenos Aires joins nine other Grande class vessels already in service on Grimaldi-Naples' established lines Northern/Europe/West Africa and Northern

Europe/South America. Grimaldi Prestige Ferries the Group's new passenger and car trade name will inaugurate a new fast service from Civitavecchia to Barcelona three times a week and Civitavecchia to Golfo Aranci once a week with the ultra new RoPax Eurostar Roma a 24,000 ton ferry of 571 ft. (174 m) and a cruising speed of 27 knots able to carry 1,400 passengers, 100 cars and 110 trailers.

Fincantieri To Build Three for Finnlines

Fincantieri and Finnlines, the Finnish shipping company, last month signed a contract to build three RoPax ferries for a total contract value of about \$300 million. The order contains options for two additional ships at about \$100 million each. The three ships will be employed by Finnlines to connect Helsinki and Travemunde (Germany).

Finnlines works mainly in North Europe and the Baltic Sea; as well as its traditional shipping activities (carried out by its fleet of 70 ships), the company also works in the field of port services (management of terminals, moving goods in ports etc.). The first vessel will be delivered at the end of 2005, the second and the third in mid 2006.

The 42,000 gt vessels will sport a loading capacity of 9,300 tons, a maximum length 708.6 ft. (216 m), breadth 100 ft. (30.5 m), height to the upper deck 52.5 ft. (16 m) and a draft of approximately 23 ft. (7 m), with 225 deluxe cabins. The ships are unique in that they are able to carry up to 500 passenger and 300 trucks in 4,200 lane meters, reported to be record figures for a ships of this type. The ships will be equipped with four Wartsila 9L46D engines, capable of providing a total power of 48,000 kW and a service speed of 25 knots.

Circle 23 on Reader Service Card

Italy: Working Hard to Eradicate Substandard Ships

Italy ranks number one in Europe for the number of ship inspections, with 2,431 last year, or 37 percent of ships berthed. It also leads in the number of ships stopped, with 392, which were held in port until faults were remedied. In part due to this effort the Italian flag has again been included in the White List that is the list of countries with the safest ships.

The checks carried out by the coast guard are conducted in accordance with EU directives that provide for 26 percent of all ships calling to be inspected. Called Port State Control, it is the means by which the EU imposes respect for safety at sea and carries out the fight against substandard vessels.

The year 2004 started with two out of six ships stopped. The M/N Spiros K with Honduras flag is still held in port since December 30, as the 1,851 ton, 90 m bulk carrier was found to have 33 deficiencies, some of which represented a serious risk for navigation and environmental protection

Pellegrino New MD at MSC

Domenico Pellegrino (35) is the new Managing Director of MSC Crociere Italiane. Pellegrino, with a degree in Political Sciences and a Master in Economics and Tourism as well as a great deal of professional experience in CIT and Valtur, has been working for MSC Crociere Italiane since 1995. He has recently been working as Sales Representative for the Italian market.

Circle 228 on Reader Service Card

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 tanks2 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 /ax emsmarcon@aol.com e-mail http://www.emsmarcon.com

Circle 225 on Reader Service Card

The "Largest Cruise Ship in the History of Italian Shipping"

Costa Places \$450m Order With Fincantieri

The board of Costa Crociere on January 19 approved the issue of a letter of intent for the construction of a new ship at Finantieri. Value of the order is about \$450 million. The 951-ft. (290-m), 112,000-ton vessel will be built in the Sestri Ponente yard in Genoa, scheduled to enter service in summer 2005. Designed to carry 3,600 passengers in 1,502 cabins, the ship will be bigger than the current fleet admiral Costa Fortuna which joined the fleet in November 2003 and its sister Costa Magica at the moment under construction at Sestri Ponente.

On completion the vessel will become the largest cruise ship in the history of Italian shipping.

The ship will be powered by two 21 MW diesel electric units and will operate all year round in the Mediterranean. In addition two swimming polls will be covered in order to be in use all year round in any climatic condition. As a

result of an agreement of September 2003 between Costa Crociere and TIM cell phones will be operable on board.

Pier Luigi Foschi president and managing director of Costa Crociere said "our decision to increase capacity resulted from the full acceptance of our product by the market and an expected continuing growth of demand for cruises in Europe. We also continue our commitment to develop passenger ship building in Italy where Italy is the world leader. Following on from Costa Fortuna launched in November 2003 and Costa Magica which enters service at the end of 2004 our relationship with Fincantieri which started in 1992 with the building of Costa Classica and Costa Romantica continuous very satisfactorily."

The order for the new vessel was also made possible by the recent harmonizing of law and taxation in Italy. Introduction of the tonnage tax has brought Italy into line with the rest of

Europe enabling Italian flag ships to operate internationally in a stable and competitive climate.

Giuseppe Bono managing director of Fincantieri said "this new order of which we are particularly proud is further recognition of the excellence of our products which combine rigorous cost control, innovative technology and respect for delivery times and enable our company to be at the very top. In fact this new order once again demonstrates the long sightedness and success of Costa Crociere and brings our order book up to nine ships enabling us to look with confidence at the near future in a moment when the market is not especially positive."

This new ship brings the Costa Crociere fleet investment from 2001 to 2006 to 2 billion euros. Two new ships entered service in 2003, Costa Mediterranea in June and Costa Fortuna in November. Costa Magica the sister

ship of Costa Fortuna is expected to join the fleet at the end of 2004.

Ship Specifications
Gross tonnage112,000 tons
Length, o.a
Beam
Passenger capacity
Crew
Maximum speed
Cruise speed
Number of cabins
Of which External
,
Of which10 panorama suites with balcony
14 demi with balcony
The state of the s
Total cabins with balcony
Internal
Internal 582 BuilderFincantieri - Cantieri Navali Italiani S.P.A. Entry in service Summer 2006

Circle 212 on Reader Service Card

"New" Costa Victoria Due in Savona

The ship, renovated thanks to the installation of panorama verandas in 242 cabins and four minisuites, was premiered in mid-February

Costa Victoria, one of the 10 ships in the Costa Crociere fleet after a facelift involving the addition of panorama verandas with private views to 242 cabins. The balconies were installed during a one-month stop when Costa Victoria was dry-docked at the German Lloyd Werft shipyard in Bremerhaven, where

she was built. The work involved the fitting of panorama balconies to 242 oceanview cabins on decks 9 and 10, as well as to four minisuites on deck 11in all, 43 percent of the ship's oceanview cabins. This was the first time that refurbishing of this kind had been carried out on a cruise ship that was already in service.

The installation of the new verandas, which measure about 4.5 sq. m. in the oceanview cabins and roughly 9 sq. m. in the minisuites, also provided the chance to revamp other areas on board the ship. The buffet terrace, located on the stern lido on deck 11, has been extended by 60 sq. m., while two panorama promenades — each about 140 m in length — have also been added to deck 11, one on either side of the ship.

With the advent of the upgraded Costa Victoria, some 44 percent of the fleet's oceanview cabins are now fitted with verandas overlooking the sea. Considering only the new design cruise ships built after 1996 (Costa Victoria, Costa Atlantica, Costa Mediterranea and Costa Fortuna), this figure is even higher, at 72 percent.

Werft and entered service in 1996. The 2,394 guests in 964 cabins. 827- x 105-ft. (252- x 32-m) ship is

The interiors of the Costa Victoria Emilio Tadini.

Costa Victoria was built by the Lloyd 75,000 gt, and can accommodate up to were designed by the Italian architect Pierluigi Cerri, and feature mosaics by

Kvaerner Masa-Yards

experienced Builder of successful ships

More than thirty successful cruise vessels in operation on the world-wide cruise market have a very special thing in common.

Their birthplace is in Finland at Kvaerner Masa-Yards' two highly modern shipyards with their state-of-art design capability and production technology.

design and production skills based on wide-ranging knowledge of the maritime business and professional ship produc-

The subsidiary Piikkio Works produces prefabricated cabin and bathroom modules.

Kvaerner Masa-Yards Technology covers research and development, concept design and engineering services, shipyard and welding technology, after-sales services, and includes the Arctic Technology Centre (MARC) and the Welding Technology unit.

Kvaerner Masa Marine, Vancouver B.C., Canada is engaged in marine consulting engineering and marketing primarily in North America.

Kvaerner Masa-Yards Inc. Marketing and sales P.O.Box 132, FIN-00151 HELSINKI, Finland Tel. +358 9 1941 marketing-sales@masa-yards.fi

www.masa-yards.fi

AKER KVÆRNER

Tribon M3 Debuts Equipment Selection

Tribon M3 Shipbuilding system offers an Equipment Selection feature, designed to offer considerable savings in the time designers spend on searching for material. The new tool Project Copy for reuse of design data is geared reduce design man-hours. Improvements on the System performance will have a dramatical impact on the speed of work.

Circle 18 on Reader Service Card

Fishman, Founder of Maritime Power, Dies

Irving Fishman recently passed away. Fishman held a degree in Chemical Engineering from Albany State College, and served on the Manhattan Project during WWII. Following the war, he began a life-long career in the marine industry, founding his own company,

Maritime Power, in 1956. Maritime Power's client list included the U.S. Navy, foreign navies, the oil majors, cruise lines, cargo carriers, towing companies and a number of industrial facilities. At the age of 85, Fishman still came to the office in Jersey City, NJ, every day. He will be remembered for his incredible knowledge, unshakable integrity, infectious personality, unique sense of humor and gentle humility.

New Company for Paper Transport

Gorthon Lines and B&N Nordsjofrakt, who for several years have cooperated on the transport of paper products in the North Atlantic, will coordinate their Atlantic activities in a newly-created company, which will be owned equally by Gorthon Lines and B&N. Gorthon's Atlantic transport activities will be

handed over in their entirety to the new company, as will B&N's 'RoLo' activities. The new company, Gorthon-B&N Transatlantic will have its head office in Helsingborg. Activities will start on April 1, 2004, and Anette Henriksson, the former finance manager at Gorthon Lines has been appointed as CEO. As part of the agreement between Gorthon and B&N to establish Transatlantic, Gorthon will acquire one of B&N's paper carriers, the 15,000 dwt Finnfighter.

Statoil to Expand U.S. LNG Capacity

A non-binding letter of intent has been signed by Statoil with U.S.-based Dominion energy company, giving Statoil the exclusive right to negotiate a deal which will secure access for the group to extra capacity at the Cove Point

liquefied natural gas (LNG) terminal in Maryland, USA.

Knightsbridge Secures Charters for Two Vessels

Knightsbridge Tankers Limited secured a medium-term time charter contracts for two of the company's five very large crude carriers (VLCCs). It has chartered the vessels to Tankers International LLC, each for a period of three years at a rate of \$30,000 per day with a 50/50 profit sharing arrangement for earnings in excess of \$30,000 per day calculated by reference to the BITR Index.

Tankers International LLC is a pool for the commercial operations of four large tanker owners and operators: A.P. Moller, Euronav Luxembourg SA., Overseas Shipholding Group, Inc and Reederei "Nord" Klaus E. Oldendorff.

Circle 24° on Reader Service Card

Circle 28° c

Circle 28° on Reader Service Card

HCV Mobile (3.8 MeV)

X-Ray inspection of fully-loaded containers and trucks; penetration of up to 300 mm of steel

CAB 2000 (2.5 MeV)

Economical, transportable solution for X-Ray inspection of lighter container loads; penetration of up to 160 mm of steel

APD2000

Hand-held Chemical Warfare Agent and Radiation Detector

BIO-SEEQ

Hand-held, Portable PCR-based Biological Agent Detector

SABRE 2000

Portable Detector for Explosives, Chemical Warfare Agents and Narcotics

IONSCAN 400

Desktop Explosives and Narcotics Detector

Security solutions for container inspection. Know what's in your bo

Every box presents a challenge. What's really in there? Is it legitimate cargo? Or are there concealed weapons, WMD's, explosives or narcotics? **Smiths Detection** technologies can help you find out what's in your containers and shipments before you employ time consuming, potentially hazardous and costly physical inspections.

Smiths Detection is proud to offer you the most advanced and comprehensive security detection solutions that utilize powerful X-Ray systems and trusted trace detection technology to help you identify these threats.

Combining our more than 50 years of experience in the security screening industry with your knowledge, together we can help prevent threatening items from reaching their destination with minimal impact on the flow of commerce.

Circle 295 on Reader Service Card

For further information, contact Susan Cooper at 1 973 830 2131 or email USinfo@smithsdetection.com.

smith:

Smiths Detection

www.smithsdetection.com

Practice of the patented polymerase chain reaction IPCRI process requires a license. The Bio-Seeq Thermal Cycler is an Authorized Thermal Cycler and may be used with PCR licenses available from Applied BioSystems. Its use with Authorized Reagents also provides a limited PCR license in accordance with the label rights accompanying such reagents.

Salcon

Losing Contact ... Not an Option

Maritime communications is an estimated \$1 billion industry, encompassing ship operators, merchant fleets, governments and private yacht owners. There is arguably no more quickly evolving technical sector in the maritime market than the satellite communications niche. Safety, operational efficiency and quality of life onboard vessels of all type and size today more than ever depends on clear, reliable and cost effective satellite communication services and products. The following reports on recent advances from major service, product and system suppliers.

The year started with news that Connexion by Boeing, a business unit of The Boeing Company, would roll-out its high speed satellite broadband capability for the maritime industry. "We're actively engaged in discussions with several of the leading maritime operators, as well as potential distributors, and have received a tremendously positive response to our service and the speeds at which we can move data," said Connexion by Boeing President Scott Carson. Connexion by Boeing has tested real-time data communication and a live, high-quality video teleconferencing from a private vessel in Seattle's Lake Union to its Seattle campus. The Connexion by Boeing maritime solution is designed to be faster (approximately ten times faster, the company claims) and cheaper than existing maritime communications systems available, though final details on system and service pricing were not available at press time.

In late 2003 Globalstar, L.P. was acquired by Thermo Capital Partners, a plan which seems aimed to expand the provider's potential. The new company is planning to introduce an accelerated business expansion plan later in 2004. Globalstar's business assets were transferred to the new company, and will operate under the Globalstar brand name. "This is the beginning of a new, very encouraging chapter for Globalstar," said company president Tony Navarra. "Our working relationship with Thermo has already spanned many months, and as a result, we have been able to rapidly develop with them an outline for an aggressive business plan that

will give
Globalstar the
opportunity to
broaden our business and to introduce
new products and services in the future."

Cunard's new flagship, the 151,400 ton Queen Mary 2, has garnered its fair share of headlines and coverage in this, as well as many other business and consumer publications around the world. The world's largest cruise ship requires many innovative systems and products, and satcom is no exception. Maritime Telecommunications Network (MTN) satellite-based mobile communications platform is installed on Cunard's Queen Mary 2 to provide passengers and crew with a broad suite of Internet access and other communications services. MTN has outfitted QM2 with full redundancy services including dual antennas and its redundant FLYAWAY MPEG-2 Digital Video unit. Each antenna on the 151,400-ton vessel has 12 lines providing a total of 24 multiple voice, fax and data capabilities.

(Photo Courtesy of Eutelsat. See related story on page 55)

Introducing the WaveCall 4003. Business level connectivity wherever you cruise.

Tired of waiting for dial up or downloads at sea? Imagine Internet connectivity offshore the same as you get on shore - always on, lightning fast and multiple users. * Just one meter in size, the WaveCall 4003 gives you blazingly fast inbound and outbound speeds for downloading large files, streaming video, voice, video teleconferencing or simply surfing the web at will. * With coverage from

Compact and rugged, the 4003 stands up to all conditions.

Airtime Cost Comparison

		-	
	WaveCall 4003	Inmarsat 77 ¹ B ²	
Download speed	512 kbps	64 kbps	64 kbps
1 GB file download	256 min	2,080 min	2,080 min
Cost/MB	11	\$16.53 ISDN \$36.00 MPDS	\$18.60 (\$9.00/min)
Cost/GB	°1,000	\$16,640 ISON \$36,000 MPDS	s 18,720

North to South America, Northern Europe to the Med, and soon in the Far East, the 4003 also is the most cost efficient. Perfect for business. Perfect for family and crew. Perfect. * The WaveCall 4003 from the name you trust, Sea Tel. Affordable broadband Internet-at-Sea" in a compact dome. Work without the wait.

Sea Tel, Inc. 925.798.7979 * www.seatel.com * Sea Tel Europe 44 (0) 2380 671155

supplied its **AMOS** Maintenance and Purchasing application to the new flagship of the Cunard Line fleet, Queen Mary 2. The massive liner poses challenging requirements in terms of reliability, the maintenance of the

labyrinth of onboard equipment is of vital importance. Cunard implemented Xantic's AMOS Maintenance and Purchasing application as it provided the most comprehensive solution for Queen Mary 2's operational environment.

AMOS M&P provides administration. monitoring and control of maintenance management, spare part inventory, fiscal expenditures, purchasing and logistics. "The system was installed in the preconstruction stages of Queen Mary 2

and was key to our construction and procurement activities in preparation for delivery of the vessel. Xantic provided systems engineers to oversee and audit our database during construction, which proved to be invaluable in ensuring the system's availability," said Steve Storey, Director Technical Operations of Cunard Line Limited. "AMOS M&P has proven to be an integral part of our operation, allowing the realisation of efficient and economic maintenance, repair and procurement activities. The AVMS module, Xantic's Hotel defects reporting system, has allowed us to effectively deal with any unexpected problems onboard. This facilitates efficient management of our maintenance schedules and coordination of resources. The minimum disruption to our guests that results is paramount to our operation."

Stratos provides global BEST (Bandwidth Efficient Satellite Transport) service for the U.S. Navy, Military Sealift Command (MSC). With BEST, Stratos provides increased throughput over Inmarsat B HSD (Highspeed Data) leases by combining multiple channels for additional bandwidth. BEST also offers a great deal of flexibility with respect to sharing and allocating the bandwidth available.

MSC uses Stratos' BEST technology for voice communications, email, Internet access, network access, and file transfers. Additionally, MSC is able to maintain 24x7 visibility and control over the Inmarsat lease connectivity for their fleets worldwide. From their central network operations center, MSC can allocate bandwidth to each ship, and adjust the bandwidth assignments on an as needed basis.

MSC has benefited from having this level of flexibility in managing their lease channel capacity. BEST allows MSC to respond instantly to mission critical requirements for increased voice and data connectivity.

Sea Tel was awarded "Best of Show" at the National Marine Electronics Association Convention for the WaveCall Model 3000 voice and data marine satellite antenna product. "We at Sea Tel are very proud to receive this award. It reaffirms our commitment to excellence in product development, performance and reliability," said David Quarders, Sales Manager — Americas.

The WaveCall Model 3000 is a compact voice and data system which uses an omnidirectional satellite antenna enclosed in a compact 10-in. dome. The size and construction of this unit allows great flexibility in configuring phone and computer systems for a vessel. It has been specifically designed by Sea Tel for the marine environment and has fea-

SHIPPING NOISE & MARINE MAMMALS

Noise Generated by Human Activities is an Emerging Issue in our Oceans

Sounds from ships and maritime technology can interfere with marine animal hearing of important natural signals. Government agencies, navies, researchers and industry are striving to understand the effects of sounds and explore technologies that could mitigate potential impacts.

A collaborative forum is needed to discuss the state of the art research and establish a dialogue among participants toward future cooperative efforts. The event's partners have come together to provide an open symposium for all interested parties-maritime platform owners and designers, oceanographers, regulators, biologists, and more—who are exploring this important subject. Symposium speakers have been chosen for their expert knowledge on selected topics, including ship quieting technologies, biological studies, and future legal and political implications.

SHIPPING NOISE & MARINE MAMMALS

A Forum for Science, Management & Technology

May 18-19, 2004

SHERATON NATIONAL HOTEL

900 South Orme Street Arlington, VA 22204

Register Today

www.shippingnoiseandmarinemammals.com

Attendance is open to the public and is FREE. The partners particularly welcome representatives of commercial shipping and ship building organizations.

Marine Mammal COMMISSION

INTERTANKO

(Confirmed Partners)

Circle 213 on Reader Service Card

from other AIS equipped vessels or base

According to the International Maritime Organisation (IMO) all SOLAS vessels are to install AIS transponders between the years 2002 and 2004 according to pre-defined deadlines for different categories of vessels.

Visit the SAILOR website for detailed information on AIS installation deadlines

- and KDU (Keyboard Display Unit)
- Wheelmark Approved
- Ruggedized design for the maritime
- User friendly graphical and alphanumerical presentation
- Flexible interfaces

SAILOR When safety counts

www.sailor.dk

Circle 227 on Reader Service Card

tures not found on previous models including an optional remote display panel which shows signal strength, gateway, roaming and current phone registration data. The unit offers low-cost voice communications combined with up to 56 kbps data speeds for email and Internet use.

INAVSAT, a consortium formed jointly by Inmarsat, EADS Space Services and Thales, has been chosen as one of only three final bidders for the concession to develop and run Galileo satellite navigation system, the European equivalent to GPS. The second competitive phase will now go ahead with the three consortia of companies on the shortlist. Inmarsat, EADS Space and Thales are leaders in the field of mobile satellite communications, aerospace and navigation products and services

Kongsberg Seatex AS signed an agreement with the Galileo Joint Undertaking (GJU), which originates from the European Space Agency (ESA) and the European Union (EU). GJU is responsible for the development and implementation of Galileo — Europe's state-of-the-art global navigation system. Kongsberg will lead the Maritime Galileo (MARGAL) consortium, which will address future use and standardization of Galileo Maritime services based on early use of the European Geostationary Navigation Overlay Service (EGNOS). A major challenge faced by MARGAL is to provide identical basic solutions to both harbors/ports and inland waterways in order to provide a harmonized seamless service for both sectors. MARGAL is now moving into the design and demonstration phase with testing equipment placed along the Danube as well as in several U.K. ports.

The Maritime group is **EMS Satcom's** newest team. The group extends EMS satcom's industry leading satellite technology from air and land onto maritime platforms. The Fleet 55 Inmarsat satellite terminal is the group's flagship product, and provides 64kpbs ISDN and MPDS connectivity to maritime vessels of all sizes, from small fishing vessels and yachts to large tankers and cargo vessels.

SeaDigital formed a business alliance with Telenor Satellite Services to market an integrated calling card solution. The SeaDigital ONE Card will provide seafarers with worldwide access to satellite and terrestrial telecommunications at very low cost. It is aimed specifically at the maritime market and allows seafarers to make calls while at sea or from port. The ONE Card is designed to provide an easy and affordable means to stay in touch with home and family.

regardless of time or distance. The SeaDigital ONE Card also provides increased flexibility for use on land and at sea in various combinations. The ONE Card works with terrestrial phone services, as well as all of Telenor's services via Inmarsat including A, B, M, Mini-M, GAN, and Fleet. Shore to ship calls can be made to all the mobile satellite providers such as Inmarsat, Iridium and Thuraya.

Telenor delivers high-speed data, voice and video communications and offers a portfolio of value-added services including prepaid calling solutions, easy internet access with e-mail and direct calling to Inmarsat terminals. Telenor also offers The Source, a web-based account management system available exclusively to Telenor Service Providers. Telenor Satellite Services owns and operates a global network of

land earth stations located at Eik (Norway) and Southbury (Connecticut) and Santa Paula (California) in the United States, and uses the satellite systems of Inmarsat, Intelsat, and Iridium for its services.

KVH Industries signed an extension of its 2002 agreement with Thrane & Thrane, making KVH the sole marine channel partner of Thrane & Thrane's Inmarsat Fleet marine satellite commu-

012 - one gateway to all services and ocean regions

Once again setting market standards on your behalf, Xantic was the first company in the world to offer the full Inmarsat Fleet portfolio: Fleet 33, Fleet 55 and Fleet 77. We also led the way in providing true global coverage via our Land Earth Stations in Holland and Australia. This means you are guaranteed premium quality connections at all times, while our value added solutions optimise the data potential of the Inmarsat Fleet services. Ease of use is optimised by our single access code for all services: 012.

To make the switch to Fleet 77 even more irresistible, Xantic is currently offering a range of superb migration packages from Inmarsat–A. These include our sophisticated AMOS Connect messaging service and ChatCard, an industry–leading crew calling solution. If you migrate now you could save up to US\$ 5,700.

Backed up by local support in more than 29 countries and a 24/7 global Customer Service Centre, Xantic ensures you get the most out of Inmarsat Fleet.

See www.xantic.net/fleet for more information.

	Fleet 33	Fleet 55	Fleet 77
Voice coverage	Global	Global	Global
Data coverage*	Spot	Spot	Global
Fax speed	9.6k	9.6k / 64k	9.6k / 64k
Data speed	9.6k	64k ISDN	64k ISDN
MPDS	Yes	Yes	Yes
GMDSS	No	No	Yes

*) includes coverage on fax, data, ISDN and MPDS services

xantic

Smart Communication Solutions

nications products to the U.S. marine market. KVH will continue to distribute Thrane & Thrane's full line of existing Inmarsat maritime products through KVH's nationwide dealer network. In addition, KVH and the Denmark-based **Thrane & Thrane** will work together to introduce products geared toward supporting high-speed, two-way data communications in the U.S. maritime market. The newest of these products is the Tracphone F33 global satellite communications system, which offers voice, fax, data, and high-speed Internet access around the world. Vessel owners and fleet managers rely on **SeaWave** STAR, a Web-based asset tracking tool. Vessels equipped with a SeaWave communications system can be tracked for free by authorized remote users using SeaWave STAR. Fleet owners and managers

locate, monitor and communicate with all their vessels with a single heads-up display featuring common interface elements. To generate tracking information the ship owner or administrator simply sets the desired time interval for reports. Back on shore, authorized personnel with a user name and password can log into the mySeaWave Web portal and see the ship or multiple ships in a single display. Tracking assets from the most remote areas in the world is a benefit to fleet management and safety. Benefits include: Track multiple vessels in the fleet: detailed voyage information; view log entries, comments, fuel and cargo reports; easily export data into Microsoft Excel for trending and analysis; intuitive interface requires little or no training.

Nera F77 continues the companies long experience with 64 kbps high-speed data and high quality products dedicated to the maritime market. Nera F77 will give ships online access to a whole range of applications like the internet and e-mail with the worlds first global maritime Mobile Packet Data System (MPDS). The Nera F77 package includes high-speed ISDN at a 64 kbps, which permits fast data transfer. This gives a ship online access to a whole range of applications like the internet and e-mail.

The **Eurocomm** system delivers a 2 wire telephony interface in a ruggedized marine package. One is HWU-EFMU-II-WS Iridium System features a ruggedized design designed for maritime use and environment. It is vibration resistant and features low power consumption (25 W in TX mode / 8 W in stand- by mode).

Marlink now offers a full range of Inmarsat services for customers requiring flexible and efficient land mobile communications over satellite. Marlink's new Regional Broadband Global Area Network (Regional BGAN) offers reliable, 24-hour a day Internet Protocol (IP) connectivity at data speeds of up to 144kbps via a secure channel. The service is available in Europe, Asia, and northern and central Africa. Additionally, Marlink offers its Regional BGAN users' access to a dedicated leased line from Telenor Satellite Services. This exclusive communications feature affords Marlink customers access to a secure transmission path for their high-speed data communications. Another major benefit of Regional BGAN is its cost effectiveness. Connection to the Internet or a private network can be kept "always on" as customers pay only for the amount of data sent or received. Regional BGAN offers the additional benefit of using notebooksized, portable satellite IP modems.

THE WORLDWIDE COMMERCIAL MARITIME INDOSTRY IS IN THE PALM OF YOUR HAND.

- Audited global circulation of over 31,000 ...
- · Unparalleled pass along readership . . .
- Bonus distribution at maritime conferences and expositions throughout the world ...

With MARITIME REPORTER thousands of international maritime companies are within your grasp.

118 East 25th Street, New York, NY 10010, Tel: 212-477-6700, Fax: 212-254-6271, E-mail: Info@marinelink.com 215 NW Third Street, Boynton Beach, FL 33435, Tel: 561-732-1659, Fax: 561-732-6984, E-mail: Info@marinelink.com

MARITIME REPORTER AND ENGINEERING NEWS

The Place to be!

June 7 - 11, 2004

24th CIMAC World Congress on Combustion Engine Technology for

- Marine Propulsion
- Power Generation
- Rail Traction

including ASME-ICED session

for further information visit:

www.cimac.com

First class, first hand expert information

Circle 216 on Reader Service Card

I AM NOT A PROPELLER. I am more than just a giant bronze screw. I am part of a propulsion system lubricated with ExxonMobil Synthetics. They provide unsurpassed wear protection. Which translates into longer equipment life. Increased efficiency. Greater reliability. And that can mean substantial savings on fleet-wide maintenance. I am not a propeller. I AM MONEY IN YOUR POCKET. More than you ever expected. With superb performance at every level, ExxonMobil Synthetic lubricants have been proven to save our

customers time and money. To find out how they can help you do the same, contact your ExxonMobil representative today or visit www.exxonmobil.com.

ExonMobil

Marine Lubricants

moving AHEAD

Circle 229 on Reader Service Card

Ship Security Alert Systems (SSAS)

ISPS & MTBA MARITIME SECURITY VIDEO COMPLIANCE TRAINING SERIES

This course is the fastest, least expensive way to provide Port and Ship security officers and crew with July 2004 required ISPS and MTSA security training. Employees can learn while still on the job, for a fraction of the cost associated with seminar and academy-based programs.

Companies can use their own instructors to teach this course, which includes a step by step Facilitator's Guide with lesson plans and test questions, over 12 hours of detailed Video/DVD media instruction, and the means to have third party validation and certification of employee training records.

Program Titles:

- 1. Introduction to Maritime Security & Antiterrorism
- 2. Maritime Security Policies
- 3. Security Responsibilities
- 4. The Maritime Security Assessment
- 5. Security Equipment
- ISPS Security Plans, including the PFSP & SSP
- 7. Threat Identification, Recognition, and Response
- 8. Ship & Port Facility Security Actions
- 9. Emergency Preparedness, Drills, and Exercises
- 10. Security Administration and Management
- 11. Security Training

For more information call:

800.346.6943 504.733.6907

or visit

www.moxietraining.com

Circle 297 on Reader Service Card

Systems (SSAS) regulations were adopted by International Maritime Organization (IMO) to enhance maritime security in response to the increasing threat from terrorism and piracy. After July 1, 2004, most deepsea passenger and cargo ships must be fitted with a device that can send an alert message containing the ship's ID and position whenever the ship is under threat or has been compromised. The distress message must be activated covertly from a switch on the navigation bridge or other shipboard location, and transmitted only to the designated authority without being received on other ships or raising an alarm on the

Thrane & Thrane offer the TT-3000SSAS Capsat Ship Security Alert System, based on the well-known and reliable Inmarsat-C service, known for its unique role in maritime safety and for more than a decade an integral part

ship under attack.

The new Ship Security and Alert of the IMO's GMDSS (Global Maritime Justems (SSAS) regulations were dopted by International Maritime Distress and Safety System). It has been developed by Thrane & Thrane to supply customers with a system that fulfils the new SOLAS requirements from IMO.

The new SOLAS resolution 6 states that the Ship Security Alert System shall provide ships with two alarm buttons, which can be activated in case of a piracy or terrorist attack. The alarm is a covert signal, which will have no sound and no flashing lights so that it is in no way obvious to any intruders on board the ship.

Among a long list of other features, Capsat Ship Security Alert System offers the opportunity to use additional fleet tracking software, which will enhance Vessel Monitoring Systems (VMS) and fleet tracking possibilities.

Iridium Satellite introduced a new range of maritime satellite communication services providing cost-effective solutions for shipowners to meet the

new IMO requirements for SSAS. "The IMO performance standards for SSAS are very broad, so as to allow for different technical solutions," said Christina Clifton, executive vice president, sales and marketing, for Iridium. "Iridium's SSAS solutions provide the shipowner with a flexible array of choices to meet the IMO carriage requirements and flag administration specifications. Importantly, with Iridium, the SSAS alert messages are routed directly to the designated authority specified by the flag state." Iridium provides several options for sending SSAS messages through its global satellite network, using short burst data (SBD), short messaging service (SMS) or circuit switched data protocols, with calls routed through public switched telephone networks, virtual private networks or the Internet. The SSAS terminal can be programmed at installation, based on the shipowner's service plan and flag requirements. Iridium SSAS units are

*Shielding required on piping to avoid sprayouts of fuel oil, lubricating oil and other flammable oils

"ONLY THE BEST IS ALWAYS SAFE"

RAMCO® MANUFACTURING CO., INC.

365 Carnegie Avenue, Kenilworth, NJ 07033

Tel: 908-245-4500 • Fax: 908-245-3142

Web Site: www.ramco-safetyshields.com • E-Mail: info@ramco-safetyshields.com

Circle 264 on Reader Service Card

available from a variety of service equipment manufacturers.

The eTrac SSAS is from KVH Industries, Inc. The small, integrated eTrac SSAS uses the Inmarsat mini-C communication system and real-time GPS position reporting to provide alert messaging capabilities aboard vessels worldwide. Initially developed to help commercial vessel owners and crews maximize their safety and meet strict new IMO and U.S. Coast Guard (USCG) regulations, the eTrac SSAS also serves as an excellent resource for passengers and crews of private yachts, enabling them to send instant alerts in response to danger, such as terrorism, piracy, or vessel distress. The KVH eTrac SSAS stands less than 6-in. high and weighs only 2.4 lbs. The eTrac SSAS antenna is a fully integrated system, containing a transceiver, antenna, and a 12-channel GPS receiver. The two panic buttons can be placed as far as 165 ft. away from an interconnection box to make sure an alert can easily be sounded should the need arise. With no monthly subscriptions or transmission costs for emergency messages, eTrac SSAS offers an extremely low lifetime

Sailor's SSAS meets the SOLAS requirements by IMO. Based on the Inmarsat C system, the new Sailor H3000M SSA Mini-C solution offers a

For additional information on the companies mentioned in the Satellite Communications report, circle the appropriate number on the Reader Service Card in this edition.

Connexion by Boeing50
EMS Satcom
Eurocomm
Globalstar
Inavsat
Inmarsat
Iridium
Kongsberg Seatex57
KVH
Marlink
MTN59
Nera60
Sailor
Satamatics
SeaDigital
Seatel
Seawave
Skanti97
Stratos
Telenor Satellite Services
Thales
Thrane & Thrane
Xantic68

wide range of communications services providing a SSAS solution.

The Sailor H3000M SSA Mini-C also provides traditional Inmarsat-C services, such as position reporting and

www.marlink.com

polling, e-mail, fax, telex, X.25 data files and mobile-to-mobile communication. The Sailor H3000M SSA Mini-C is a unique Inmarsat Mini-C system, comprising a transceiver, antenna and

12-channel GPS receiver in one single unit. When one of the Alert Buttons is activated, the Sailor H3000M SSA Mini-C transmits an alert to an Inmarsat Land Earth Station (LES). The alert

Circle 274 on Reader Service Card

message is then forwarded to a pre-defined recipient, typically the Search and Rescue Center in the vessel's country of registration. The message includes ship identification as well as its position.

Satamatics launched of Ocean Alert, an ultra-compact Ship Security Alert System (SSAS) that enables full compliance with all SOLAS XI-2/6 mandatory SSAS regulations and performance standards. Centered around Satamatics' innovative SAT 101 miniature satellite terminal, Ocean Alert is designed to provide the maritime industry with an important, costeffective tool to meet the new regulations for Ship Security Alert Systems. Ocean Alert provides global coverage and fully automatic roaming across all the world's ocean regions. Ocean Alert also provides fleet operators with a vital long-range tracking capability, suitable for future vessel monitoring requirements Ocean Alert combines location tracking with security monitoring. Sealed and certified to IP66, for operation above decks in heavy seas, Ocean Alert's compact and easily concealable antenna maintains reliable communications with satellites at elevations as low as just five degrees above the horizon. Satamatics' Ocean Alert allows a totally covert installation, while ensuring unrivalled levels of operational performance.

Skanti introduced a ship security alert system based on the Inmarsat Satellite Network. In addition to the Ship Security Alert System, the Skanti Scansat Mini-CTM SSA features well-known Inmarsat C services, such as position reporting and polling, e-mail, fax,

telex. X.25 data files and mobile-to-mobile communication. The Skanti Scansat Mini-CTM SSA transmits an alert to an Inmarsat Land Earth Station when the alert button is pressed. The alert message is then forwarded to a pre-defined recipient, usually the Search and Rescue Center in the vessel's country of registration. The alert message specifies the vessel's identification and position. The recipients are updated on this information frequently, because the Skanti Scansat Mini-CT-M SSA transmits the message continually at programmed intervals until de-activated. Skanti also unveiled the SSA for the Iridum system.

The Tracs-Ships' Security Alert System (SSAS) was launched by Thales Navigation Ltd. The unit is based on the Thales Inmarsat-C tracking unit that has been refined to exceed the IMO specifications for SSAS units. Tracs-SSAS introduces a unique feature that can provide land-based security organizations with ship movement information that has been unobtainable until now. The Thales Tracs-SSAS tracks and stores the vessel's location continuously regardless of whether an alarm button has been pressed. As with conventional SSAS units, the vessel location information will only be transmitted to the designated authority when it has been activated. However, the stored information can be called-up and made available to the shipping company for its own management purposes and, more significantly, it can also be called-up by a Coast Guard or security organization wanting to verify the ship's port of origin.

X-STREAM **50K DOES IT** X-Stream Flexibility! The Gardner Denver Water Jetting Systems new X-Stream Performance! **X-Stream** unit uses 30% less water to provide X-Stream Productivity! 25-100% higher production rates with 15% less reaction force. Call us for price and delivery! This 650XVSDS units features a 4-speed transmission and a triplex pump capable of flows to 8.8 GPM, and pressures to 50,000 PSI 1-800-231-3628 12300 North Houston-Rosslyn Road Houston, Texas 77086 281-448-5800 • FAX 281-448-7500 www.waterjetting.com • mktg.wjs@gardnerdenver.com Your SINGLE SOURCE Water Jetting Solution. GD Liqua-Blaster GD Partek GD CRS Power Flow GD Geoquip GD Jetting Systems GD American Waterb

GALILEO Lifts Off

The European Commission adopted a communication on progress on the GALILEO program. Less than two years after the launch of the project in March 2002 and less than six months after the actual setting up of the GALILEO joint undertaking, the Commission informed Parliament and the Council of progress achieved in the development phase of the project. Among other things, the communication covers the ordering of the first two experimental satellites, the cooperation agreement with China and the procedure for designating the future concession holder for the system. "Everything is now in place to be able to move on to the deployment and operation phases in accordance with the planned deadlines, i.e. before the end of the decade," said Loyola de Palacio, Vice-President of the Commission.

Last year was crucial for the program. The adopted communication states first of all that the development phase, which extends from 2002 to 2005, is progressing as planned. The first two experimental satellites were ordered in July 2003. They will be emitting signals from space by the summer of 2006 and will thus guarantee the use of frequencies that the World Radiocommunications Conference held in 2003 allocated, moreover, to the GALILEO system. Finally, the communication devotes a great deal of attention to the preparation of the future phases of deployment, from 2006 to 2008, and operation, from 2008. The procedure for designating the future concession holder for this system is making very satisfactory progress, since three consortia have been admitted to the second phase, the competitive negotiation (see IP/04/172). Moreover, discussions on the future management structures for the system, particularly for the Supervisory Authority, are making good progress within the Council.

Where Technology and Craftsmanship Meet

More vessels have been built from VT Halter Marine designs than any other U.S. shipbuilder.

Our Designs Offer

Solutions that provide a competitive advantage to our customers.

From Blue Print to Blue Water

Raising the standards by delivering the industry's best.

Vision Technologies
Systems

Post Office Box 3029 Gulfport, MS 39505-3029, USA Telephone: 228-896-0029 Facsimile: 228-897-4848 Email: vthmsales@vthaltermarine.com
Web: www.vthaltermarine.com

Circle 298 on Reader Service Card

INTEGRATED POWER, PROPULSION AND CONTROL EQUIPMENT

PROMOTE

- Ship Automation
- Greater Speed & Maneuverability
- Increased Power for Weapons & Sensors
- Fuel Savings

DRS is the only U.S. provider that can deliver totally integrated, high-performance, electric drive solutions to the U.S. Navy. With power equipment on every surface and submarine combatant since WWII, our heritage is unparalleled in the industry. From power generation and conversion to distribution, propulsion, control systems and networks, DRS is powering up the 21st century Navy.

Just what you'd expect from a world leader in defense technology.

Tomorrow's .Technology. Today.

DRS

Circle 304 on Reader Service Card

www.drs.com • 414.875.2900

Icebreaker Uses Satellite to Break Through Communications Barriers

In Finland and Sweden, a large percentage of commercial trade is transported by sea. During the winter months, this presents something of a challenge, as most of the trade routes are almost completely frozen over. Through a joint cooperation, the Swedish and Finnish Maritime Administrations enlist a fleet of icebreakers - nine vessels that travel the frozen waters to clear the ice and allow commercial ships to pass through. Thanks to these icebreakers, ports in both countries can remain open yearround. Communications is key to ensure that the icebreakers do their job, as they must be able to communicate to access up-to-the-minute information on weather forecasts and ice conditions, transmit estimated times of arrival and departure, send calls for assistance, and plan their daily operations. Previously, the icebreakers and ground facilities were equipped with the NMT mobile radio communications system, which operated over national public networks. But in 2002, this service was terminated. Seeking an alternative, the countries turned to Eutelsat. "We needed a permanent system that could function in mesh mode 24 hours a day, and enable direct, simultaneous communication between some or all of the boats as well as the various sites on the ground. Internet access was also critical - and it had to be available on the boats out at sea," said Magnus Engstrom of Satpool, the company responsible for integrating the network. "With such a complex set of specifications, satellite offered the best option." Eutelsat provided the icebreakers with a mesh network built on its Eutelsat@Sea solution for corporate and commercial maritime users. Because no land lines are required, the network can be easily shared between Sweden and Finland, offering direct communications via satellite for both vessel-to-vessel and vessel-to-ground interactions. During the "ice-over period," which runs from October to May, the icebreakers share a permanent, guaranteed capacity of 1 Mbps with their facilities on the ground. In addition to complete voice and data coverage, the network is extended via gateway from the headquarter offices to deliver Internet and email access for crew members on board the vessels. Network supervision, control and monitoring are operated by Eutelsat.

Through its satellite network, the icebreakers' at-sea communications capabilities are faster, stronger, and more reliable, with improved access to critical information as well as personal and business communications. The Eutelsat solution offers the capability to dynamically assign bandwidth between terminals, enabling on-demand access while fully maximizing available resources. If any of the nine vessels are not at sea on a given day, the remaining bandwidth is shared by those on the water, and allocated according to demand. This streamlines costs and ensures high availability at all times.

Circle 16 on Reader Service Card

Please join us this fall in our nation's capital for The Annual SNAME Maritime Technology Conference & Expo.

This year features the Ship Production Symposium and other technical presentations along with 165 of the top companies in the maritime industry.

Do not miss your chance to be a part of this important annual event.

AND PARKAGES ASSESSED AND PROPERTY OF THE PARKAGES ASSESSED.

MARITIME REPORTER AND ENGINEERING NEWS FOR MORE INFORMATION:

www.sname.org

FOR BOOTH SALES CONTACT:

Rob Howard

. ं ंंंंं-Tel: 561-732-4368 • Fax: 561-732-6984 E-Maik-höward@marinelink.com • www.mantimeexpo.com

Photo: Washington, DC Convention and Tourism Corporation

Circle 299 on Reader Service Card

Cellular Fixed Wireless Helps Deliver Mercy

Mercy Ships is a nonprofit organization operating medical relief ships that travel to the poorest countries of the world to perform medical services and community development programs. In order to serve such communities, the ships have three basic requirements: a place to dock, fresh water and telephone access. In these poor countries, it is very common to have a wired public phone system that is very old, overloaded, and not readily available at the dockside. However, GSM cellular service is generally available in the port area, so finding a way to use that cellular service has been a must for Mercy Ships.

In their quest to access the GSM cellular service, Mercy Ships discovered Telular Corporation, a cellular fixed wireless company whose patented RJ-11 (standard phone jack) to cellular interface technology enables users to connect to cellular service using standard phones, faxes and modems. For Mercy Ships, this was a crucial and cost-effective advantage to Telular's products. Mercy Ships installed two of Telular's Phonecell SX5e GSM Fixed Wireless Private Branch Exchange (PBX) Terminals on its Caribbean Mercy ship, providing dial-tone connectivity to the ship's PBX via Belize Telecom's DigiCell GSM network.

To make the connection, Mercy Ships simply had to connect Telular's terminals to the ship's PBX via a standard RJ11 plug on the back of the terminal and connect the terminals to a power source (electrical jack or battery power). The terminals then access the nearest cellular signal (pictured left). Now, when a crewmember picks up the phone, a dial tone is present and the phone operates just as if it were connected to a landline network. As long as a cellular network is available, Mercy Ships will be able to connect to that network with

Mercy Ships, PetroCom in SatCom Project

PetroCom, LLC and Mercy Ships last year teamed with a consortium of telecom providers to bring a satellitebased communications network for the Caribbean Mercy. Tom Dane. Satellite Sales Engineer for PetroCom, says, "We have designed and delivered a highly reliable system which meets the unique requirements of Mercy Ships." Under the three-year agreement, PetroCom LLC, Satellites Mexicanos S.A. de C.V. and DDB Unlimited Inc. will provide the necessary electronics, satellite bandwidth, and system monitoring and project management to provide full time voice, data and Internet access for the Mercy Ship. The system was installed and commissioned in Port Canaveral, Fla., on August 8, just prior to Caribbean Mercy's voyage to Dangriga, Belize. According to Mercy Ships ClO Kreig Ecklund, "As we continue to expand our reach around reliable communications are play increasingly important role. The expertise and contribution of PetroCom and its partners are vital to our plans for meeting the health and wellness needs of the world's pocrest populations.

Circle 98 on Reader Service Card

Telular's terminals. To receive a strong signal from the cellular system, Telular's terminals are mounted in the captain's anteroom on the boat deck, the highest deck on the ship. The antennae for each of the units are mounted remotely on the roof (deckhead) of the boat deck to give best signal performance. A variety of

pole or mast mount omni-directional antennas are available for the special operating conditions of a water surface environment. Mercy Ships estimates that 50 calls are placed per day while in port, enabling them to coordinate patient appointments, order supplies and have them delivered, and coordinate between

ship-based medical units and clinics in the village. "Our phones are almost in the same class as the generators that produce electricity for the ship," said **Don Golden**, IT Manager for M/V Caribbean Mercy. "We tend to take our phone connection for granted, but we could not do the surgeries and provide services without it." — ByDan Wonak, Snr. VP of Marketing, Telular

Marine Technolo Rolls-Royc Homing in dn

Above: Rolls-Royce has formed the Marine Electrical Systems business to harness propulsion products into integrated packages.. Below: 440V switchboard sections being manufactured at Marine Electrical Systems. (All Photos: Rolls-Royce)

By David Tinsley, technical editor

Power systems specialist Rolls-Royce now derives nearly \$1.5 billion of total annual sales of \$8.7 billion from the marine market, and an important element of its growth strategy in the marine domain is the development of its electrical capabilities, products and technology. The increasing use of electrical drives and other sub-systems, and a move towards highly automated, integrated shipboard networks, is evident in both the commercial and naval sectors, in the technology-intensive, specialized vessel categories which form the group's heartland business areas. The success of electrical power and propulsion systems in application to high capacity cruise vessels has proved to be one of the most significant technological developments in commercial shipping over the past decade and a half, and electric drives are finding an ever-broadening market in the offshore and tanker sectors and other fields. In the naval business, most new vessels larger than frigates are being designed with electrical propulsion sys-

As in cruise vessels, integrated shipboard systems are increasingly favored, whereby the network supplies electrical energy for the hotel load and all other consumers as well as for propulsion. Navies are moving towards the integrated full electric propulsion concept, requiring new power electronic technologies to link power generation, propulsion and distribution systems.

Recognizing the need to respond to market dynamics, by providing more sophisticated electrical solutions, Rolls-Royce created a dedicated, Marine Electrical Systems business unit last year, under the direction of **Rick Kane**. The business embraces the group's elec-

Marine Technology

trical propulsion and power, marine automation and control, and motion control systems, and links other Rolls-Royce products such as prime movers, propellers and thrusters. It is tasked with developing and delivering fully integrated solutions for applications up to 100-MW.

Laying down building blocks for the future, Rolls-Royce plans to expand internal design engineering and integration resources and create new technology demonstrators and test facilities, while also entering into partnering arrangements with electrical motor, drive and generator manufacturers. Determination to build capability and extend market reach found early expression in August's takeover of UK-based VT Controls, with its strong naval market presence in power and automation systems. The company's Cosham site at Portsmouth is now the headquarters for the Marine Electrical Systems business.

Kane explained that Rolls-Royce is targeting expansion for Marine Electrical Systems through organic growth and strategic acquisitions. It is creating a team capable of designing and developing electrical machines and components, and regards partnering with selected manufacturers, in the field of power conversion and rotating electrical machinery, as an important plank of strategy. New technologies are being developed to provide competitive electrical products and systems, such as for dedicated packaging of marine drives and specialized motor designs. One current project involves the development of a transverse flux motor, aimed at achieving a high torque density factor for new designs of alternator or podded electric drives, for example.

Marine Electrical Systems is now in the process of establishing a new test facility at Blyth, in north-east England. The waterfront site, which includes a former commercial drydock, will allow the company to test marine electrical and mechanical load systems, closely replicating the topology and inter-connectivity of shipboard networks. The business will also use the new complex to create innovative control and protection methods for integrated marine electric systems, and to prepare technology demonstrators. The investment at Blyth underscores a growing demand from the market, not least in the naval sector, for significant 'de-risking' of new products and systems. The electrical systems business draws together the group's marine automation and control activities

based at Longva, near Aalesund, in western Norway, the motion control know-how deriving from the Brown Brothers fin stabilization and Intering tank stabilization units in the UK and Germany, respectively, and the power electrical systems engineering based in the UK.

Among the key goals is the leverage of existing electrical systems, automation,

ZF Marine's pedigree is the design and manufacture of lightweight transmissions for fast craft, where robustness and reliability are as important as low noise and vibration.

The transmission models cover a power range from 10 to 10,000 kW for all types of installation configurations in all types of vessels.

The ZF 53000 series, specially designed for fast ferry application, can be matched to the most powerful high-speed engines and the patented "ZF Antiflex" mounts prevent stresses being transferred from hull to gear easing.

Smaller transmissions, typically installed in defence craft, fast passenger craft and megayachts, bear the same stamp of quality, reliably transmitting high powers smoothly, efficiently and quietly.

Apart from transmissions, ZF Marine supplies a wide range of propellers, surface-drives and electronic control systems... all backed by the security of ZF Marine's worldwide service network,

Choose ZF Marine, and have peace of mind!

Marine Propulsion Systems

ZF Industries Inc. ZF Marine Gulf Coast Office Tel: 504 443-0501 Fax: 504 443-0504

info.zfmarineneworleans@zf.com www.ZF.Marine.com ZF Marine transmits smooth power!

Driveline and Chassis Technology

Circle 287 on Reader Service Card

Marine Technology

integrated controls, motion control and modelling and simulation capabilities to expand market share, and the continued development of a common control architecture as a platform for all products. Elements of the common platform are already being used in control sys-

tems for Bergen diesel engines and the new MT30 marine gas turbine, in new joystick controls, UMAS automation systems, and elsewhere. Rolls-Royce is adding a new string to its bow through the development of its own dynamic positioning (DP) technology. The projected range will extend from a station-keeping system, known as the Compact DP, through to DP-3 triple redundant systems for demanding offshore industry requirements. The DP systems will build upon the common controls platform achitecture. The group's DP core

technology will comprise an operator workstation, operator panel and graphical display linked to the main control cabinet and controller by the control network, interfaced to integrated bridge systems, sensors and position reference systems. The unit will send instructions to, and receive feedback from, the power plant, propulsors and maneuvering equipment. A further set of interfaces can exchange data with support, monitoring and advisory systems, which may include consequence monitoring, data logging and report tools, vessel simulators and health monitoring arrangements. Rolls-Royce automation and control equipment featuring the next generation UMAS system is to be employed in the initiative with Furuno relating to integrated bridge systems (IBS). Sealed last June, the pact between the two groups is centered on the use of Furuno Integrated Navigation System(INS) products in Rolls-Royce ship systems, as well as on the use of Rolls-Royce automation and control products in Furuno sales to the commercial marine market. As a prime example of Rolls-Royce's predilection for selective industrial collaboration, the U.K.-owned group and Furuno are jointly developing elements of the IBS to optimize flexible use of equipment and displays, improve information flow and system functionality, and enhance man-machine interface (MMI) design. A pilot installation is expected to be ready for installation by mid 2004, and a UT-series offshore support vessel is a candidate for the initial application.

Rolls-Royce is also planning to consolidate and develop its modelling and simulation capabilities, to provide a systems engineering, integration and analysis tool to evaluate design alternatives and optimise performance under various conditions. It is felt that this will additionally be beneficial to throughlife service needs, as regards both ships and systems.

It is envisioned that the Marine Electrical Systems business will bring commercial marine expertise to its already well established naval market position. Recent experience in providing full electrical propulsion, automation and other systems to sophisticated offshore vessels, such as the wind turbine installation ship Mayflower Resolution and the UT-Design support vessel Bourbon Tampen, as well as that accrued in current naval projects, strengthens its hand in developing future naval market opportunities. The group is looking to play an active role in naval vessel programs including the Royal Navy's future aircraft carriers, a new generation of frigates for the Italian

PREVENT MARINE GROWTH IN SEA WATER HEAT EXCHANGERS & PIPING SYSTEMS

Typical fouled condensor tube plate.

USFiner

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 Electrocatalytic Products at 2 Milltown

Court, Union, NJ 07083, Phone: 908-851-2277

Fax: 908-851-6906, www.usfilter.com

Circle 280 on Reader Service Card

Circle 282 on Reader Service Card

Marine Technology

and French navies, and the US DD(X) and enhance selected portions of the destroyers. ShipConstructor software package to

The site at Cosham has a power systems role in the RN's Type 45 destroyer program, supplying packages including 440V ship services switchboards, electrical distribution centres and panels, electric motor starters, transformers, and shore connection boxes. Rolls-Royce is providing the WR-21 gas turbines, propeller shaftlines, steering gear and stabilisers for the ships. MES is also designing and manufacturing switchboards and 440V load centres for the Astute-class nuclear submarine, and automation equipment for two Portuguese offshore patrol vessels.

Circle 35 on Reader Service Card

Shipconstructor Chosen as Standard

Albacore Research's (ARL) ShipConstructor software was named design software-of-choice under the Shipyard Design Second-Tier Enhancement Program, which was granted funding under the National Shipbuilding Research Program (NSRP) Advanced Shipbuilding Enterprise ini-Advanced The NSRP tiative. Shipbuilding Enterprise is a collaborative program aimed at boosting productivity among U.S. first- and second-tier shipbuilding and repair yards. At a quarterly meeting held in Victoria, BC in January 2004, the project was deemed "on schedule."

Recent project awards included \$1.25 million for the development of standard shared CAD software for commonality of designs of critical components such as HVAC and piping systems and creation of common parts catalogue. The NSRP project funding will provide for an intensive six-month development program for ARL to upgrade, modify

Protect Ships from Short Circuits

The Siemens Industrial Solutions and Services Group (I&S) has developed a current limiter based on high-temperature superconductor (HTS) technology to protect ship power supply systems against short-circuits. Short-circuit currents are automatically limited to a non-critical value as soon as the current rises, owing to the sudden increase in the inherent resistance of the superconductor.

Circle 19 on Reader Service Card

HZ Completes Massive EC Engine

Hitatchi Zosen Corp. recently completed Japan's first electrically controlled marine diesel engine of the MAN B&W type, what it is calling the world's most advanced technology for powering large ships. The engine (Hitatchi MAN B&W 6S50 ME-C, 9,480 kW) will be delivered to Naikai Zosen Corp. in Hiroshima Prefecture.

Circle 20 on Reader Service Card

shipConstructor software package to fully meet the design requirements of the U.S. second-tier shipyard industry. Pat Cahill, Bender Shipbuilding & Repair Co. Inc., said. "ShipConstructor was independently selected for this program, based on its core functionality as an affordable 3-D product modeling

software, which integrates seamlessly with AutoCAD, the de facto international CAD software standard.

The second-tier shipyard design improvement program, headed by Bender Shipbuilding & Repair Co., Inc., includes seven shipyards and four naval architect firms. "This initiative will enable smaller shipyards, which often

are faced with short-lead-time one-off design situations and a high level reliance on design subcontractors for overflow work, to become world-class competitors through the use of an affordable AutoCAD compatible standard design package," said Rolf Oetter, president of ARL.

Circle 7 on Reader Service Card

Contract for New Product Tanker Design

A contract covering the design of a 4,200dwt oil product tanker has been won by NVC -Design. It represents the first ship to be built to a concept developed by Rolls-Royce, a design which combines a tailormade hull design with a diesel mechanical propulsion system based on twin Ulstein Aquamaster Azipull azimuth thrusters with pulling propellers.

This design has been given the type number NVC 604 PT.

The vessel has been contracted by Norway's Bergen Tankers AS, and it will be built by RMK Marine Shipyard in Turkey, scheduled for delivery in September 2005. Rolls-Royce is to deliver the design and the Azipull thrusters.

The concept is intended to provide a number of advantages, perhaps most importantly an increase in cargo space compared to a conventional single screw product tanker, as the azimuth thruster system allows the engine room bulkhead to be moved further aft. Depending on the size of vessel, the increase in cargo volume is 5-7%.

By using two independent propulsion lines comprising thruster, shaft generator and main engine, a high level of redundancy is achieved. It also means that maintenance work can be carried out on one engine when the vessel is working cargo in port, since the other unit, assisted by the tunnel bow thruster, is immediately available to take the vessel to safety should an emergency arise at the terminal. Propulsion system redundancy also increases the level of safety in coastal navigation.

In developing the hull form, Rolls-Royce had to ensure that the ship would have good course keeping ability. Hulls with length to beam ratios desirable for low first cost and high earning capacity in the past tended to have poor course stability when propelled by azimuth thrusters, needing large steering corrections resulting in heavier fuel consumption.

Choosing the Azipull solution for propulsion is designed to help greatly, as they, with their hydrodynamically optimized underwater units, provide substantial rudder area. Even so, a major program of computational design and model testing was undertaken to ensure that the result would be a tanker with course stability well in excess of the IMO zig-zag test require-

The double hull vessel incorporates a bulbous bow, plus a short skeg for docking purposes. Azipull propulsors are positioned below headboxes and allow the aft end of the hull to be optimized for minimum resistance and simplified hull construction.

An attraction is that in port one engine can be shut down. The other is declutched from its thruster and drives its generator supplying power for the hydraulic deepwell cargo pump powerpacks and the vessel's hotel load.

The 4,200-dwt Rolls-Royce oil product tanker design on order for Bergen Tankers has a cargo hold volume of 5,200 cu. m. split between 10 tanks. These lie within the double hull which has an overall length of fractionally under 90 m and a moulded breadth of 16.5 m; the summer draft is 6 m. Cargo heating is by stainless steel coils through which thermal oil is circulated. Each tank has its own cargo pump and the total discharge rate is 1,200 cu. m./hr.

Each main engine develops about 1,400 kW at 900 rpm, coupled to a 1,000 kW generator and an AZP85 Azipull thruster. Allowing for 15 percent sea margin and hotel load on the shaft generator the service speed at 90% MCR will be 13.3 knots, with a corresponding fuel consumption of about 8 tons/24 hrs. A 500kW tunnel bow thruster is electrically driven and the shaft generators are backed up by two 350kW gensets and a small harbor/emergency set.

Circle 69 on Reader Service Card

YORK Marine Service

World-Class service for all makes and models of marine and industrial refrigeration systems

- YORK
- Mycom
- Stal
- Bitzer
- Sabroe
- Bock
- Novenco
 Howden
- Frick
- Carrier

www.york.com

Contact: **Bruce Currence** (757) 328-3705

Circle 207 on Reader Service Card

IMO Launches New Pump Series

IMO AB, a member of the Colfax Pump Group, launches a new ump series called Opti Line. In addition to traditional IMO features such as

long life and durability, low noise, low pressure ripple and compact design, the new Opti Line adds a new feature which is leak-free, made possible with the use of magnetic couplings. Further to the new Opti Line pump series. IMO AB also launches the new 2.0 version of Winpump, a popular Windows based computer program to calculate pump needs.

Circle 8 on Reader Service Card

Ultraiet Expands into Larger Jet Market

Design work at Ultra Dynamics on waterjets to satisfy input powers in excess of 2,000 hp has been accelerated during the last two years due to specific customer requests for larger Ultrajet models. One such request came from a Malaysian shipyard who is currently undertaking sea trials on two new craft, which have already been fitted with the first of these planned new Ultrajet models. Ultrajet also did not chose a simple control system for the introduction of the Ultrajet 575; these first boats were fitted with sophisticated twin station joystick control systems with a more conventional steering system being employed as a backup system. The UltraJet 575 has evolved from the company's growing range of jet units and incorporates a number of design refinements to improve installation and operation of the jet. The UJ575 is supplied as a compact, complete propulsion package capable of absorbing input powers up to 1,700 bhp and has a dry weight including the hydraulic control system of 1,450 kgs. The installation is simplified for the boat builder with most of the control system components being mounted on the Ultrajet and all interconnecting cables being fitted with plugs for "plug and play" installation requiring minimum skill levels.

Circle 11 on Reader Service Card

Cylinder Lube Breakthrough

Hans Jensen Lubricators A/S have reported Swirl Injection Principle for cylinder lubrication of two-stroke marine diesel engines. The Swirl Injection Principle (SIP) is designed to enable a reduction of cylinder oil consumption while maintaining a highly satisfactory cylinder condition compared to conventional methods of lubrication. The manufacturer principle allowing an even circumferential distribution of the cylinder oil on the upper part of the liner wall for every engine revolution. This is crucial according to engine designers, since acid neutralization is paramount for avoiding excessive liner wear due to corro-The system design allows retrofit application with advantages similar to those obtained on newbuildings. In a retrofit situation, a reduction in cylinder oil consumption
The principle of operation can be seen in by 60% has been experienced, with hardly this figure. any liner wear (below 0.02 mm/1000h), and extended lifetime of piston rings.

Circle 10 on Reader Service Card

Simrad Chosen for 100 **Yemen Patrol Boats**

Simrad was selected to supply radar and VHF communications equipment to 100 patrol boats currently in production for the Yemen Coast Guard. Delivery and installation of the CR44 radar and RD68 dVHF radios for the first 25 boats is underway. Installation will continue throughout the year with the final patrol boat completed by the end of 2004.

The CR44 multi-function radar from Simrad's xx44/54 series of professional ChartRadars, Chartplotters, ChartSounders and ChartRadar Sounders has been chosen as the main navigation tool onboard. The CR44 features high-speed processors for very fast

Simrad RD68 and CR44 on a new patrol boat

updates and redraw times in order to meet the ever-increasing demands of the modern navigator. Simrad's RD68 dVHF radio with built in Class D DSC controller will provide the core means of communication for the coast guard patrol boats. Simrad's distributor in Dubai, **Emphor** (previously Maritronics), won the contract.

Circle 12 on Reader Service Card

a break-through for its recently introduced The spring in the SIP valve works at a pressure of approx. 40 bars. Besides ensuring an adequate pressure for cylinder oil to become a suitable spray when leaving the nozzle, is designed to ensure that the oil in the tube between cylinder lubricator and SIP valve stays under pressure. Thus, injection timing can be controlled as required for claims that it is the only cylinder lubrication the purpose. The swirl injection principle is patented.

CRANKSHAFT GRINDING

While Installed in Engine

- CRANKPIN AND MAIN JOURNAL REFURBISHING While crankshaft is in engine
- ALL TYPES OF ON-BOARD **MACHINING** Cylinder boring, engine top decks, horizontal joints, couplings, journals
- UNE BORING OF MAIN **BEARING POCKETS** Laser and Optical Alignment
 - METALSTITCH® Only Lloyd's approved USA company for repair of cracked or broken cast iron engine blocks

USA: 800-833-3575 International:

FAX:

414-562-2000 414-562-2932 24 HOUR EMERGENCY SERVICE...day or night, 365 days a year

Website: www.inplace.com email: help@inplace.com

Circle 233 on Reader Service Card

RYDLYME Marine removed severe marine growth and freed up this bow thruster in a matter of hours!

RYDLYME Marine is a safe, biodegradable marine descaler developed to dissolve problematic fouling mediums including calcium, rust, mussels, barnacles, and many other scaleformed mineral deposits that hinder the performance of vital water systems.

800-451-6291

Apex Engineering Products Corporation 630-820-8888 • Fax: 630-820-8886 www.rydlymemarine.com • dpetrille@rydlyme.com

• SAFE • BIODEGRADABLE • NON-CORROSIVE • NON-HAZARDOUS •

Circle 205 on Reader Service Card

GE Awarded Marine Contracts

General Electric Co./GE Aircraft Engines won a \$16,500,000 (3-year base, estimated) fixed-price with economic price adjustment contract for marine gas turbine engines for the Army, Navy, Air Force, Marine Corps and federal civilian agencies. This contract is for a three-year base contract with two three-year option periods. Contract funds will not expire this fiscal year. There was one proposal solicitation, and one responded. The Defense Supply Center Columbus, Columbus, Ohio, is the contracting activity.

National Defense Tank Vessel Construction Assistance Program

The Maritime Administration (MarAd) is soliciting competitive proposals for construction in the United States of new product tank vessels necessary to meet commercial and national defense needs of the United States and to be built with assistance under Subtitle D of the Maritime Security Act of 2003. Any U.S. citizen or U.S. shipyard may submit a proposal. Under the National Defense Tank Vessel Construction Program, the new product tank vessels must be not less than 35,000 and not greater than 60,000 deadweight tons. The tank vessels must meet the requirements of foreign commerce: be capable of carrying militarily useful petroleum products; be suitable for national defense or military purposes in time of war, national emergency, or other military contingency; and meet the construc-

tion standards for documentation under laws of the United States. 69 Fed. Reg. 7992 (February 20, 2004).

Issue RFP Friday, Febrary 20, 2004
Phase I Proposals Due Tuesday, May 4, 2004
Phase I Evaluation Complete Monday, July 19, 2004
Phase II Offerors Notified Friday, July 23, 2004
Phase II Evaluation
Complete Monday, December 20, 2004

United Defense Wins Multi-Ship Contract

United Defense Industries, Inc. has announced that the U.S. Navy's award to its Southwest Marine (SWM) subsidiary, for pre-production planning for the repair, alteration and dry docking of the USS SHRIKE (MHC 62). The contract follows SWM's current 5-year contract for repairs to the Mine Countermeasure (MCM) class of vessels. Work on the ship is scheduled to start on May 26, 2004, and complete on August 20, 2004.

ASA: Navy Budget is "Deeply Troubling"

Cynthia Brown. President of the American Shipbuilding Association (ASA), which represents the U.S. shipbuilding industry, calls the President's fiscal year 2005 budget "deeply troubling." "It cuts funding for naval ships by \$100 million while increasing the Department of Defense (DOD) budget by \$26.4 billion, or 7%. Cutting funding for naval ships is reckless

when we do not have enough to fight the war on terrorism." "The gutting of America's naval power is frightening," she said. "The fleet has shrunk from 594 ships in 1987 to 294 today. Budgets of the last 12 years have bought only six new ships a year, on average. At this production rate, the fleet will drop to fewer than 200 ships," she said.

TEN Orders Two Ice-Class Suezmaxes

Tsakos Energy Navigation Limited (TEN) ordered two Suezmax, double hull, IA ice-class tankers, with carrying capacity of 162,400 dwt each. The vessels are scheduled for delivery in the first half of 2007.

Both vessels are to be constructed by Hyundai Heavy Industries (HHI). TEN's management believes that these vessels will be in heavy demand by Russian, Finnish and Canadian based oil majors and charterers in the near future, especially as many developing oil-fields and ports currently under development in Russia, Eastern Siberia and Alaska will start producing oil and will require these specialized tankers for its transportation. Including the contract announced today, TEN expects its fleet to grow to 39 vessels by the end of 2007.

Low Cost Flow Measurement

The Lo-Co Series is designed to be an inexpensive turbine flowmeter for liquid service. It is constructed of 316 stainless steel and NPT type end fittings. The Lo-Co turbine flowmeter is available in nine overlapping sizes from .25 to 2 in. The prod-

uct performance specifications provide for +/-1% accuracy.

Circle 9 on Reader Service Card

TORM Orders Tanker from China

A/S Steamship Co TORM signed a contract with Dalian New Shipbuilding Ltd. in the People's Republic of China for construction of one high-specification 110.000 dwt Aframax (LR2) product tanker. This order is based on an option granted when TORM placed an order for two vessels in October 2003.

Rapp Hydema Seattle Expands Yard

Rapp Hydema U.S. is expanding its industrial yard in Seattle, increasing its yard size by some 2,700 sq. ft. Owing to a substantial equipment inventory, Rapp has leased space in recent years at a nearby Commodore Way yard from the Port of Seattle; the new yard expansion will, however, allow the inventory to be more conveniently placed on Rapp's own property.

Circle 17 on Reader Service Card

Trico Completes Credit Facility

Trico Marine Services, Inc. closed the refinancing of its existing U.S. revolving credit facility. The company refinanced the U.S. Dollar Facility to relieve itself of the maintenance debt covenants under that existing facility and to add operating flexibility. The company's new \$55 million senior secured credit facility is secured by 43 supply vessels.

STRONGER REPAIRS FASTER, EASIER

Unique epoxy resin system bonds to almost anything—produces proven, long lasting repairs with outstanding impact strength, tensile strength, and abrasion resistance.

- Repairs everything from pinholes and ruptures to complete breaks in pipes, pumps, ducts, tanks, valves, flanges, joints, and machinery casings, including equipment carrying water, low-pressure steam, gases, gasoline, oil, alcohol, and caustics
- Bonds tenaciously to most surfaces including steel, plastic, fiberglass composites, ceramic and wood

STANDARD RESIN for small holes/cracks (large holes/cracks with reinforcement)

RED PUTTY for medium to large holes, cracks and other defects

STEEL BUTTY for steel like repairs on metal.

STEEL PUTTY for steel-like repairs on metal---

SEALER for small holes and cracks

LEVELING COMPOUND for corroded surfaces UNDERWATER PUTTY for repairs in dry, moist, or submerged conditions

For detailed literature contact: Ferro Corporation Liquid Coatings and Dispersions Division 1301 N. Flora St., Plymouth, IN 46563 Tel: 219-935-5131 • Fax: 219-935-5278

Circle 230 on Reader Service Card

ISO 9002

Circle 208 on Reader Service Card

Company Profile

BollFilter: 50 Years of Success and Counting

For more than 50 years BollFilter has sought to design, manufacture and deliver advanced filtration technology, specializing in filtration technology for shipbuilding and engine-building. Founded in 1950 by Messrs. Boll and Kirch in Cologne in the wake of World War II, the company has grown from its original crew of 25 to worldwide operations more than 300 strong, plus a strong network of agencies on all continents. The company, which has occupied nearly 22,000-sq.-m. of space in the Kerpen industrial district

BollFilter USA
9282 General Drive #180
Plymouth, MI 48170 USA
Tel: (734) 451-4680
Fax: (734) 451-4681
sales@bollfilterusa.com
www.bollfilterusa.com

near Colgne since 1979, has been built on innovation and a commitment to delivering quality products, and a number of Bollfilters are the result of the company's own research and development, and are protected by patents or utility models. BollFilter's range extends to filtration systems for a number of liq-

uids, including: Chemicals, Cleaning Agents, Cooling lubricants, Oils, Fuel and Water. But the company's expertise extends beyond pure product supply, as many customers have found an advantage in involving Boll & Kirch technicians and engineers in the early phases of their projects. To further aid in the selection process the company maintains on its website (www.bollfilterusa.com), a comprehensive filter problem questionnaire, which allows the company more precisely identify and solve a particular customer's problem.

Single filters One-chamber filters are the basic models used in liquid-filtering technology. They fulfill the technical filtering tasks just as reliably as switch-over double filters or automatic filters. This is because all designs of filter can be installed with the various means of filtration. The BASIC-type BollFilter is used wherever the plant or filter can be switched off without fuss. They are also used by means of cutoff valves to clean or change the filter inserts.

Duplex filters consist of two filter housings. One filter housing is in operation while the other, cleaned, half of the filter is held in reserve. If the degree of contamination exceeds the tolerance threshold, the operation will

then switch to the cleaned half of the filter with no pulse pressure. The contaminated filter insert is then cleaned whilst the plant continues operating. The switch-over takes place by means of a change-over cock or by means of two-stage three-way ball valves. The construction makes it impossible to switch off both filter chambers simultaneously.

Automatic filters In BollfilterUSA automatic filters, the filter candles, wedge wire candles, or wire mesh candles are automatically cleaned by back-flushing without interrupting operation. This may depend on differential pressure, time, and be carried out using the plant's own medium. This could be a compressed-air-supported medium or external medium. Filters of this type are used when contamination is occurring constantly, manual cleaning is uneconomic, or the plant filters are extensively automated.

Circle 46 on Reader Service Card

Rolls-Royce Unveils Family of Fast Naval Ship Designs

Rolls-Royce debuted designs for a family of four fast navy ships, all based on a fast monohull commercial design. The 580.7 ft. (177m) Fast Naval Sea-Lift Vessel is designed to carry 2,500 tons of cargo for 3,000nm at 40 knots, powered by three gas turbines driving waterjets. The design includes a smaller Intra-Theatre Logistics Vessel (ITLV), a Fast Surface Combatant, and a smaller Fast Attack Craft. The CODAG-powered ITLV is 393 ft. (120 m) long and is designed to transport troops and equipment. A 5,000-ton Fast Surface Combatant, based on the same fast hullform, is capable of 40 to 60-knots, Power would come from a hybrid gas turbine and electric system linked to four waterjets, providing the ability to operate efficiently throughout the speed range. Finally, a Fast Attack Craft provides speeds up to 60 knots, high agility, and a simple steel construction. Four gas turbines drive twin waterjets in a CODOG configuration. The propulsion system and internal general arrangement are configured to allow maximum availability of prime upper deck space for installation of a customer-defined combat system. All the ships are based on the P2500 Fast RoPax designed by Rolls-Royce's commercial marine operations and received BV classification.

Circle 47 on Reader Service Card

Circle 303 on Reader Service Card

Circle 250 on Reader Service Card

Circle 206 on Reader Service Card

D≅P

New York City
Department of
Environmental Protection

REQUEST FOR BIDS 150.000cuft Sludge vessel construction contract

The New York City Department of Environmental Protection (NYCDEP) is soliciting bids for Contract No. SM-70-L for the construction of a 150.000cult Sludge Vessel. This vessel will be used to transport sludge between the various Sewage Treatment Plants throughout the City of New York. The term of the contract is two(2) years. A pre-bid conference will be held at the Wards Island Water Pollution Control Plant (WPCP). Training Room. Wards Island New York. 10035 on March 30. 2004 at 10 a.m. The pre-bid conference is not mandatory, but prospective bidders are encouraged to attend. A complete bid package for the contract will be available beginning March 16, 2004. To receive the bid package, call (718) 595-3236/3265. or the bid package can be picked up at the following address: NYCDEP,59-17 Junction Bouvelard.17th Floor. Flushing, New York 11373. Bids for the contract are due at the address no later than April 16. 2004. 11.30 a.m. All inquiries regarding this be must be in

Mr. John Chen, Chief, Marine Section Department of Environmental Protection, Bureau of Wastewater Treatment, Wards Island, New York 10035 Tel: (212) 860-8250, Fax (212) 860-9578

writing to the following Contract Person

Circle 292 on Reader Service Card

The Corrosion Control Challenge

Last year Germanischer Lloyd and Muhlhan sponsored a Surface Protection Symposium in October in Lübeck, dealing with the topic of value retention in the shipping industry. The outcome was a lively exchange of ideas among shipowners, coating material manufacturers and surface protection experts. Up-to-date findings from research were discussed with the same vitality as problems from workaday practice. This report provides an overview of the events involved.

After Dr. Richter from Germanischer Lloyd had welcomed those attending, Mr. Harms — also from Germanischer Lloyd — described both the development and current status of international stipulations for the assessment of corrosion in water ballast tanks, including the "Unified Requirement Z7" (1990) from the International Association of Classification Societies. He emphasized the negative consequences which arise when a tank coating is classified as "poor". In that case the water ballast tanks must be inspected each year by a classification society, resulting in a substantial operational disadvantage to the owner. In the process Mr. Harms also disclosed the criteria for assessing coatings and illustrated the visual benchmark used in assessing to what percentage the surface area displays coating material failure or intensive corrosion. That procedure had already been vigorously discussed by symposium participants the evening before as its practical enactment is a source of difficulties time and again.

Mr. Harms dealt in addition with Germanischer Lloyd's "Condition Assessment Program" (CAP), a program in which corrosion protection plays a special role. He demonstrated how the lifespan of a ship can be extended from 10 to over 30 years using this program, and how value retention can be assured and the return on investment (ROI) increased as well.

Dr. Dittmers from Corroconsult GmbH, Hamburg, reported on the basis of his experience as a coating damage assessor. Coating defects can thus be divided into four groups:

- 1. Peeling and poor adhesion due to solvent retention, humidity, exudations, oils and greases;
- **2.** Blistering due to impurities on top of the primer, to salts or due to defective

cathode protection using an external power source;

- 3. Cracks due to an inappropriate coating system or excessively thick layers of coating:
- **4.** Corrosion at weak points such as welding and stoving points, undercoating thicknesses and porous coatings.

One focus of the report was dedicated to solvent retention, the way it works and the causes behind it, whereby the speaker demonstrated that damage can be avoided when awareness of the caus-

es is greater. Typical errors favoring the occurrence of solvent retention are: low temperatures during application, thick layers of coating, high percentages of solvents, rapid chemical curing and subjecting coatings to stress through water too soon.

Dr. Dittmers dealt furthermore with osmotic blister formation and the causes behind it. Here he particularly noted salt content on steel surfaces.

The speaker proceeded to present the findings of a test trial in which the

behavior of various coating systems during the Salt Spray Test (in compliance with ISO 7253 using 720 h of the appropriate C5 substances according to ISO 12 944-6) were studied following different forms of steel preparation. The steel preparation methods used were abrasive dry blasting "Sa 2 1/2" (AB), ultra-highpressure water blasting (UHP) and ultrahigh-pressure abrasive blasting (UHPAB). The tests showed that the most intensive coating infiltration (14.4 mm infiltration) occurred in the case of abrasive blasting (AB). While distinctly better results were achieved (9.9 mm infiltration) using ultra-high-pressure water blasting (UHP) than was the case with abrasive blasting (AB), those surface areas prepared using UHPAB exhibited the best results (7.7 mm infiltration). Dr. Dittmers ascertained that the common notion of an area blasted using Sa 2 ½ being the best basis for good surface protection must be questioned with a critical eye.

Dr. Greverath from Muhlhan Surface Protection International GmbH, Hamburg, described the development of surface protection and used it to deduce the following essential criteria for modern surface protection: steel preparation, surface cleaning, climatization, coating material, application of the coating material, quality control and maintenance. Meanwhile a technically high status prevails in nearly all of these fields. With respect to surface preparation, though technical development has been accomplished in recent years, Dr. Greverath nonetheless saw a considerable potential for optimization. Environmental aspects were a particularly driving force for UHP technology, whereby the costs per square meter did rise as a result. A different case in point, however, was UHPAB. Here not only environmental aspects are being taken into consideration: the lowest total costs in comparison to other processes are being achieved as well. In addition, using UHPAB an unparalleled high quality of produced surface area can be effected, and thus excellent conditions for adhesion of the coating that follows, because here one is dealing with a dustfree process, it removes chlorides from the surface and enables the shaping of prescribed surface roughness. What also impressed the participants during an afternoon demonstration of the process

PROTECTING THE **FUTURE WITH** A WORLD-CLASS PERFORMANCE.

igma Marine is the marine coatings sector of the Sigma Coatings Group, dedicated to the development and manufacture of paint products to meet the very specific needs of the international Shipping industry.

Our corporate purpose is nothing less than to be the best—we aim to create the finest products in this demanding global market, and to deliver them around the world via the best customer service standards in the business.

Dedicated to continuous product development and respected for the technical excellence of our products for many decades now, in recent years, we've applied the same tough, uncompromising performance criteria to our delivery in global distribution and customer service standards.

It means that when you specify Sigma Coatings, you're specifying a world class, world wide performance not just in the way your coatings behave, but in the speed, efficiency and ease with which they are available to you wherever in the world they're required and in the exceptional levels of technical support and project partnership we'll provide to help you get the best possible performance from every can.

Sigma Coatings. World class protection for today's world wide shipping industry.

SIGMA® COATINGS USA Protecting the Future

1401 Destrehan Ave. • Harvey, LA 70058 • 504/347-4321 • 800/221-7978 • Fax 504/341-9120

Sigma@SigmaCoatingsUSA.com

Sigma Coatings is a registered trademark of Sigma Coatings BV.

Coatings & Corrosion Control

in Lübeck's inner city was the obviously high level of blasting performance. The physical principles behind the UHPAB process were presented by Dr. Popplau, a fluid mechanics expert from Caitec GmbH. Norderstedt. It was explained that the basic idea of two-stage acceleration, which in the case of UHPAB means that blasting material is accelerated via compressed air and ultra-high water pressure, is a) responsible for the high blasting performance, and b) that the process households with energy very efficiently. As

with UHP, a process with such a high level of performance is naturally potentially dangerous. Dr. Popplau has therefore developed a new type of "dead man's switch" based on an electronic bus system. Different from conventional dead man's switches, in this case blasting is not generated a simple connection via a switches, but instead by means of a secured digital network connection between the dead man's switch and the control unit of the pressure source. This method prevents the system from being switched on uninten-

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

Mesamarine a Earthlink.net http://www.mesamarine.com
Water Cooled Manifolds, Heat Exchangers, Collector
Risers, Mufflers, and Custom Fabrication for Caterpillar.

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, Marinization, Repair, and Duplication of Obsolete Parts available upon request.

Circle 247 on Reader Service Card

Circle 221 on Reader Service Card

Circle 234 on Reader Service Card

tionally, as can occur with UHP dead man's switches when damaged cables in water have been short-circuited. Yet another advantage of this network link exists in the possibility to transfer data between the blaster and headquarters. This enables the blaster to switch back and forth between the UHPAB, UHP, AB and air programs in order to apply the respectively optimal processing option to the surface being worked on. This worldwide innovation termed μ -select was presented for the first time in Lübeck. That the UHPAB process deals not only with a safe blasting method, but an environmentally friendly one as well, was underscored by the presentation given by Dr. Michelsen from Muhlhan Surface Protection International GmbH, Hamburg.

Dr. Momber, a lecturer at the Polytechnical University of Rhineland-Westphalia in Aachen, used his presentation to compare existing standards toward assessing blasted surfaces. He came to the conclusion that these standards do not take all of those characteristics relevant for assessing the quality of cleaned surface areas into consideration. Those characteristics can be subdivided into:

- 1. visible impurities such as rust, flash rust, dust, old coatings, mill scale and foreign objects;
- 2. invisible impurities such as organic substances (very thin films of oil or grease) and soluble substances (chlorides, ferritic salts), as well as
- 3. the roughness of the surface.

In a critical comparison of visual standards, the speaker ascertained among other factors that, within these standards, highly differing depictions exist in the visual description of what, viewed formally, are surfaces in an identical state. It furthermore became clear that both the help of visual comparative samples and the verbal description contribute toward making the assessment of flash rust extremely subjective. Measurement of the degree of flash rust with the help of the Hempel Adhesive Strip Test proved to be quite useful, but computer analysis of the color spectrum of a surface photo could be a viable approach, too. On the basis of a literature study Dr. Momper came to the added conclusion that the impairment of coating systems' adhesion due to flash rust must be regarded very discriminatingly. An intelligent coordination of the degree of flash rust and the coating system selected can eliminate this alleged problem. In contrast, according to the statements made by Dr. Momber the situation is different in the case of salts on the surface or with rust impurified by salts. Salts lead to the formation of blisters underneath the coating and destroys it. Even fluctuations in chloride content as low as 1 µg/m² can influence the lifespan of coatings decisively because the correlation between blistering and salt content displays a steep gradient in the relevant sector. That correlation is all the more noteworthy as salt content is not being taken into consideration in hardly any standard. In the interests of shipowners, whose main focus of attention lies on as long a lifespan as possible, this should change in the future. Also of interest to owners would be to reduce the interpretive leeway for the remaining influential factors. Keeping in line with this idea. Dr. Momber presented a new surface standard built to a certain extent upon known elements, yet one which also takes "old" processes such as dry blasting (AB) into consideration to the same degree as the "new" UHPAB method.

Coatings & Corrosion Control

Visions East Sells First System

Visions East sold its computerized yacht fairing and painting technology. A new shipyard in Sweden purchased a 54 m yacht system. It is being integrated in Helsinki, Finland and will be installed and operational by this summer. The new robotic system was conceived and patented by Steve Morton, the founder and President of Visions East. "Our technology will lead the marine industry into the new era," said Morton. The labor intensive fairing and painting methods of the past are giving way to the efficiency of computer-controlled automation. The patented technology is designed to increase productivity, control costs and improve the entire marine coatings process. Visions East is also developing a wheeled version of their technology to perform computer-controlled surface preparation and coatings application for large commercial and military vessels.

Circle 40 on Reader Service Card

Nippon Paint Restructures

Nippon Paint is restructuring its marine coatings subsidiary to increase its presence in the global marine paint market for newbuildings, shiprepair and maintenance. As part of a strategy to build up its marine coatings business worldwide, Nippon Paint Co Ltd is restructuring its specialized subsidiary company, Nippon Paint Marine Coatings Co Ltd. Nippon Paint Marine Coatings (NPMC) is being relaunched on November 1, 2004. In the meantime, the company is developing its capability to manufacture and supply high-quality marine coatings and paints worldwide under the Nippon Paint brand for newbuildings as well as shiprepair and maintenance. NPMC will also pro-

vide technical services to customers for newbuildings and shiprepair in and outside Japan. "We shall be able to provide our customers throughout the world with Nippon Paint brand products, services and know-how," said Isao Takemoto, president of NPMC.

Nippon Paint and London-based International Coatings Ltd are terminating their association in marine coatings as of October 31, 2004. Until then, NPMC will continue to service marine customers under its ongoing product and delivery system in association with International Coatings. After October 31, 2004, NPMC will also continue to supply International-brand products such as Intersleek and Intershield 300: the company will manufacture these products and sell them under NPMC brands.

Nippon Paint is expanding its overseas business network—by using manufacturing, sales, service and logistic networks established by the NIPSEA group [a part of Nippon Paint - see note 1], while also establishing new bases at key locations in Europe, America and the Middle East.

While its parent company, Nippon Paint, will continue to handle basic research and development, NPMC will be responsible for applications, development and improvements. This arrangement is intended to contribute to more efficient utilisation of the technological resources available within the group.

NPMC's restructuring will be completed by April 1, 2004. This includes capital investment by Wuthelam Holdings, based in Singapore. Nippon Paint will contribute 60 per cent of the capital investment, and Wuthelam 40 percent.

In 1990, Nippon Paint became the first company to develop and introduce a tin-free hydrolytic anti-fouling coating, Ecoloflex. The company is currently working on a range of advanced products and services under its own brand, as well as technical know-how throughout the world.

Circle 45 on Reader Service Card

Circle 293 on Reader Service Card

Metal Fusion Helps Stop Corrosion

New advances in metal fusion technology produce a metalized coating with no porosity, which can be applied at rates similar to those achieved by airless painting practices. The substrate temperature does not affect the process, and there is no curing time. The competitive process results in extremely long term near permanent corrosion protection, which is designed to be competitive in price with conventional corrosion systems. High speed metalizing of a variety of substrates can be accomplished rapidly under harsh field conditions. As there is no cure time required for the process, which can be used to apply up to 35 mils with only one coat, the application time is often much reduced from a conventional corrosion prevention system. Pitted steel and corroded rivets can be filled with metal easily, thereby eliminating welding and steel replacement. Rivet seams on oceangoing vessels were sealed and operated for years through difficult weather conditions without leaking after quickly metalizing corroded areas. Pure copper, as opposed to leaching cuprous oxide, can be permanently bonded to steel, wood and fiberglass providing permanent protection against marine fouling. The process throws plasma or molten metal against the substrate at high velocities, which melt the peaks of steel substrates forming an alloy bond at the surface. This produces very high adhesion and tensile strength when compared with conventional systems. The metal alloy which forms on the surface is impervious to air and water inclusions, and when zinc or aluminum are applied, provide cathodic protection as well as a total oxygen and moisture barrier. The new advanced technique produces a film of metal on the substrate that will not undercut, has no porosity, and less than one percent air inclusions in the coating. Most metals that can be put into wire form can be applied. The process has design approval from ABS, and has been approved for use in chemical tank linings by the USCG. The Federal Highway Administration endorses metalizing for bridges with no topcoat, or with a single cosmetic coat only. Some marine applications include using pure aluminum for a near permanent non-skid, which has very high abrasion, and wear characteristics when compared with conventional materials. Aluminum non-skid can even be steam cleaned when contamination from hydraulic fluids, grease and fuel are encountered. Applying stainless to bowthruster tunnels helps to eliminate cavitation problems, which can erode carbon steel quickly. Application of zinc to ballast areas turns the entire tank into a zinc anode, and zinc can be applied to tightly adhering rust providing a hard coating without surface prep. As there are no chemicals, curing time, or solvents involved in metalizing, a variety of cosmetic topcoats can be applied directly to the metalized surface as soon as it is applied. For more information

Circle 44 on Reader Service Card

Training & Education Directory

This directory is the result of an e-mail survey conducted in February 2004. Please send any additions, deletions or corrections to mren@marinelink.com. Publisher is not responsible for errors or omissions.

MITAGS

Maritime Institute of Technology and **Graduate Studies** 692 Maritime Blvd Linthincum Heights, MD 21090 USA www.mitags.org Glen Paine tel: 866-656-5568 fax: 410-859-5700 email:admissions@mitags.org

It is our business to provide a quality and cost effective training curriculum for Marine professionals. Students come from the all sectors of the indusincluding deepsea, pilot, try inland/coastal, cruise, military, and government. The programs have been designed to meet the rigorous standards established by:

- Maritime Advancement Training Education and Safety Program (M.A.T.E.S.)
- The International Organization of Masters, Mates, and Pilots (IOMM&P)
- The United States Coast Guard (STCW95)
- The U.S. Navy Non Traditional Training Site (NTTS)
- The American Pilots Association (APA) • The Military SeaLift Command (MSC)
- Flag States of Liberia, Panama, Marshall Islands, Vanuatu, and
- **Bahamas** • Det Norske Veritas (DNV certified maritime training and simulation center

ABS Americas

16855 Northchase Drive Houston, TX 77060 USA Phone: 281-877-6000 Fax: 281-877-6001 Email: abs-amer@eagle.org Website: http://www.eagle.org Robert Kramek, President, ABS Americas Descr: ABS has issued a new, "Guide For Ship Security to assist shipowners in meeting the new IMO security standards. The new ABS Guide provides a clearly defined path for shipowners and operators to follow to obtain certification of their ships.

ABS Consulting

10301 Technology Drive Knoxville, TN 37932-3392 USA Phone: 865-671-5800 Fax: 865-966-5287 Email: mcasada@absconsulting.com Website: www.absconsulting.com Descr: ABS Consulting is a recognized leader in developing and applying effective solutions for maritime security problems. After 9/11, ABS Consulting was one of the first organizations the U.S. Coast Guard

Asesorias Maritimas Ferrand

Montana 853 Offfice 509 C - Vina Del Mar - Chile

(Coast Guard) involved in its maritime security op.

Pacific Maritime Institute

2333 Third Avenue Seattle, WA 98121-1711 www.mates.org Gregg Trunnell, Director Phone: 206 441-2880 Fax: 206 441-2995 Toll Free: 888 893-7829 gtrunnell@mates.org

PMI is located in downtown Seattle and provides professional maritime training for every level of mariner from Ordinary Seaman to Master Mariner. PMI is the west coast division of the Maritime Institute of Technology and Graduate Studies (MITAGS) near Baltimore, Maryland.

Training for Individuals

Whether you are just starting out, or have years of experience, we have the USCG approved training you need to reach your goals. Register for multiple courses and receive substantial savings.

Training for Companies

We are a convenient and cost effective resource to support you company's training department. We work within your budget and can customize training so that you achieve your training and financial objectives.

www.ferrand.cl Pedro Ferrand tel: +56 32 474614 fax: +56 32 474652 email:pferrand@ferrand.cl Descr: Maritime Advisor Products: Management of Risk - ISPS evaluation

Blended Learning Techniques Inc. 100-740 Nicola Street Vanvouver, BC V6G 2C1 Canada www.bltk.com Martin Stewart tel: 604 618 7581 fax: 604 736 9531

email:mstewart@bltk.com Descr: Blended Learning Techniques delivers the best educational content directly to you through an easy to navigate user interface and learning management system. The best maritime education from experts around the world in one place.

Products: Maritime education, content development, education planning, learning management and change managment consulting

Bureau Veritas

1850 Eller Drive, Suite 201 Fort Lauderdale, FL 33316 USA www.bureauveritas.com

Nautronix

12131 Community Road Poway, CA 92064 Phone: 858-679-5500 Fax: 858-679-5501 **Tony Gardnier** tony.gardnier@nautronix.com

Nautronix Inc. a Global leader in through water Communications and Positioning provides Nautical Institute Certification for Dynamic Positioning System operators in support of its range of products for this discipline. The Houston training Center is equipped with full simulation systems for operator training. Additional courses including ,DP Technician and Acoustic Positioning classes are also available.

Capt. Jake DesVergers tel: 954.525.4114 fax: 954.763.9718 email:jake.desvergers@us.bureauveritas.com Descr: Classification Society Products: classification, safety management, security certification, training

Center for Marine Science and Technology Curtin University of Technology, GPO Box U1987

Perth. WA 6845 Australia www.cmst.curtin.edu.au Director, Andrew Woods tel: +61 8 9266 7380 fax: +61 8 9266 4799 email: Director@cmst.curtin.edu.au

Descr: Multi-skilled group of scientists and engineers dedicated to the development of ocean related skills in Australia.

Products: Wave recorders, sea noise recorders, plus short courses, research and consultancy in the areas of hydrodynamics, marine acoustics and marine technology.

Chesapeake Marine Training Institute 3566 George Washington Memorial Highway,

PO Box 1153 Hayes, VA 23072 US http://www.chesapeakemarineinst.comSusan tel: 800-642-0123 fax: 804-642-1743

email:info@chesapeakemarineinst.com Products: Maritime Training Services, USCG approved and IMO compliant courses

Climax Portable Machine Tools, Inc.

2712 East Second Street Newberg, OR 97140 USA

Governor Control Systems

3101 SW 3rd Avenue Fort Lauderdale, FL 33315 www.govconsvs.com ruth.phillips@govconsys.com **Ruth Phillips** Phone: 954-462-7404 Fax: 954-761-8651 Product: D, DL, DM, DH, G, ED, T, TC

Recognized by industry as reliable, efficient, customer-driven companies, Motor-Services Hugo Stamp, Inc., Governor Control Systems, Inc. and Advanced Bonded and Customs Services, Inc. offer complete turnkey solutions for all marine and industrial installations.

Governor Control Systems, Inc. (GCS), a member of the Motor-Services Hugo Stamp Group of Companies, is an authorized distributor for Woodward Industrial Controls. Offering 24-hour service worldwide, GCS is committed to providing the best in sales, service, engineering, and training.

www.cpmt.com Andrew Becker tel: 503-538-2185 fax: 503-538-7600 email:abecker@cpmt.com Descr: Providor of On-Site Machining Solutions & Products: Specific Training Programs for On-site Machining for the Shipbuilding Industry

Computer Sciences Corporation -

Advanced Marine 1700 N Moore St Arlington, VA 22209 US www.amc.csc.com Bruce Bradshaw tel: 703.248.4914 fax: 703.527.2491 email:dbradsha@csc.com

Descr: Provides design, engineering, program management, information technology, training and related services to government and private industry Products: Virtual Ship Bridge simulators for Navigation, Seamanship and Shiphandling training and Virtual Crane simulators for crane operator training.

Det Norske Veritas

Crossroads Corporate Center; Suite 1200; One International Boulevard Mahwah, NJ 07495-0027 USA www.dnv.com Erik Seither tel: 201-512-8900 fax: 201-512-8901 email:mnsro@dnv.com Descr: Classification Society Products: Class; Maritime Solutions: SeaSkill

Freelance Software

Maritime Reporter & Engineering News

Training & Education Directory

This directory is the result of an e-mail survey conducted in February 2004. Please send any additions, deletions or corrections to mren@marinelink.com. Publisher is not responsible for errors or omissions.

39 Peckham Place Bristol, RI 02809 USA www.hawsepipe.net Christopher Dady tel: (401)556-1955 fax: (401)253-1933 email:sales@hawsepipe.net Descr: USCG Exam Traning Software Products: Master/3rd Mate Unlimited, 100-1600 Gt. Near Coastal, Apprentice Mate Towing, Blinking Light, Chief/3rd Assistant Unlimited, Chief, Assistant & DDE Limited.

FSM Fisheries and Maritime Institute

P.O. Box 1056, Colonia
Yap, FM 96943
Federated States of Micronesia
www.comfsm.fm/fmi/index.html
Matthias J. Ewarmai, Director
tel: (691) 350-5244/5395
fax: (691) 350-5245
email:fmi@comfsm.fm
Descr: maritime and fisheries training
institution
Products: fishermen and merchant
marine crew and officers up to Class 5
Masters and Class 5 Marine Engineers

Governor Control Systems Inc.

3101 SW 3rd Avenue
Ft. Lauderdale, FL 33316 USA
www.govconsys.com
Robert Shlikas
tel: 954-462-7404
fax: 954-761-8768
email:training@govconsys.com
Descr: Comprehensive authorized training program for Woodward Industrial
Control products, covering basic theory
through specific applications and
hands-on experience. Custom classes
available.
Products: Woodward Industrial

Controls, TDI Air Starters, Dynalco products

Great Lakes International Marine
Training Center
1450 8th Street East
Owen Sound, ON L3K3C5, Canada
www.marinetraining.ca
Archie Dickson
tel: 519-376-0840 x2020
fax: 519-372-3214
email:adickson@georgianc.on.ca
Descr: A department of Georgian
College
Products: Cadet programs, Certification
& Regulatory training, Marine Security,
Autoship

HudsonTrident Maritime Security

Services
3 Executive Campus
Cherry Hill, NJ 08002 USA
www.hudsontrident.com
David V. Morris
tel: 856 486 0800
fax: 856 486 0081
email:david.morris@hudsontrident.com
Descr: maritime security services
Products: CSO, SSO, PFSO, MSA training; ISPS Code SSA, PFSA, SSP

IDESS Maritime Centre (Subic) Inc. Bldg. 2079 A & B Nabasan Pier Naval

Magazine Area
Subic Bay Freeport Zone, Philippines
www.idess.com
Capt. Robert K. Rayner, FNI
tel: +63.47.2523043
fax: +63.47.2523044
email:mail@idess.com
Descr: Provides training to the maritime
and offshore industries
Products: Safety, Navigation, Tanker &
Offshore Training

Institut Maritime du Quebec

53 St-Germain Street West Rimouski, Quebec G5L 4B4 Canada www.imq.qc.ca Gaetan Boivin tel: (418) 724-2822 fax: (418) 724-0606 email:institut@imq.qc.ca Descr: Training and proficiency, R&D Products: Navigation, naval architecture, marine engineering, transport logistics, professional diving,emergency duties, summer camp

Instituto de Educacion Nautica y

Portuaria A.C.
Jojutla 42, Col. Condesa, Mexico D.F.
06140 Mexico
www.ienpac.com.mx
Cap. Alt. Miguel Osuna
tel: 52+55+52405794
fax: 52+55+52862412
email:ienpac@prodigy.net.mx
Descr: training institute
Products: fishing, offshore and port
training safety courses (STCW78/95
courses)

International Yachtmaster Training

910 S E 17 th Street
Fort Lauderdale, Fl 33316 USA
yachtmaster.com
Chris Taylor
tel: +1 954 779 7764
fax: +1 954 779 7165
email:info@yachtmaster.com

Descr: Worlds Leading Megayacht training School - USCG, MCA, Bahamas, Marshall Islands Recognized Products: STCW, MCA Training, USCG Training, International Yachtmaster qualifications accepted around the world

Kongsberg Maritime Simulation Inc.

70 Essex Street, PO Box 180

West Mystic, CT 06388 USA

www/kongsberg.com
Capt. Herbert Taylor
tel: 860 536-1254
fax: 860 536-0923
email:herb.taylor@kongsberg.com
Descr: Maritime Simulator Systems and
Services
Products: Shiphandling Simulators,
Engine Room Simulators. Cargo
Handling Simulators, GMDSS
Simulators and Simulation Models and
Services

Lincoln Electric

22801 St. Clair Ave
Cleveland, OH 44117 USA
www.lincolnelectric.com
Bud Fletcher
tel: 216-383-2180
fax: 216-383-8025
email:bud_fletcher@lincolnelectric.com
Descr: World's largest manufacturer of
welding & cutting products
Products: Arc Welders, Electrodes, OxyFuel Equipment, Appication Engineering
and Technical Training.

Lloyd's Register Americas, Inc.

1401 Enclave Parkway, Suite 200
Houston, TX 77077 USA
www.LR.org
Tim Protheroe
tel: 281-675-3100
fax: 281-675-3139
email:americas@LR.org
Descr: Lloyd's Register is the world's
premier ship classification society. Ship
classification services offered by the
Lloyd's Register Group of Companies
include pre-contract design appraisal,
plan approval, construction survey and
in-service surveys
Products: Marine Training Services

Lloyd's Register Marine Training Services

71 Fenchurch Street London, EC3M 4BS UK http://www.lr.org/market_sector/mar... Andrew Easdown tel: +44(0)20 7423 1962 fax: +44(0)20 7648 0788 email:marine-training@lr.org Descr: Lloyd's Register is an independent risk management organization Products: ISPS training, Classification & Statutory training, ISM training, Hull Inspection training, Materials & Equipment training, Rulescalc training, in-company packages available

Magsaysay Training Center

6F Times Plaza Building, UN Avenue cor. Taft Avenue, Ermita Manila. 1000 Philippines magsaysay.com.ph Wenifredo G. Sola tel: +632 5261588 fax: +632 5261583 email:wgsola@magsaysay.com.ph Descr: A division of Magsaysay maritime Corporation, provides quality maritime training services to seafarers cruise personnel. Products: Navigation, marine engineering, refrigeration, hospitality, culinary arts, behavioral courses and simulator-

Marine Advanced Technology Education (MATE) Center

based courses

c/o Monterey Peninsula College, 980 Fremont Street Monterey, CA 93940 USA www.marinetech.org Jill Zande tel: 831-646-3082 fax: 831-646-3080 email:jzande@marinetech.org Descr: Funded by the National Science Foundation, the MATE Center is a national network of educators, employers, and working professionals that utilizes information from industry to improve and develop educational programs that focus on marine technology. Products: Knowledge & Skill Guidelines for marine occupations, curriculum materials, technical internship program, Summer Institutes for Faculty Development, student ROV competi-

MarineSafety International

Marine Air Terminal, LaGuardia Airport Flushing, NY 11371-1061 USA www.marinesafety.com F. Eugene Guest, Director tel: (718) 565-4180 fax: (718) 565-4186 email:msihq@marinesafety.com Descr: MSI provides simulator training & research. Simulator Centers are located in Newport, RI; Norfolk, VA & San Diego, CA. All centers use state-of-the-art simulation techniques, providing

Protect your ship from a sea of troubles with Chockfast

"the greatest single investment in engine security and maintenance economy."

Shipbuilders and ship owners rely on Chockfast to simplify installation and maintain performance of —

- main propulsion systems
- sterntube, strut, pintle, pedestal, rudder, ball and roller bearings
- cargo and engine-room pumps
- generators, auxiliary equipment
- steering gears bow thrusters, stern winches, anchor windlasses

Knowledgeable shipbuilders and savvy mariners also rely on —

Phillyclad* 1775/620TS: Provides long-lasting protection for main propulsion

shafting and other metal surfaces exposed to the sea

Phillybond* REPAIR COMPOUND: Smooth, non-sagging fairing compound fills pitted or damaged surfaces, weld seams, joints and cracks in castings

Phillymastic* TG-7B: Load-bearing trowelable/pumpable mastic simplifies all types of tank installations

Impax* NONSKID: For safer footing and better traction on decks, roll-on/roll-off

ramps and

helicopter pads

Phillyclad* 6470: Heavy-duty marine coating for propeller shaft couplings and pump impellers

When reliability cannot be compromised

17W Philadelphia Resins

telephone 215.855.8450 www.chockfast.com

Circle 263 on Reader Service Card

www.marinegalley.com

The Leader in Custom Marine Interiors, Galley Equipment & Fabrication

A. R. LARSEN COMPANY INC.

TOLL-FREE 800-735-7286 • (425) 861-8868

Circle 210 on Reader Service Card

Training & Education Directory

This directory is the result of an e-mail survey conducted in February 2004. Please send any additions, deletions or corrections to mren@marinelink.com. Publisher is not responsible for errors or omissions

an aura of realism w/o associated risks. Products: Courses include: Bridge Resource Management (BRM), Electronic Chart Display Information Systems (ECDIS), ARPA, Radar (Orig & Refresher), Shiphandling, Tractor Tug Usage, etc.

Maritime Consulting Services, LLC

331 Provincetown Rd Cherry Hill, NJ 08034 USA Captain James A. Sanial (USCG Ret) tel: (856) 428-2848 fax: (856) 428-5105 email:jasanıal@erols.com Descr: Maritime Safety and Security Products: General Maritime Consulting Services

Maritime |SAC

3471 N. Federal Hwy., Suite 508 Ft. Lauderdale, Florida 33306 USA www.m-isac.org BGEN Ken Bergquist, USAR (Ret) tel: 954-567-2536 fax: 954-567-2511 email:staff@m-isac.org Descr: Maritime Information Sharing & Analysis Center

Maritime Security Council

3471 N. Federal Hwy., Suite 508 Ft. Lauderdale, Florida 33306 USA www.maritimesecurity.org Kim Petersen tel: 954-567-2536 fax: 954-567-2511 email:staff@maritimesecurity.org Descr: The Maritime Security Council represents the interests of the international shipping and ports communities.

Maritime Services Institute MSI Building

1000 Islands, NY 13607 aamaritime.com Marlene Barrett tel: 315 482-2671 fax: 315 482-4174 email:maritimeschool@aol.com Descr: Maritime Services Training Products: Yacht Brokerage Operation, Graduate Sales, and Marine Survey

Maritime Simulation Rotterdam b.v.

Wilhelminakade 701

Rotterdam, ZH 3072AP The Netherlands www.msr-r.nl Marja Behrend tel: + 31 10 486 66 54 fax: + 31 10 484 60 71 email:mbehrend@msr-r.nl Descr: Consultancy. Research and Training Products: See our website for more infor

Maritime Training Services

2633 Eastlake Ave. E. Suite 302 Seattle, WA 98102 USA www,maritimetraining.com Rick Titcomb tel: 206 467 8458 fax: 206 467 0128 email:info@maritimetraining.com Descr: produces and distributes training videos and DVDs. Products: Video training on subjects such as Security, Stowaways, Explosives, Familiarization, PIP, Drills, Bunkering, and

MITAGS

692 Maritime Blvd Linthincum Heights, MD 21090 USA www.mitags.org Glen Paine tel: 866-656-5568 fax: 410-859-5700 email:admissions@mitags.org Descr: Maritime Training Institute & Conference Center Products: Maritime Training & Conference

Moxie Media, Inc.

5700 Citrus Blvd. Ste. A-1 New Orleans, LA 70123 USA www.moxietraining.com Sharon Webb tel: 504-733-6907 fax: 504-733-9493

email:info@moxietraining.com Descr: Maritime Training and Safety Publisher - videos, CD ROMS, DVDs, manuals, online programs Products: ISPS Code & MTSA Maritime Security Video Training Series, STCW and

National Cargo Bureau, Inc. 17 Battery Place, Suite 1232 New York, NY 10004 USA

www.natcargo.org Phil Anderson tel: (212) 785-8300 fax: (212) 785-8333 email:ncbnyc@natcargo.org Descr: Marine Surveying, Certification and Products: Hazardous Materials Regulations (CFR & IMDG Code); Vessel Stowage and Segregation; Cargo Stowage and Containerization; Securing of Non-Standardized Cargo; Placard Recognition

National Maritime Education & Training Association

1600 Duke Street, Suite 400

Alexandria, VA 22314 USA

www.nmeta.org

Laura Shelton tel: 703-519-0158 fax: 703-519-1716 email:Ishelton@wpa.org Descr: NMETA was formed with the goal of providing representation in Washington, DC, for the maritime training and education industry. NMETA tackles critical industry issues and provides education to the

Products: Promotes the maintenance and

expansion of the maritime education and

Ocean Rescue Systems

training industry

P.O. Box 3423 Portland, ME 04104 USA www.oceanrescue.com Joe Mokry tel: (207)799-3299 email:ocnrsq@aol.com Descr: Training agency for rescue craft operations, patrol craft operations and Rescue Swimmer training

Products: Water rescue products

Ocean Research & Exploration International

P.O. Box 8637 Portland, OR 97207 USA www.ocean-research.org Capt. R. Hellentha tel: 503-226-6710 fax: 503-977-9440 email:info@ocean-research..org Descr: Marine & Maritime Vocational School, for 14-22 year old youth Products: Education, Vocational Training and Job Placement for "at risk" youth in the Marine and Maritime Industry

OCEANIX Maritime Security

3471 N. Federal Hwy., Suite 508 Ft. Lauderdale, Florida 33306 USA www.oceanix.org Ken Bergquist tel: 954-567-4700 fax: 954-567-2511 email:staff@oceanix.org Descr: The leading provider of maritimeonly security guards and services Products: Maritime security guards certified to ISPS Code & MTSA standards

Pacific Maritime Institute

2333 Third Avenue Seattle, WA 98121-1711 www.mates.org Gregg Trunnell, Director Phone: 206 441-2880 Fax: 206 441-Toll Free: 888 893-7829 gtrunnell@mates.org

PacSafe

429 Longfellow Avenue Hermosa Beach, CA 90254 USA sockeyed.tripod.com Andre Nault tel: 310-502-9373; fax: 310-388-1193 email:training@pacific-safety.com Descr: Hazmat Emergency Response & Marine Safety Training Products: Hazmat and Maritime Safety Training **Port Security Group**

P.O. Box 611 San Anselmo, CA 94979-0611 USA under construction Captain Robert S. Stack tel: 415.485.7075 fax: 415.893.9894 email:icu@pacbell.net Descr: Port Security Group is the industry leader in Homeland Defense security & protection of personnel, vessels, cargo and infrastructure at major West Coast Products: Homeland Defense Security

Poseidon Simulation AS

Lufthavnveien 11, P.O.Box 89 Leknes, N-8376 NORWAY www.poseidon.no Bjarne Pedersen tel: +47 760 54 330 fax: +47 760 82 006 email:info@poseidon.no Descr: Poseidon - Your maritime training Products: GMDSS-, Radar/ARPA-, ECDIS-, Navigation-, Bridge- and Engine room Simulators, Teaching Aids

Resolve Fire & Hazard Response

PO Box 165485 Fort Lauderdale, FL 33316 USA www.resolvefire.com Wayne Gatchell tel: 954-463-9195 fax: 954356-5898 email:wgatchell@resolvemarine.com Descr: Shipboard Firefighting & Basic Safety Training

Response Management Associates

6620 Cypresswood Drive, Suite 200 Spring, TX 77379 USA www.rmaworld.com Ray Meyer tel: 281 320 9796; fax: 281 320 9700 email:training@rmaworld.com Descr: Plans, Training, Exercises, Response Products: Training: Security, Qualified Individual, Spill Management, Incident Command System, HAZWOPER, Regulatory.

Maritime Security Professional Training

By James Shelley, Department Head for Marine Safety & Security, MITAGS

Port facilities and Shipping companies are rushing to comply with new international and national maritime security requirements.

The ISPS (International Ship and Port Security) and the U.S. maritime security requirements mandate security assessments, plans and training of security personnel. The Maritime Institute of Technology (MITAGS) and its satellite school, the Pacific Maritime Institute (PMI) offer training for port facility, shipping company and ship security officers. MITAGS/PMI is now offering training for Maritime Security Professionals. The ISPS Code, the (MTSA) of 2002 and in the Code of Federal Regulations (CFR) mandate training for port facility personnel with specific security duties. MTSA actually requires the government to establish training and certification standards. In a report to Congress in May, 2003, the U.S. Maritime Administration recommended specific training standards. As of the writing of the article, to Federal agency has certified any maritime security professional training program.

To fill this vacuum, MITAGS has developed a one-week training program designed for port facility security guards to comply with the standards of 33 CFR 205.210 and the intent of MTSA Section 109 and ISPS Code Part B, Section 18.2. Maritime Transportation Security Act This course is presented by maritime

security and law enforcement profes-

Training begins with an overview of the new maritime security regulations and the role of the security guard in that

Hands-on training focuses on the skills required to be effective at protecting the port from security breaches and inci-

Security and defense tactics skills are taught by trained law enforcement defense tactics instructors. Attendees learn methods to screen and search people, vehicles and spaces, using standard security equipment and techniques. For additional information about any of the maritime security courses,

Circle 6 on Reader Service Card

Maritime Reporter & Engineering News

Training & Education Directory

This directory is the result of an e-mail survey conducted in February 2004. Please send any additions, deletions or corrections to mren@marinelink.com. Publisher is not responsible for errors or omissions.

RTM STAR Center

Armstrong Building

2 West Dixie Highway
Dania Beach, FL 33004 USA
www.star-center.com
Graeme Holman
tel: 954 921 7254
fax: 954 920 4268
email:gholman@star-center.com
Descr: Martime simulation, training, assessment & research center
Products: Simulation Training, STCW 95 training, Vessel/Company Security Officer,
Research

School of Marine Science & Technology, University of Newcastle upon Tyne

Newcastle upon Tyne, NE1 7RU UK www.ncl.ac.uk/marine
Professor Atilla Incecik
tel: +44 191 222 6718
fax: +44 191 222 5491
email: atilla.Incecik@ncl.ac.uk
Descr: A world leading School for multi-disciplinary study of marine vehicles. Sponsored
Research to support "sustainable use of the seas'. Towing tank, cavitation tunnel and a
Research vessel Bursaries available, Quality study in a great city.
Products: B Eng. & taught MSc. Naval
Architecture, Marine Engineering, Transport,

time & Distance Learning Seafarers Training Center

Offshore, Marine Biology, Coastal

Management, Small Craft. PHD Study. Full

PO Box 75274
Kapolei, HI 96707 USA
www.seafarers.org
Joe Curtis
tel: 808.682.0888
fax: 808.682.5088
email:seafarertc@aol.com
Descr: Maritime training & education
Products: STCW BST, BFF, Adv.FF, Crowd &
Crisis, Damage Control, CBR Hazards

SeaSecure LLC

3471 N. Federal Hwy., Suite 506
Ft. Lauderdale, FL 33306 USA
www.seasecure.com
Ron Thomason
tel: 954-567-4700
fax: 954-567-2511
email:rthomason@seasecure.com
Descr: A global leader in maritime security
services, products and training
Products: ISPS Code & MTSA compliant ship
& port assessments, plans, and consulting;
PFSO, CSO, SSO training & instructional
videotapes; ISPS Code/MTSA software

Seattle Maritime Academy

4455 Shilshole Ave NW
Seattle, WA 98107 US
www.seattlecentral.edu/maritime
Jim Hasselbalch
tel: 206 782 2647
fax: 206 782 2821
email:jhasselbalch@sccd.ctc.edu
Descr: Community College
Products: Marine Deck Technology and
Marine Engineering Technology certificate
programs

The University of Southern Mississippi

1020 Balch Blvd
Stennis Space Center, MS 39529 USA
www.marine.usm.edu/hydro/index.html...
David Dodd
tel: 228-688-7127
fax: 228-688-1121
email:david.dodd@usm.edu
Descr: University
Products: Master's Degree and Category A
Accreditation in Hydrographic Science

Turkish Maritime Education Foundation Tuzla istasyon Mah., Hacyoolu Sok., Tuzla

Istanbul, 34940 Turkey
www.tudev.net
Professor Reza Ziarati
tel: +90 216 4470075
fax: +90 216 4467005
email:tudev.gc@mail.koc.net
Descr: Institute of Maritime Studies
Products: Higher National Diplomas (HNDs) in
Marine Engineering and Navigation
Engineering and supplementary courses to
satisfy Class II requirements and skipper

U.S. Merchant Marine Academy

300 Steamboat Rd

Kings Point, NY 11024
tel: 516-773-5000
www.usmma.edu
Mission: To educate and graduate professional officers and leaders of honor and integrity, who are dedicated to serving the economic and defense interests of the United States in our Armed Forces and Merchant Marine, and who will contribute to an intermodal transportation system that effectively ties America together."

Warsash Maritime Centre

Newtown Road, Warsash Southampton, SO319ZL UK www.warsashcentre.co.uk Richard Vickery tel: +44 (0)1489 556206 fax: +44 (0)1489 573988 email:wmc.maritimereporter@solent.ac.uk Descr: Maritime Training Center Products: Senior Certification, Mandatory Safety Training, Continued Professional Development

WorldWide Consulting Services, Inc.

PO Box 502
Boutte, LA 70039-3502 USA
www.worldwide-consulting.org
Richard Bordner
tel: 800-887-3958
fax: 985-758-2059
email:firechief@usa.net
Descr: Marine, Offshore, and Industrial
Emergency Services Consulting
Products: Training Products include: Basic
and Advanced Firefighting, Emergency
Medical, Survival, Safety, STCW Basic Safety
Programs, and ISPS Security (CSO, SSO,
and Awareness)

Wuhan University of Technology, Navigation College

Heping Avenue 1040#, Wuhan, Hubei province, PRC Wuhan, hubei 430063 China www.whut.edu.cn Leitao tel: +86-027-86534215 fax: +86-027-86811760 email:leitao52@yahoo.com.cn Descr: marine eduacation

WUT-STC

Campus(South), Ground floor of East End, New Marine Building, Wuhan University of Technology, Wuhan, P.R.China Wuhan, 430063 P.R.China www.wut-stc.com Liu Jingmei tel: 86 27 8658 1288 (from 18th Mar.) fax: 86 27 8658 1166 (from 18th Mar.) email:liu.jingmei@shanghai.norgas.org Descr: The only joint ventue seafarers training center invested by WUT and a Norwegian Shipping Group Co. I.M.Skaugen in P.R.China. Dedicated in dangerous cargo handling and ship maintenance. Also provide various ship owner courses including Maritime Englis Products: Dangerous Cargo, Seamaster English, TSC MRM Training, Various Shipowner Courses

1040 Heping Da Dao, Wuchang, Yu Jia Tou

EU: Human Factor is Key to Safety

The EU's Temporary Committee on Safety at Sea was told that the EU's response to recent maritime disasters had missed the key point — the human factor. **Eduardo Chagas**, of the Maritime Transport Section of the European Transport Workers' Federation (ETF), said that the prime causes of tanker casualties were not structural but human. Grounding and collisions accounted for almost 50 percent of incidents, whereas only around 11 percent were related to hull failure. Flags of convenience and false certificates for merchant navy officers were the issues that most needed to be tackled. The ETF representative told astonished MEPs that one of his colleagues had managed to "buy" an official captain's certificate in Panama by just sending a fax with some personal data and payment.

SWIFT Crews Take MSI Courses

Members of the Navy's newest warship, SWIFT (HSV-X2), recently completed a 10-day combined Bridge Resource Management (BRM), Automatic Radar Plotting Aids (ARPA), and Electronic Chart Display Information Systems (ECDIS) course at MSI Norfolk. This is the third such course attended by the Navy's high speed catamaran crew.

Circle 13 on Reader Service Card

AMSEA Releases New Safety Film

Rescues at Sea: A Guide to Helicopter Rescues and Dewatering Pumps, was recently released by the Alaska Marine Safety Education Association (AMSEA). The 24-minute-long film explains and demonstrates the procedures involved when the USCG responds with a helicopter to a vessel in distress. Rescues at Sea is offered for \$20.

Circle 14 on Reader Service Card

MCA Approves Nav Training Center

Northrop Grumman Corporation's Sperry Marine business unit said that the Maritime and Coastguard Agency has certified its navigation training center, in New Malden, U.K. The center is out-fitted with the latest electronic teaching aids and a complete functional virtual integrated bridge system with visual simulator. The facility also features a separate classroom with multiple individual workstations for practical chart work and live ECDIS applications, as well as a "Smartboard" for interactive simulated scenarios.

Circle 15 on Reader Service Card

San Francisco, California - Nov. 22nd

The 650 ft DRYDOCK # 1 broke loose from its berth at pier 70 due to 70 mph winds. The drydock drifted across San Francisco Bay to Yerba Island, where it went hard aground.

Response & Results:

Titan was awarded the contract and immediately sent a Salvage Master, Salvage Engineer and a six man dive team to the scene. Titan began patching and dewatering tanks. Refloating was accomplished in 15 days and the vessel was towed back to the Port of San Francisco at Pier 95.

USA • P.O. Box 350465 · Ft. Lauderdale, FL 33335 Tel: 954-929-5200 · Fax: 954-929-0102

UK • New Road, Newhaven • East Sussex • BN90HE Tel: ++44 (0) 1273 515-555 • Fax: ++44 (0) 1273 515-456

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

Circle 276 on Reader Service Card

Training the Trainer to Keep Knowledge Afloat

Northrop Grumman Newport News Shipbuilding invests to maintain its skilled workforce.

By Jim Miller

Shipbuilding, like other industries that rely on a skilled workforce, faces a serious problem: an alarming "knowledge loss" in the area of specialized machining. Not only are many workers with machining expertise reaching retirement age, but fewer people are entering the machine trade. There's also the cyclical nature of shipbuilding which adds to the problem: use of a specific piece of equipment or a particular skill might occur only once every three or four years in the process of constructing a submarine or carrier. In the interim, these skill workers retire, are promoted or otherwise change jobs. Gradually, the ability to use a piece of equipment can be lost.

Northrop Grumman Newport News, a shipbuilding customer of Climax Portable Machine Tools, recognized a dwindling level of expertise among its workers in the use of our portable boring bar equipment in the construction of submarines and carriers. Northrop Grumman Newport News is the nation's sole designer, builder and refueler of nuclear-powered aircraft carriers and one of only two companies capable of designing and building nuclear-powered submarines. Like many companies, Newport News realized that unless its skilled machinists improved and shared their knowledge, skills could very well be permanently lost.

The Time has Come to Train the Trainer

Ed Elliott, General Foreman in the Trades Management Division at Newport News, recognized the need to address his company's knowledge loss in the area of portable machine tools, and together with

Robert Downing, initiated a training program for Newport News in 2002. Downing, who at the time functioned as Senior Operations Coordinator, discovered a lack of internal expertise in boring techniques, especially using portable tools that many workers hadn't been exposed to. He turned to Climax to help coor-

dinate a training program.

"By bringing in experts," said Downing, "we were able to cost-effectively begin a program aimed at educating a select group of people not just on the latest boring techniques, but on how to effectively train others."

The five-day program — one day in the classroom and four days in the shop — focused primarily on the use of two Climax machines, the 2-in. BB5000 boring bar, and the 3-in. BB6000. In the classroom. PowerPoint presentations covered equipment safety, as well as machine tool applications, operational techniques and maintenance. "At Newport News, we take safety as our number one priority and what impressed me is Climax does too," said Elliott. "We covered the proper way to handle the equipment and the potential dangers - how things like loose clothing, poor lighting, improper ventilation and inadequate eye and ear protection represent potential dangers." Enhanced productivity was stressed, too, and demonstrated with hands-on training during the four-day in-shop portion of the program. New, time-saving boring techniques were covered, as well as innovative machine tool applications and maintenance recommendations to extend tool lifetime. "It's the kind of information that a lot of organizations don't share," said Elliott. "Most just sell you a piece of equipment, and

you have to figure it out for yourself."

After learning how to set up, operate, and become familiar with all functions of the machines, trainees were required to undergo skills assessment and tested on the information they'd learned.

The original five people who attended the initial training course have been joined by two other instructors, and have to date succeeded in training 16 others. Ultimately, as many as 40 workers will be trained, reinforcing Newport News' work force and enabling the company to stay on the cutting edge of portable machine equipment, processes and tooling. Since training took place on-site, travel expenses were minimized and the number of participants maximized. Ed Elliott also anticipates an additional payoff in terms of machine tool usage. "As we've train our young mechanics, we discover that they're extremely creative. They'll look at a job and find a totally new application for the boring bar and more and more uses for it on the ship, which is what we were hoping for. I doubt that our BB5000s and BB6000s are going to sit on the shelves the way some specialized tools usually do."

Elliott sums up the training experience this way. "Climax did a good job training our people, and I think our people are doing an outstanding job passing what they've learned along. The whole concept really worked out well — we're all becoming much more knowledgeable."

Circle 6 on Reader Service Card

Jim Miller is a senior applications engineer for the shipbuilding systems group of Climax Portable Machine Tools. He has more than 18 years experience with Climax and is a specialist in the area of solving on-site machining needs of the shipbuilding industry. He served four years with the U.S. Navy as Submarine Tender Machinist servicing the U.S. Naval Fleet in both the Pacific and Atlantic arenas.

NAVIGATION / GMDSS

Maritime simulators and training concepts

The Poseidon Borealis Simulator is a modular system that can be extended from a stand-alone Radar/ARPA simulator on a single PC to a complete bridge set up with ship manoeuvring levers and 360 degrees visual simulation.

Engine room simulator and fishery simulator can be optionally integrated in the bridge simulator set-up.

The Poseidon GMDSS Simulator system has for years been the world-leading tool for GMDSS GOC/ROC training.

In addition to the IMO STCW'95 compliant GMDSS simulator, Poseidon offers comprehensive teaching aids, instructor training and consultancy. The Poseidon GMDSS Simulator is specially designed to run effective Search and Rescue (SAR) exercises.

POSEIDON

Poseidon Simulation AS, P. O. Box 89, N-8376 Leknes, Norway
Telephone: +47 76 05 43 30 Facsimile: +47 76 08 20 06
E-mail: info@poseidon.no Internet: www.poseidon.no

Circle 288 on Reader Service Card

DAMEN

DAMEN SHIPYARDS GORINCHEM

Industrieterrein Avelingen West 20 4202 MS Gorinchem (The Netherlands)

Phone +31 (0)183 63 96 17 - americas@damen.nl Fax +31 (0)183 63 77 62 www.damen-shipyards.com

HAL's Vista Sails with ROCHEM Technology

(Continued from page 33)

The ROCHEM GWTS system is a low-pressure reverse osmosis (LPRO) membrane design that operates at less than 20 bars. Greywater is fed to a prefiltration unit to remove fibers and large particles (>100 mm) and then fed to the LPRO system that recovers roughly 85% of the feed as high quality water. This purified water can be discharged

overboard or utilized onboard for reuse. The small amount of concentrate is further treated in the Bio-Filt system (BWTS). The GWTS was supplied with two identical units that can work in parallel or separately. The first stage system is supplied with ROCHEM-FM modules that provide the main treatment of the greywater. The greywater is supplied to the first stage after going

Parameter	Units	MARPOL 73/78 IMO Resolution MEPC.2(VI)	USCG 33 CFR 159 Type II MSD	Alaskan Discharge Standards 33CFR159.309	
Fecal coliform	cfu/100 ml	250	200	20 ²	
Total suspended solids (TSS)	mg/l	100^{1}	150	₃₀ 3	
Biochemical oxygen demand (BOD)	mg/l	50	n.r.	303	
Total residual chlorine	mg/l	n.r.	n.r.	10	
pH	S.U.	n.r.	n.r.	6-9	

1 Limit based on shipboard test.
n.r. = Not regulated
2 Geometric mean of the samples from the discharge during any 30-day period and not more than 10% of the samples exceed 40 cfu/100 ml.
3 30 day average. The 7-day average not to exceed 45 mg/l.

Only at Posidonia

7-11 JUNE 2004 • PIRAEUS GREECE

In June 2004 the maritime world's leading players and personalities will gather with the Greek owners in their home port of Piraeus for the largest commercial event in the shipping calendar.

Five days of renowned hospitality and real shipping business with the world's largest merchant fleet, currently committed to a massive newbuilding programme.

Now the pace of the exhibition is mirrored in the excitement of the Posidonia Cup yacht race on Friday 4 June, promising keen competition in this special year when the Olympics come home to Greece.

Adding to the special chemistry found only at Posidonia.

At the heart of shipping.

POSIDONIA EXHIBITION ■ MARITIME POLICY FORUM ■ POSIDONIA CUP The Posidonia Cup is sponsored by Lloyd's Register

Posidonia Ποσειδωνια

The International Shipping Exhibition

Posidonia Exhibitions S.A. email: posidonia@posidonia-events.com, www.posidonia-events.com International Selling Agents Seatrade email: sales@seatrade-global.com, www.seatrade-global.com through prefiltration to remove fibers, hairs and large sediment from the feed that might block the flow. From the prefiltered greywater, the first stage will produce an amount of permeate which will go to a buffer tank for polishing, and the retentate is directed to the buffer tanks for the BWTS.

The second stage is supplied with ROCHEM-FM modules followed by a UV sterilizer to polish the permeate from the first stage. The concentration of BOD5, total suspended solids, fecal coliform, phosphorus, nitrate, nitrites and heavy metals are reduced further by the second stage below detectable limits. The concentrate of this second stage is recycled to the inlet of the first stage.

The ROCHEM Bio-Filt system consists of a biological process of highly concentrated biomass combined with FM module technology utilizing UF membranes. This membrane bioreactor has a modular design and is manufactured as a multi-tank construction that is easy to adapt to different applications.

As wastewater is continuously fed to the system, the treated influent from the bioreactor is circulated through the FM module to separate the solids and organic matter that is returned to the bioreactor and the pure effluent is discharged overboard. The oxygen demand for the biological process is provided through air-injection using micro bubble technology. Sensors measure the dissolved oxygen and biomass concentration to control the system to maintain a highly efficient biological degradation.

As part of the delivery process, Holland America Line, Fincantieri and ROCHEM organized the installation of laboratory equipment to monitor the influent and effluent quality of the GWTS and BWTS. An actual operating laboratory with trained chemists were boarded and traveled with the Oosterdam during its initial commercial itinerary in Europe. The performance test, designed in this manner, was able to evaluate the advanced waste water purification system under actual conditions with all of the variations in flow and contaminant concentration that the itinerary could offer. The key results of this effort confirmed a similar successful effort made on the first ship of the Vista class, the MS Zuiderdam.

Circle 22 on Reader Service Card

BUYER'S DIRECTORY

This directory section is an editorial feature published in every issue for the convenience of the readers of MARITIME REPORTER. A quick-reference readers' guide, it includes the names and addresses of the world's leading manufacturers and suppliers of all types of marine machinery, equipment, supplies and services. A listing is provided, at no cost for one year in all issues, only to companies with continuing advertising programs in this publication, whether an advertisement appears in every issue or not. Because it is an editorial service, unpaid and not part of the advertisers contract, MR assumes no responsibility for errors. If you are interested in having your company listed in this Buyer's Directory Section, contact Mike Lowe at Lowe@marinelink.com

ACCOMMODATION LADDERS & GANGWAYS Rampmaster, Inc., 6600 NW 32nd Avenue, Miami, FL

33147, 800-327-8917, 305-694-8270, sales@rampsonline.com, Contact: Al Davis,

www.rampsonline.com

AIR CONDITIONING & REFRIGERATION

Adrick Marine Corp. , P.O. Box 1549 , N.Massapequa, NY 11758, 631-491-9475, 631-491-9478, adrick1976@aol.com

Bailey Refrigeration, 4986-1 Euclid Road, Virginia Beach, VA 23462

Cospolich Refrigeration, 14695 Highway 61, Norco. LA 70079 Flagship Marine, Inc, 2427 SE Dixie Hwy , Stuart. FL 34996, 800-316-6426, 772-283-4611,

sales@flagshipmarine.com, Contact: Tom Martland. www.flagshipmarine.com

Port-A-Cool, PO Box 2108, Center, TX 75935 Stork Bronswerk Inc., 3755 C Boul. Matte, Brossard, Quebec J4Y

2P4. Canada Taylor Made Environmental, P.O. Box 15299, Richmond, VA 23227

AIRHORNS/SIGNALING EQUIPMENT

Airchime Manufacturing Co., 5478 267th St., Gloucester Industrial Estate., Langley, BC V4W 3S8, Canada Kahlenberg Brothers Co., P.O. Box 358, Two Rivers, WI 54241

ALARMS, FACTORY-MUTUAL APPROVED

NREC Power Systems. 5222 Hwy 311. Houma, LA 70360 Selco USA Inc., 2508 Lakebrook Ct. Atlanta, GA 30360-1715 **ALUMINUM BOATS**

Island Boats, 6806 Highway 90 East, New Iberia, LA 70560 Metal Craft Marine Inc., 347 Wellington St., Kingston, Ontario K7K

Sea Ark Marine, P.O. Box 210. Monticello. AR 71655-0210 William E. Munson Co., 18130 Sunset Way, Edmonds, WA 98026

ALUMINUM SUPPLIER

Aluminum & Stainless Inc, 101 Thru-Way Park, Broussard, LA 70518, 800-252-9074, 337-837-5439, sales@aluminumandstainless.com

ANCHORS & CHAINS

CS Controls Inc. 101 Dickon Road, Houma, LA 70363, 985-876-6040, 985-876-0751, info@cscontrols.com, Contact: Paul Srigley, www.cscontrols.com GJ Wortelboer Jr. B.V., P.O. Box 5003, 3008 AA Rotterdam Netherlands
Washington Chain & Supply, P.O. Box 3645. Seattle. WA 98124

ANTIFOULING

Flexdel Corp. /Aquagard, 1969 Rutgers University Blvd., Lakewood, NJ 08701, 888-353-9335, 732-901-6504, flexabar@sprintmail.com, Contact: Joe. Andy. or Rick, www.aquagard-boatpaint.com Jotun Paints USA, 9203 Highway 23, Belle Chasse, LA 70037

AUTOPILOT SYSTEMS

AG Marine Inc., 5009 Pacific Highway East 11, Tacoma, WA 98424 Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 ComNav Marine Ltd., 13511 Crestwood Pl., Ste 15 15, Richmond, BC V6V 2G1, Canada Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

1851

Ballast Technologies, 4620 S. Coach Dr., Tuscan, AZ 85714 Redland Genstar Inc.. Executive Plaza IV, Hunt Valley, MD 10912-

BATTERY CHARGERS La Marche, 106 Bradrock Drive, Des Plaines, IL 60018.

847-299-1188, 847-299-3061, sales@lamarchemfg.com, Contact: John Pawula. www.lamarchemfg.com

BEARING- RUBBER, METALLIC, NON-

Cooper Bearing, 5795 Thurston Ave., Virginia Beach, VA 23455 Craft Bearing, 5000 Chestnut Ave., Newport News, VA 23605 Durarmax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene. OR 97402, 541-688-5529, 541-688-2079 mscott@polymersealing.com, Contact: Mike Scott, www.orkotmarine.us

Thordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M

BILGE SYSTEMS
Fast Systems, 14040 Santa Fe Drive, Lenexa, KS 66215-1284 Westfalia Separator. Inc., 100 Fairway Court, Northvale, NJ 07647, (201) 767-3900. (201) 784-4399. brown.courtney@wsus.com, Contact: Courtney

BLOCKS & RIGGING Skookum , P.O. Box 280, Hubbard, OR 97032

BRIDGE SUNSCREENS

BOATBUILDERSea Ark Marine, P.O. Box 210, Monticello, AR 71655-0210

Washburn Doughly, P.O. Box 296, E. Boothbay, ME 04544

BOLLARDS

Maritime International, 100 E. Vermilion St. #212. Lafayette, LA 70501

Martek Marine Blinds, Unit 46, Century Business Centre Maversway, Rotherham, South Yorkshire S63 5DA, UK

BROKERS

con International, P.O. Box 1170, Coupeville, WA 98239

BULKHEAD SEALS/PANELS
CSD North America, 880 Candia Rd., Unit 10, Manchester, NH

03109 Thermax. 3115 Range Rd. Temple. TX 76501

BUOYS

Datrex, P.O. Box 1150, Kinder, LA 70648

CAD/CAM SYSTEMS

Albacore Research, 4196 Kashtan Place, Victoria, BC V8X 4L7,

Albacore Research LTD., 304-3960 Quadra St., Victoria, B.C. V8X 4A3, Canada, 250 479-3638, 250 479-0868, Marketing@ShipConstructor.com, Contact: Silke Sommerfeld. www.ShipConstructor.com Autoship Systems Corp., Suite 312-611 Alexander Street Vancouver, BC V6A 1E1, Canada

Cadmatic , Ostra Strandgatan 72 (Vita Huset), FI-20810 Turku Finland

Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368

CAPSTANS

Coastal Marine Equipment Inc., BLDG. 9114 MISAAP Industrial Complex, Stennis Space CTR., MS 39529. 228-813-1700, 228-813-1709,

sales@coastalmarineequipment.com, Contact: Ralph Waguespack, www.coastalmarineequipment.com CS Controls Inc, 101 Dickon Road, Houma, LA 70363, 985-876-6040, 985-876-0751, info@cscontrols.com.

Contact: Paul Srigley, www.cscontrols.com
Superior Lidgerwood Mundy, 1101 John Ave., Superior, WI 54880
CARGO MONITORING & CONTROL SYSTEM
Hermatic Inc., 4522 Center St., Deerpark, TX 77536

CAST IRON REPAIR
In-Place Machining, 1929 N . Buffum St. Milwaukee, WI 53212

Crandall Drydock Engineers, PO Box 505804. Chelsea, MA 02150 G.J. Wortelboer. Postbus 5003, 3008 AA Rotterdam, Netherland Washington Chain & Supply, P.O. Box 3645. Seattle, WA 98124

CHEMICALS/ CHEMICAL CLEANERS
Uniservice Americas, 57174 Hardin Rd., Slidell. LA 70461

CLASSIFICATION SOCIETY

American Bureau of Shipping, 16855 N. Chase Drive, Houston, TX 77060

CLOSED CIRCUIT TELEVISION

Hernis Scan Systems A/S, Postboks 619, NO_4809 Arendal, Norway

CNC PLATE CUTTING
Advanced Fabricating Inc, PO Box 3721, Galveston, TX 77552 COATINGS/ CORROSION CONTROL/ PAINT

Chugoku Marine Paints, P.O. Box 73., 4793, Netherlands DeFelsko Corp. 802 Proctor Ave., P.O. Box 676, Ogdensburg, NY

Ferro Corp., 1301 North Flora St., Plymouth, IN 46563 Flow International Corp., 23500 64th Ave., South Kent, WA 98059 Hempel Coatings, 10-3511Viking Way, Richmond, BC V6V 1W1,

Jotun Paints USA. 9203 Highway 23, Belle Chasse, LA 70037 MK Production Resources Inc., 1610 Reynolds Street, Brunswick, GA 31520

Mr.Longarm, Inc., P.O.BOX 377. Greenwood, MO 64034-0377 Nace International, 140 South Creek Dr., Houston, TX 77084
NAPASCO Inc., 213 Main Project Road, Shriever, LA 70395, 985-449-0730, 985-449-0740,

napasco@napasco.com, Contact: Pam Bartell. www nanasco com

Resto Motive Laboratories, P.O. Box 1335, Morrislown, NJ 07962-

Sherwin Williams, 101 Prospect Ave., Cleveland, OH 44115 Sigma USA, P.O. Box 816, Harvey, LA 70059

COMMUNICATIONS

Inmarsat Ltd, 99 City Rd., London EUY 1AX, UK L-3 Communications. 6000 Fruitville Road, Sarasota, FL 34232 Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

Seawave, 76 Hammarlund Way, Middletown, RI 02842

World-Link Communications, 74 Main St., Framingham, MA 01701 **COMMUNICATIONS SERVICE** Maritel Marine Communications, 16 E. 41st Street, NY, NY 10017

COMPOSITE SHAFTS Centa Corp., 815 Black Hawk Drive, Westmont, IL 60559

COMPOUNDSPhiladelphia Resins, P.O. Box 309, Montgomeryville, PA 18936

COMPUTER SOFTWARE MONITORING

Azonix Corp., 900 Middlesex Turnpike, Bldg 6, Billerica, MA 01821, (978) 670-670-6300, (978) 670-8855. ProPanel-Mariner@azonix.com

COMPUTER/ COMPUTER SOFTWARE

Autoship Ostems Corp., Suite 312-611 Alexander Street.
Vancouwer, BC V6A 1E1, Canada
Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368
Spac Tec., Professor Koth's Vey. 1366 Lysaker, Norway

CONSOLE- GMDSS

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-1851

CONSULTANTS

Captain R.J. Underhill & Associates, P.O. Box 1030, Groves, TX Elliot Bay Design Group, 5301 Shishole Ave. NW, Ste. 200. Seattle, WA 98107

Hornblower Marine Services. P.O. Box 112476. Campbell, CA 95011-2476

CONTROL SYSTEM-

MONITORING/STEERING

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 Electronic Marine Systems, 800 Ferndale PI., Rahway, NJ 07065 Electrowave U.S.A., 6125 W. Sam Houston Pkwy., Ste 406, Houston, TX 77041 G.R. Bowler, 2261 Lake Rd., Ontario, NY 14519

Industrial Power Systems. 3010 Powers Avenue Unit 16, Jacksonville, FL 32207, 904 731-8844, 904 731-0188, marine@ipsjax.com, Contact: Glenn Beaupre. www.ipsswitchgear.com

Kobelt Manufacturing Co., Ltd., 8238-129 Street, Surrey, BC V3W0A6, Canada

L-3 Communications Westwood Corp; Tano Div., 5700 Citrus Blvd, Ste E, New Orleans, LA 70123, 504-733-4777/ 1-800-229-TANO, 504-734-2127,

guy.hardwick@I-3com.com MMC International, 60 Inip Dr. Inwood, NY 11096

Tano Corp., 57017 Citrus Blvd., Ste. E. New Orleans, LA 70123

CORROSION CONTROL

Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607 Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste Ultra Strip, 3515 SE Lionel Terrace, Stuart, FL 34996 COUPLERS- TUG & BARGE

ontinental Engineering , PO Box 9055 , Kansas City. MO

COUPLINGS American Vulkan, 2525 Dundee Rd, Winter Haven, FL 33884

Centa Corp., 815 Black Hawk Drive, Westmont, IL 60559 Geislinger Corporation, 200 Geislinger Drive, Battle Creek. MI

Interexpo Ltd Couplings In Stock, Plateia Theatrou 4. Athens 105 52. Greece. +30 210 3245666. +30 210 3248666, +30 210 3249666, interexpo@interexpo-Itd.gr, Contact: Marie Helene Charon

www.coupling.gr Mapeco Products, 91 Willenbrock Rd., Unit B, Oxford, CT 06478 MMC International, 60 Inip Dr. Inwood, NY 11096

CRANE - HOIST - DERRICK - WHIRLEYS Bisso Marine Co.. P.O. Box 4113, New Orleans, LA 70178 CS Controls Inc, 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751, info@cscontrols.com Contact: Paul Srigley, www.cscontrols.com E. Crane, 241 Executive Dr., #3, Marion. OH 43302 Holly Hoist Corp, P.O. Box 86, St. Clair Shores. MI 48080 Liebherr Werk Nenzing GMBH, P.O. Box 10, A-6710, Nenzing,

CRANKSHAFT REPAIR

In-Place Machining, 1929 N . Buffum St, Milwaukee. WI 53212 Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

CUTTING & WELDING MACHINES

Bug-O-Systems, 3001 W. Carson St., Pittsburgh, PA 15204 ESAB Cutting Systems, 411 South Ebenezer Road, Florence, SC **DECK MACHINERY- CARGO HANDLING**

EQUIPMENT Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex. Stennis Space Center. MS 39529

Coastal Marine Equipment Inc., BLDG. 9114 MISAAP Industrial Complex, Stennis Space CTR., MS 39529 228-813-1700, 228-813-1709,

sales@coastalmarineequipment.com, Contact: Ralph Waguespack, www.coastalmarineequipment.com CS Controls Inc. 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751, info@cscontrols.com.

Contact: Paul Srigley, www.cscontrols.com ntercontinental Engineering , PO Box 9055 . Kansas City, MO Markey Machinery, P.O. Box 24788. Seattle. WA 98124 McElroy/Catchot Winch Company. Inc., P.O. Box 4632, Biloxi, MS

39535-4632 Rapp Hydema, 4433 27th Ave. West, Seattle, WA 98199 Smith Berger Marine, 7915 10th Ave. S., Seattle, WA 98108 Superior Lidgerwood Mundy, 1101 John Ave., Superior, WI 54880 W.W. Patterson, 3 Riversea Road, Pittsburgh, PA 15223

DEHUMIDIFIERS

EBAC Industrial Products, 704 Middle Ground Blvd. Newport News, VA 23606, 800-433-9011, 757-873-3632, sales@ebacusa.com. Contact: Gray Coughlan, www.ebacusa.com

DESALINATION - REVERSE OSMOSISExstar International, 6709-B Netherlands Drive, Wilmington, NC

G.E.T. Inc., 3135 Golden Ave., Long Beach, CA 90806 Reverse Osmosis of South Florida, Inc., 150 S.E. 29th St., Fort Lauderdale, FL 33316

DIESEL CYLINDER INDICATORS

DIESEL ENGINE OVERHAUL

Detroit Diesel Corporation, 13400 Outer Drive West, Detroit, M 48329-4001 Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft. Lauderdale,

DIESEL ENGINE: SPARE PARTS & REPAIR

Aquamarine Engineering, P.O. BOX 83495, San Diego, CA 92138 Caterpillar, Inc., P.O. Box 610, Mossville, IL 61552-0610 Chris MArine AB, Box 9025, 200 39 Malmo, Sweden Cummins Marine, 4500 Leeds Ave., Ste 301. Charleston, SC

GE Marine Engines, 1 Neuman Way, Cincinatti, OH 45215 Giro Engineering Limited, Talisman, Duncan Road, Park Gate. Southampton, Hants SO31 7GA, UK Man B&W Diesel, 17 State St., NY, NY 10004 Man B&W Diesel A/S, Telglholmsgade 41, Copenhagen SV DK-

Man B&W Diesel AG, Stadtbachstrasse 1, Augsberg D-86153

Marine Exhaust Systems of Alabama, P.O. Box 698, 757 Nichols

Ave., Fairhope, AL 36533 Marine Turbo & Diesel Inc., 1090 7th St., Richmond, CA 94801 Mariso USA, Inc., 100 Davidson Ave., Somerset, NJ 08873 Motor-Services AB, Box 2115 Ronninge S- 144 04, Sweden Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft. Lauderdale,

NREC Power Systems, 5222 Hwy 311, Houma, LA 70360, 985-872-5480, 985-872-0611 Reagan Equipment, 2550 BelleChase Hwy. Gretna, LA 70054 Scardana Americas Bkg., 502 Empire St., Greenfield Park J4V

1V7. Canada Wartsila Diesel, 201 Defense Hwy, Annapolis , MD 21401

DIESEL FUEL DECONTAMINATION
Algae X International, P.O. Box 4011, Fort Myers Beach, FL 33932

DIGITAL TORQUE METER SYSTEMS nstruments, Computers & Controls, 78 Londonderry Tpke.

Hookset, NH 03106 DISPLAY TECHNOLOGY

Kent Modular Electronics Ltd., 611 Maidstone Road. Rochester, Kent, UK

DIVING & SALVAGEBisso Marine Co., P.O. Box 4113, New Orleans, LA 70178

DOCK FENDERING SYSTEMS Plastic Pilings Inc.. 1485 South Willow Ave., Rialto, CA 92376 DOCUMENTATION/DATABASES

Zaetric Business Solutions, LLC, 24800 I-45 North, Suite 324, Houston, TX 77386, 713-824-1654, 713-621-4885, inquiries@zaetric.com, Contact: David Woody. www.zaetric.com

DOOR LOCKS

The Brass Works Inc., P.O. BOX 566, DeLand, FL 32721, 386-943-8857, 386-943-8810, info@marinedoorandcabinethardware.com

DOORS- MARINE & INDUSTRIAL

Joiner Systems, 1925 52nd Avenue. Lacine, Quebec H8T 3C3.

Juniper Industries Inc. 72-15 Metropolitan Avenue. Middle Village, NY 1379, 718-326-2546, 718-326-3786. marinesales@juniperindustries.com, Contact: Sales.

www.juniperindustries.com Juniper International. 72-15 Metropolitan Ave.. Middle Village. NY

Manly Marine, P.O. Box 86788, N. Vancouver, BC V7L 4L3, Canada Mapeco Products, 91 Willenbrock Rd., Unit B. Oxford, CT 06478

USA Sliding Doors, Inc., 801 Hosmer Road, Churchville, NY 14428, 585-538-4160, 585-538-2806 info@usaslidingdoors.com, Contact; Mr. Robert Weiland, www.usaslidingdoors.com Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

DRIVES

Allied Systems, 2300 Oregon St., Sherwood, OR

DRIVESHAFTSThe Cline Company, 600 Buncombe St., Greenville. SC 29602

DRUG TEST KITS

Sun State Specialty K-9s. 1500 Beville Road. Daytona Beach. FL

DRY DOCKS- DESIGN

Crandall Drydock Engineers, PO Box 505804, Chelsea, MA 02150 Heger Dry Dock, Inc., 13 Water St., Holliston, WA 01746 **ELASTOMER PIPING PRODUCTS**

ELECTRIC & CONTROL SYSTEMS Geniro Systems Inc., 1885 Boul Dagenais West, Laval, QC H7L 5A3, Canada, 450-622-7575, 450-622-8484, stefan@genirosys.com

ELECTRICAL EQUIPMENT MMC International, 60 Inip Dr., Inwood, NY 11096 Olsun Electrics Corporation, 10901 Commercial Street, Richmond

IL 60071-0001 ELECTRONIC CHARTS C- Map Commercial. 133 Falmouth Rd, Mashpee. MA 02649 Navionics, 6 Thatcher Lane, Wareham, MA 02571, 800-848-5896/508-291-6000, 508-291-6006,

sales@navionics.com

EMERGENCY DISTRESS SIGNAL Greatland Laser, LLC., 4001 West International Airport RD, Anchorage. AK 99502, 907-245-4475, 907-245-4599, laser@alaska.net, Contact: Jim O' Meara, www.greatlandlaser.com

EMPLOYMENTAll American Marine, P.O. Box 191237, Tillman's Corner, AL 33619 ENGINE ROOM LIGHTING/ MONITORING & CONTROL

GMT Electronics, 171 Main St., South River. NJ 08882 **ENGINES** BTMC, 5810 Columbus Pike. Lewis Center, OH 43035.

740-548-4282, 740-548-5756. davemiller@btmccorp.com, Contact: Dave Miller,

www.btmccorn.com Fairbanks Morse. 701 White Avenue, Beloit, WI 53111 GE Marine Engines, 1 Neuman Way. Cincinatti, OH 45215 Pri Products-Power Research Inc.s-, 6970 Portwest Drive, #180

Houston, TX 77063 **EVAPORATORS** Alfa -Laval Separation. Inc., 955 Meams Rd., Warminster, PA 18974

Beaird Industries, 601 Benton Kelly St., Shreveport, LA 71106 Sasakura Engineering . 7-32 Takeshima. 4-Chome, Nishiyodogoaw KY Osaka555, Japan

Marine Exhaust Systems of Alabama, P.O. Box 698, 757 Nichols Ave., Fairhope, AL 36533

EXPANSION JOINTS Elasto Valve Rubber, 1691 Pioneer Road, Sudbury,ON PG3 1R2, Canada

Silex Inc., 6659 Ordan Dr., Mississauga. ON L5T 1K6, Canada EXTRUDED RUBBER PRODUCTS

Clean Seal Inc., PO Box 2919, South Bend, IN 46880 **FASTNERS**

Superbolt, PO Box 683, Carnegie, PA 15106 FENDERING SYSTEMS/ BUOYS - DOCK & Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram. OH

44234 Fender Care Americas Inc C/-OBC Shipping Inc.. 7611 Lake Road South Mobile, Mobile, Middle Bay Port Building 305,, AL 36605, +44 78029 65765, wendy.stephan@fendercare.com. Contact: Wendy

Stephan, www.fendercare.com Maritime International, 100 E. Vermilion St. #212. Lafayette, LA

Maritime International, 100 E. Vermilion St. #212. Latayette. LA 70501 Plastic Pilings Inc., 1485 South Willow Ave., Rialto, CA 92376 Poly-H-Solidur, 2710 American Way, Ft. Wayne, IN 46899 Schuyler Rubber Co., 16901 Woodred Rd., Woodinville, WA 98072 Seaward International, P. O. Box 98. Clearbrook, VA 22624 Urethane Products, 9076 Rosecrans Ave, Bellillower, CA 90706 Vilena Food Co., 1169, State St. Beth Ambers, M. 108941 Viking Fender Co., 1160 State St., Perth Amboy, NJ 08861 FILTER INSERTS

CC Jensen Inc, 1557 NW Ballard Way, Seattle, WA

ccjensen@ccjensen.com, Contact: Sales. www.ccjensen.com

98107, 206-789-1710, 206-789-1747,

FILTERS/FILTER SYSTEMS nal, 10300 Ormsby Park Pl. STE 600. Louisville, KY 40223, 888-388-0529, 888-398-0529. mbragg@aafintl.com, Contact: Myles Bragg www.aafintl.com

Algae X International. P.O. Box 4011. Fort Myers Beach, FL 33932 Boll Filter, 9822 General Drive. Ste. 180. Plymouth. MI 48170 G.E.T. Inc., 3135 Golden Ave., Long Beach, CA 90806

US Filter, 2 Milltown Ct., Union, NJ 07083 FIRE & SAFETY PRODUCTS Brookdale International, 1--8755 Ash St., Vancouver, BC V6P 6T3, Canada

Hellan Strainer, 3249 East 80th St., Cleveland. OH 44104

DBC Marine Safety Systems, 101-3760 Jacombs Rd., Richmond. BC V6V 6T3. Canada

IFSTA/Fire Services Program, 9030 N. Willis, Stillwater , OK

IMSSCO Corporation, 2040 Harbor Island Drive. Ste. 201 A. San

Diego. CA 92101

Pt. Canaveral Manne Fire Fighter Academy. P.O. Box 267. Cape Canaveral, FL 32920

FLANGES

Jesse Engineering, 5225 7th St., E. Tacoma, WA 98424

FLOW CONTROLS

Hoffer Flow Controls. 107 Kitty Hawk Lane. Elizabeth City, NJ

FLUID SEALING & PACKING
The Delmar Company. Highway 60 Rte 4. Dillwyn. VA 23426

FUEL ADDITIVES

Pri Products-Power Research Inc.s-, 6970 Portwest Drive, #180. Houston, TX 77063

FUEL INJECTORS

terstate Diesel, 4901 Lakeside Avenue, Cleveland, OH 44114-

GALLEY EQUIPMENT

AR Larsen Co. 15040 NE 95th St., Redmond, WA 98052 Cospolich Refrigeration, 14695 Highway 61, Norco, LA 70079 Jamestown Metal Manne Sales, Inc., 4710 Northwest 2nd Ave.

Boca Raton, FL 33431

GALLEYS Deansteel Mfg., 111 Merchant St., San Antonio, TX 78204

GANGING & SAMPLING

Hermatic Inc., 4522 Center St., Deerpark, TX 77536

GAS GENERATION SYSTEMS

Air Products AS, Box 8100, Vagsbygd, NO-4675 Kristiansand S,

GAS TURBINES

GE Marine Engines. 1 Neuman Way. Cincinatti. OH 45215

GEARS & GEAR REPAIR Karl Senner Inc., 25 W Third, Kenner, LA 70062

GENERATOR CONTROLS

Detroit Diesel Corporation, 13400 Outer Drive West, Detroit, MI

GMDSS- GEAR BOXES & BEARINGS Beier Radio, 1990 Industrial Ave, Harvey, LA 70058

GOVERNORS

Governor Control Systems, 3101 SW 3rd Avenue, Ft. Lauderdale FL 33315 GPS

Leica Navigation, 23868 Hawthorne Blvd, Torrance. CA 90505 Standard Horizon. 10900 Walker St., Cypress, CA 90630

GROUNDINGS

Sohre Turbomachinery. 132 Gilbertville Rd., P.O. Box 889. Ware MA 01082-0889

HATCHES & DOORS

Juniper International, 72-15 Metropolitan Ave., Middle Village, NY

Manly Marine, P.O. Box 86788, N. Vancouver, BC V7L 4L3

HEAT EXCHANGERS

Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster, PA 18974

Aquamarine Engineering, P.O. BOX 83495, San Diego, CA 92138 Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

Tranter, Inc., P.O. Box 2289, Witchita Falls. TX 76307. 940-723-7125, 940-723-1131, www.tranterphe.com

HEAVY FUEL TREATMENT

Algae X International. P.O. Box 4011. Fort Myers Beach. FL 33932

HIGH SPEED FERRY BUILDERS ncat Australia Pty. Ltd. 18 Bender Marine, Hobart 7009. Australia

HMI CONTROLS DISPLAY
Azonix-Dynalco. 3690 NW 53rd St., Ft. Lauderdale, FL 33309

Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex Stennis Space Center, MS 39529

HORNS/WHISTLES

Airchime Manufacturing Co., 5478 267th St., Gloucester Industrial Estate., Langley, BC V4W 3S8, Canada Kahlenberg Brothers Co., P.O. Box 358, Two Rivers, WI 54241 Kockum Sonics LLC, 933 Industry Road, Suite 105, Kenner, LA

HOSES/HOSE FITTINGS

JGB Enterprises, Inc., 115 Metropolitan Dr., Liverpool, NY 13088

HYDRAULIC SYSTEMS

Allied Systems, 2300 Oregon St., Sherwood, OR Anchor Lamina, 38565 Country Club Drive, Farmington Hills, MI

Therm-Tec Inc., P.O. Box 1105. Tualatin. OR 97062

INFRARED IMAGING EQUIPMENT

Flir Systems, 16505 SW 72ND AVE, Portland, OR 97224

INSPECTION EQUIPMENT Instrument, 421 N. Quay St., Kennewick, WA 99336

INSTRUMENTATION

Hoffer Flow Controls, 107 Kitty Hawk Lane, Elizabeth City, NJ Thermo Electron, 6801 Cochran Rd., Solon, OH 44139

INSULATION

M & A Supply LLC. 150 North Plains Industrial Rd.. Wallingford, CT 06492, 203-294-9431, 203-294-1697. sales@ma-supply.com. Contact: Jeff Blake. www.ma-Mascoat Products, 10890 Alcott, Unit 12, Houston, TX 77043

Pacor, Inc., P.O. Box 107, Westville, NJ 08093 Superior Energies Inc., 3115 Main Ave., Groves, TX 77619

INSURANCE SERVICES WQIS. 80 Broad St., 21st Floor, New York, NY 10004

INTERIOR DESIGN

Global Interior Group . 2426 Dennis Street, Jacksonville, FL 32204 INTERIORS

eriors, Inc., P.O. Box 882, Solomons, MD 20688

Directions In Design, Inc., 1849 Craig Road, St. Louis. MO 63146, 314 205-2010, 314 205-0889. May-Zinsers@didinc.com, Contact: Sharon May-Zinser. www.didinc.com

Global Interior Group , 2426 Dennis Street, Jacksonville, FL 32204

Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro

Jamestown Metal Marine Sales, Inc., 4710 Northwest 2nd Ave.

Lit Industries, 516 Costner School Rd., Bessemer City, NC 28016-

Panel Specialists Inc./Thermax N.A., 3115 Range Road. Temple. TX 76504-1240. 254-774-9800. 254-774-7222, thermax@erols.com. Contact: John Hutchison. www.panelspec.com

JOINER- WATERTIGHT DOOR-PANELING-CEILING SYSTEM

Custom Ship Interiors, Inc., P.O. Box 882, Solomons, MD 20688 Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro

Joiner Systems, 1925 52nd Avenue, Lacine, Quebec H8T 3C3. Canada Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

K-9 DETECTION
Sun State Specialty K-9s. 1500 Beville Road, Daytona Beach, FL 32114

KEEL COOLERS

Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

44234 LASER ALIGNMENT Ludeca, Inc., 1425 NW 88th Ave, Miami, FL 33172

LAUNDRY EQUIPMENT

Richard Galley Supply, PO Box 4035, Houma, LA 70361 LEAK REPAIR

ndumar Products Inc., 2500 Tanglewilde, Suite 260, Houston, TX 77063

LIFEBOAT TESTING

Water Weights, Inc., 5139 Brook St., Suite E. Mont Clare, CA 91763

LIFEBOATS/RAFTS DBC Marine Safety Systems, 101-3760 Jacombs Rd., Richmond.

BC V6V 6T3, Canada Survival Systems International, P.O. Box 1567, 931 Industry Rd., Kenner, LA 70062, 504-469-4545, 504-

466-1884. service@ssinola.com Viking Life Saving Equipment, 1625 N. Miami Ave., Miami, FL

Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806 Wolong International, 151 Chin Swee Road #03-14, Manhattan House, 169876, Singapore

LIFESAVING EQUIPMENT

C.M. Hammar AB, August Barks Gatan 15, 421 32 Vastra Frolunda, Sweden Viking Life Saving Equipment, 1625 N. Miami Ave., Miami, FL

33136 LIFT EQUIPMENT

Mi-Jack Products, 3111 West 167th St., Hazel Crest , IL 60429

LIFT EQUIPMENT TESTING

Water Weights, Inc., 5139 Brook St., Suite E., Mont Clare, CA

LIGHTING SYSTEMS/ EQUIPMENT

ACR Electronics Inc., 5757 Ravenswood Ro., Ft. Lauderdale , FL 33310-5247 Archway Marine Lighting, 4501 Swan Ave., St. Louis , MO 63110 L.C. Doane, P.O. Box 975, Essex, CT 06426 Maritime Associates, P.O. BOX 1788. Crystal Bay, NV

89402. 775-832-2422, 775-832-2424. maritimeas@charter.net, Contact: unknown

www.marinesigns.com LINE & NET CUTTERS

ours Marine, 201 S.W. 33rd St., Ft. Lauderdale, FL 33315

LUBRICANTS

Exxon Mobil Marine Lubricants, 3225 Gallows Road. Fairfax, VA 22037, 1+609-409-2741, 1+609-409-5699. unknown, Contact; unknown, www.exxonmobil.com Pn Products-Power Research Inc.s-. 6970 Portwest Drive. #180 Houston. TX 77063

LUBRICANTS/LUBRICATION SYSTEMS

Benjamin R. Vickers & Sons Ltd., Airedale Mills, 6 Clarence Road, Leeds, W. Yorkshire LS10 IND, UK Companion Products, Inc., 2040 Johnson Ct., Unit A, Kingston, IL

60145-0009 MACHINERY MAINTENANCE, REPAIR &

98275

Mackay Communications. 2721 Discovery Dr., Raleigh, NC 27616-

MANEUVERING EQUIPMENT

Van der Velden Marine Systems, Birkenweg 11. D-21465. Reinbek. Germany MARINE & OFFSHORE SIGNAGE

89402. 775-832-2422, 775-832-2424.

Maritime Associates. P.O. BOX 1788. Crystal Bay. NV maritimeas@charter.net. Contact: unknown www.marinesigns.com

MARINE CONSTRUCTION/REPAIR

5 N.E. Sundial Road, Trautdale, OR 97060

MARINE CONSULTANTS Hail Associates of Washington . P.O. Box 1554 . Mukiteo. WA

MARINE DECKING & FLOORING Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro VA 22980 Lonseal Flooring, 928 East 238th Street, Carson, CA 90745 SlipNOT Metal Safety Floorings (Div. of W.S. Molnar Company).

2545 Beaufait St., Detroit, MI 48207

MARINE DIESEL ENGINES MAN Engines & Componets Inc., 591 SW 13th Terrace, Pompano Beach, FL 33069, 800-MAN-2842,

954-946-9098, www.man-mec.com MARINE ELECTRONICS

ACR Electronics Inc., 5757 Ravenswood Rd., Ft. Lauderdale , FL Beier Radio, 1990 Industrial Ave. Harvey, LA 70058 Comark Marine, 93 West Street, Medfield, MA 02052 GMT Electronics, 171 Main St., South River, NJ 08882 Hatteland Display, Bogstadveien, 19., N-0355 Oslo, Norway Jotron Electronics, Box 85, NO-328OT Jodalyng Norge, Norway Leica Navigation. 23868 Hawthorne Blvd. Torrance. CA 90505-Marine Electronic Solutions, 1522 Crabapple Cove, Jacksonville

Saab Marine Electronics, Box 13045, 402 5Goteborg, Sweden Standard Horizon. 10900 Walker St., Cypress, CA 90630

MARINE ENGINEERING

Elliot Bay Design Group, 5301 Shishole Ave. NW, Ste. 200. Seattle, WA 98107 Heger Dry Dock, Inc., 13 Water St., Holliston, WA 01746

MARINE EQUIPMENT

Plastic Pilings Inc., 1485 South Willow Ave., Rialto, CA 92376 Scardana Americas Bkg., 502 Empire St., Greenfield Park J4V

Waterman Supply. P.O. Box 596. Wilmington, CA 90748 MARINE FURNITURE

Deansteel Mfg., 111 Merchant St., San Antonio, TX 78204 MARINE GLASS

ProCurve, 3535 Davisville Rd., Hatboro, PA 19040 MARINE HARDWARE

HMS Marine Hardware, 333 W. Merrick Road, Valley Stream, NY 11580-5219

MARINE HAZARD RESPONSE Marine Respose Alliance LLC, 1102 SW Massachusetts St. Seattle, WA 98134-1030

MARINE LIGHTING & ELECTRICAL Manning Electric Inc., 154 27th Street, Brooklyn, NY 11232. 718-832-2488. 718-832-2493. info@manning-

electric.com, Contact: Anthony Menditto.

www.manning-electric.com MARINE MANAGEMENT Hornblower Marine Services. P.O. Box 112476, Campbell, CA

95011-2476 MARINE POWER PLANT SYSTEMS

MARINE RADIOS

Standard Horizon, 10900 Walker St., Cypress, CA 90630

MARINE SENSORS Airmar Technology Corp., 35 Meadowbrook Drive. Milford. NH 03055. 603-673-9570. 603-673-4624. sales@airmar.com. Contact: Peter Braffitt. www.airmar.com

MARINE SERVICES

Conam Inspection, 192 International Blvd., Glendale Heights, IL 60139 MARINE THERMAL IMAGING

Anon International, 720 Glen Eagle Drive #100, Winter Springs, FL 32708

MARITIME TRAINING & SCHOOLS

Manne Safety International, Manne Terminal, Laguarda Airport, NY 11371

International Metalizing & Coatings . PO Box 201, Cherry Hill, NJ 08003

METERS Selco USA, Inc. . 2508 Lakebrook Court, Atlanta, GA 30360-1715. 1-877 selcous (1-877-735-2687) 770-455-9110, 770-455-3754, info@selcousa.com

MONITORING ALARM/CONTROL Marine Electric Systems, Inc., 33 Route 17 South.

East Rutherford, NJ 07073, 201 531-8600 Ext 231, 201 531-8606. info@marineelectricsystems.com. Contact: Gary Mandell, www.Marineelectricsystems.com MONITORING SYSTEMS
G.R. Bowler, Inc. Marine Controls. 2261 Lake Rd

Ontario, NY 14519. 800-524-9570. 315-524-8753.

gary@grbowler.com, Contact: Gary R Bowler. www.grbowler.com

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-1851 Prime Mover Controls. 3600 Gilmore Way. Burnaby. BC V5G 4R8.

MOORAGE FACILITY

Sea Ark Marine. P O. Box 210. Monticello, AR 71655-0210 MOTOR PROTECTION Marine Safe Electonics. 261 Milway Ave. #12. Concord. Ontario

L4K 4K9, Canada

NAV/COMM EQUIPMENT Beier Radio. 1990 Industrial Ave. Harvey, LA 70058 C- Map Commercial. 133 Falmouth Rd. Mashpee, MA 02649 Chartco, New North Road, Hainault, Ilford Esex 166 2UR, UK Electronic Marine Systems, 800 Ferndale P⁻, Rahway, NJ 07065 Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607 Hose-McCann Telephone Company, 1241 W. Newport Center Drive, Deerfield Beach, FL 33442, 954-429-1110, 954-429-1130, mchip@hosemccann.com Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

Transas Marine USA. 19105 36th Ave. W., Ste. 101, Lynwood, WA 98036-5760

NAVAL ARCHITECTS, MARINE ENGINEERS A.K. Suda, Inc., 3004 19th St., Metairie, LA 70002-4989 Alan C. McClure Associates, Inc., 2600 South Gessner, Houston

Arthur D. Dargen, Inc. 3200 Ridgelake Dr., Suite 403, Metairie, LA 70002

Band, Lavis, & Associates, Inc., 900 Ritchie Hwy, Suite 203, Severna park. MD 21146
Bay Engineering. 253 N. First Ave.. Sturgeon Bay. WI 54235
C. Baxter & Associates. P.O. Box 9006. Mobile. AL 36609
CDI Manne Co.. 9550 Regency Square Blvd. Ste 400. Jacksonville.

Computer Sciences Corporation-Advance Manne Center. 1201 M St. SE.. Washington . DC 20003 CT Manne. 56 Crooked Trail. Rowayton. CT 06853

Cunningham & Walker. 1762 Providence Hollow Lane Jacksonville, FL 32223
Dejong & Lebet, Inc., 1734 Emerson St., Jacksonville, FL 32207

Elliot Bay Design Group. 5301 Shishole Ave. NW. Ste. 200. George G. Sharp, 100 Church St. New York, NY 10007

GTR Campbell Marine, 24 Lambton Street, Ormstown, Quebec JOS 1AO, Canada Guido Perla & Associates, 4300 King St., Ste 1200, Seattle, WA

Jamestown Marine Service, 1084 Shennecossett Rd., Groton, CT John J. McMullen Associates, 4300 King St., Suite 400, Alexander VA 22302

John W. Gilbert & Assoc., 199 State St., Boston, MA 02109 Kyaerner Masa Marine Inc., 201 Defense Highway, Ste 202 Annapolis, MD 21401

M. Rosenblatt & Son. Inc., an AMSEC LLC Operation, 1201 M. Street, S.E., Suite 020, Washington, DC 20003 Maritech, Seacliff, Bay Road, Newmarket, NH 03857 MCA Engineers, Inc., 2960 Airway Ave., #A-103, Costa Mesa, CA

McElroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi, MS

MIL Systems, 200-1150 Morrison Drive. Ottawa. Ontarjo K2H 8S9,

Nautical Designs. Inc., 2101 S. Andrews Ave., Ste 202, Fort Lauderdale, FL 33316 R.J. Mellusi & Co., 71 Hudson St., New York, NY 10013

Sargent & Herkes. 225 Baronne St., STe 1405, New Orleans, LA

Scientific Marine Services, Inc., 101 State Pl., Ste F., Escondido. CA 92029

Sea School, 10812 Gandy Blvd, St. Petersburg, FL 33702 Seaworthy Systems Inc., PO Box 965, Essex, CT 06426 The Glosten Associates Inc., 600 Mutual Life Bidg., 605 First Ave., Seattle, WA 98104 VUYK Engineering, P.O. Box 204, 9700 AE Groningen.

Washburn Doughty, P.O. Box 296, E. Boothbay, ME 04544

NAVIGATION

98036-5760

ComNav Marine Ltd., 13511 Crestwood Pl., Ste 15 15, Richmond, BC V6V 2G1, Canada D & B Technologies. 1458 OCEAN SHORE BLVD #132. ORMOND BEACH, FL 32176-3613

Klein Navigation. 11 Klein Drive, Salem, NH 03079. 603 890-1304. 603 890-9796.

mail@kleinnavigation.com, Contact: Deborah Durgin. www.kleinnavigation.com Nauticast AG, Manahilfer Strasse 50/211, A-1070 Vienna, Austria Transas Marine USA, 19105 36th Ave. W., Ste. 101, Lynwood, WA

NOZZLES/ NOZZLE SYSTEMS

Harrington Marine 6720 124th Ave., Fennville, MI 49408 Nautican, 115 Kelvin Grove Way P.O. Box 428, Lions Bay. BC VON 2E0, Canada, 604-921-1920, 604-921-1925, josip@nautican.com, Contact: Josip Gruzling, www.nautican.com

Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster, PA MMC International, 60 Inip Dr. Inwood, NY 11096 Westfalia Separator, Inc., 100 Fairway Court. Northvale. NJ 07647. (201) 767-3900. (201) 784-4399. brown.courtney@wsus.com, Contact: Courtney

Brown

OIL SPILL RESPONSE

OIL/WATER SEPARATORS

PAINT APPLICATOR Mr.Longarm, Inc., P.O.BOX 377, Greenwood, MO 64034-0377

PAINTS AND ANTI FOULANTS E Paint Company, 25 Research Road, E. Falmouth, MA 02536, 800-258-5998, 508-495-3210, epaint@epaint.net. Contact: Kimberly Fontaine.

New Coat Technology, LLC, P.O. Box 130 228, Houston, TX 77219, 713-223-4370, 713-523-4606, sales@newcoattech.com

www.epaint.net

38115

PARTS LOCATOR SERVICE nventory Locator Service. 3965 Mendenhall Rd., Memphis. TN

PIPE FITTINGS/CUTTINGS/CONNECTING/ SYSTEMS GS-Hydro U.S., 1395 Bluehills Ave., Bloomfield, CT 06002 Jesse Engineering, 5225 7th St., E. Tacoma, WA

98424, 253-922-7433, 253-922-2536, tmorgan@jessewallace.com Neptune Research, 1685 Latham Rd., West Palm Beach, FL 33409 RAMCO Manufacturing Co., 365 Carnegie Ave., Kenilworth, NJ

07033 PIPE LEAK REPAIR

CSD North America, 880 Candia Rd., Unit 10, Manchester, NH PNEUMATIC LINE THROWERS
Restech Norway A'S. Box 624, NO-8001 BODO. Norway

RTM Star Center, 2 W. Dixie Hwy., Dania, FL 33004 Sasakura Engineering , 7-32 Takeshima, 4-Chome, Nishiyodogoaw KY Osaka555, Japan

Diego, CA 92101

PORT DEVELOPMENT

PORT SECURITY Foss Environmental, P.O. Box 3535, Seattle, WA 98124 PORTABLE FOAM APPLICATORS IMSSCO Corporation, 2040 Harbor Island Drive, Ste. 201 A, San

Americ Corp. 1910 E. Devon Ave., Elk Grove Village, IL 60007

PRECISION FLAME CUTTING/SAWING Ronson Technical . 2146 B Flintstone Dr., Tucker, GA 300 PREVENTATIVE MAINTENANCE Marine Safe Electonics. 261 Milway Ave. #12, Concord. Ontarjo

L4K 4K9. Canada PROPULSION EQUIPMENT

PORTABLE VENTILATORS

08902 Alstom Power Conversion, 3 Ave. Des Trois Chenes, 90018 Belfor Brunvoll A/S, P.O. Box 370, N-6401 Molde, Norway Caterpillar, Inc., P.O. Box 610. Mossville, IL 61552-0610
Cummins Marine, 4500 Leeds Ave., Ste 301, Charleston, SC

ABB Turbocharger, Inc., 1460 Livingston Ave., North Brunswick, NJ

CWF Hamilton Co., P.O. Box 709, Christchurch, New Zealand Fincanteri. Diesel Engine Div., GMT, Bagnoli della, Rosandra 3334 Trieste, Italy

Harbormaster Marine, Inc., 31777 Industrial Rd., Livonia, MI 48150 Karl Senner Inc., 25 W Third, Kenner, LA 70062 Kawasaki Heavy Indust., World Trade Center Bldg., 4-1 Hamamastu-cho, 2-chome, Minato-ku Tokyo 105-6116, Japan LA.ME Srl. Marine Division, Via della Fornace 4. Opera (MI), Italy Man B&W Diesel. 17 State St.. NY. NY 10004 Man B&W Diesel A/S. Telgiholmsgade 41. Copenhagen SV DK 2450. Denmark

Maritime Reporter & Engineering News

Man B&W Diesel AG. Stadtbachstrasse 1, Augsberg D-86153.

Germany Mapeco Products, 91 Willenbrock Rd., Unit B, Oxford, CT 06478 Napier Turbochargers, P.O. Box 1, Waterside, South Lincoln LN5

Nya Berg Propulsion AB, Box 1005, 430 90 Ockero, Sweden Propulsion Systems Inc, 601 NE 26th Court, Pompano Beach, FL

Rolls-Royce Commercial Marine, 10255 Richmond Ave., Ste 101, Houston, TX 77042 Schottel Gmbh & Co., KG-Mainzer Strasse, 99-D-56322-Spay

Schottel Inc., 675 Industrial Blvd., Sugar Land, TX 77478 Voith Schiffstechnik GMBH & Co., P.O. Box 2011, 89510

Heidenheim, Germany Wartsila Corporation. Box 244, FI-65101 Vasa, Finland Wartsila Lips, 3617 Koppens Way, Chesapeake, VA 23323 ZF Marine, 3131 S.W. 42nd St., Ft. Lauderdale, FL 33312, 954-581-4040, 954-581-4078, www.zf.com. Contact: A.J. Halavacs, www.zf-marine.com

ZF Marine Group , Ehlerst, 50, 88046 Friedrichshafen, Ger PROPULSION MONITORING

Azonix-Dynalco. 3690 NW 53rd St., Ft. Lauderdale. FL 33309

PUBLICATIONS

Maritime Reporter, 118 East 25th street, New York, NY 10010, 212 477 6700, 212 254 6271, jomalley@marinelink.com, Contact: John O'Malley, www.marinelink.com

PUMP-REPAIR-DRIVES
Fybroc-Div.of Met-Pro, P.O. Box 144, Harieysville, PA 19438
Reagan Equipment, 2550 BelleChase Hwy, Gretna, LA 70054
Soardana Americas Bkg., 502 Empire St., Greenfield Park J4V

RADARS-ARPAS
Ampco Pumps Co., 4424 West Mitchell St, Milwaukee, WI 53214 Beier Radio. 1990 Industrial Ave, Harvey, LA 70058 Furuno USA Inc., 4400 NW Pacific Rim Blvd. Camas, WA 98607

RADIATION DETECTION

hermo Electron. 6801 Cochran Rd., Solon, OH 44139 REMOTELY OPERATED VEHICLES

VideoRay LLC, 415 Engleview Blvd., Exton, PA 19341 REVERSE OSMOSIS

G.E.T. Inc., 3135 Golden Ave., Long Beach, CA 90806

RIGID INFLATABLE BOATS

Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806 Wing Inflatables, P.O. Box 279, 1132 Samoa Blvd., Arcata, CA

ROPE-MANILA-NYLON-HAWSERS-FIBERS Marlow Ropes, South Road, Halisham, East Sussex BN27 3JS, UK

Puget Sound Rope, 1012 Second Ave., Anacortes, WA 98221

ROTATING EQUIPMENT

FCS, Inc., 22 Main Street, Centerbrook, CT 06409

RUDDER BEARINGS & BUSHES

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402

SAFETY MANAGMENT CONSULTANTS

SAFETY PRODUCTS

Brookdale International, 1--8755 Ash St., Vancouver, BC V6P 6T3,

D & B Technologies, 1458 OCEAN SHORE BLVD #132, ORMOND BEACH, FL 32176-3613, 407-647-7500. 407-647-7505, HOTEYE@HOTEYENOW.COM

DBC Marine Safety Systems, 101-3760 Jacombs Rd., Richmond, BC V6V 6T3, Canada FabEn Co., Inc., 2012 Karbach, Houston, TX 77092

Lalizas SA, 21 Haidariou St., 545 Piraeus, Greece SlipNOT Metal Safety Floorings (Div. of W.S. Molnar Company), 2545 Beaufait St., Detroit, MI 48207

Steams Mfg. Co., PO Box 1498. St. Cloud, GA 56302-1498 Thordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M Viking Life Saving Equipment, 1625 N, Miami Ave., Miami, FL

33136

Walport USA, 39-5A Dover Rd South, Toms River, NJ 08757

SALVAGE

Titan Maritime Industries Inc., P.O. Box 350485, Ft. Lauderdale, FL 33004

SANITATION DEVICE- POLLUTION

CONTROL
Envirovac Inc, 1260 Turret Dr., Rockford , IL 61111
EVAC Environmental Solutions, 1260 Turret Dr., Rockford , IL

FAST®Systems, 8229 Brentwood Industrial Drive Brentwood, MO 63144, 314-645-6540, 314-645-6131, solutions@marinefast.com, Contact: Alan Fleischer, www.marinefast.com

Headhunter Inc., 3380 SW 11th Ave., Ft. Lauderdale, FL 33315 Hydroxl Systems, 9800 McDonald Park Rd, Sidney, BC V8L 3S8, Canada

Microphor, 452 E. Hill Rd., Willits, CA 95490

Research Products-INCINOLET, 2639 Andjon Drive, Dallas, TX 75220, 800-527-5551, 214-350-7919,

sales@incinolet.com Sanitary For All, Inc., 3909 Witmer Rd., PMB 472, Niagra Falls, NY

SATELLITE COMMUNICATIONS

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 Eurocom Industries AB, Box 7071, DK-9200 Aalborg SV, Denmark Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607 KVH Industries Inc., 50 Enterprise Center, Middletown , RI 02842 Land Sea Systems, 509 Viking Drive, Suites K.L.M, Virginia Beach,

Nera Satcom AS, Box 91, NO-1375 Billingstad, Norway Stratos , 1501 Metcalfe St. Ste 1900, Ottawa, Ontario K2P 1P1,

Thrane & Thrane A/S, Lundtoftegardsvej 93D, DK-2800 Lyngby,

SCARIFIERS

Desmond-Stephan, P.O. Box 30, Urbana, OH 43078

SEALS

Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Kobelco Marine, Inc., 366 Fifth Avenue, Suite 312, NY, NY 10001, 212-967-5575, 212-967-6966, hawkins@kobelcomarine.com

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402

SEATING Bostrom, 818 Progress Ave., Wankesha, WI 53186

SECURITY

Smiths Detection, 30 Hook Mountain Road PO Box 410, Pine Brook, NJ 07058, 973 830-2131, 973-830-2200, susan.cooper@smithsdetection.com. Contact: Susan Cooper, www.smithsdetection.com

SECURITY BARRIERS

Seaward International, P.O. Box 98, Clearbrook, VA 22624

SECURITY CONSULTANTS

Solutions Group, 9663 Santa Monica Blvd. Ste 175, Beverly Hills, CA 90210, 877-844-8744, 908-858-9391, sginternational@earthlink.net, Contact: Michael Duffy, www.solutionsgroupinternational.com

SENSORS

Electronic Marine Systems, 800 Ferndale Pl., Rahway, NJ 07065 SHAFT SEALS

Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

44234

SHAFT/BORE ALIGNMENT TOOLS Ludeca, Inc., 1425 NW 88th Ave, Miami, FL 33172

SHAFTS

Geislinger Corporation, 200 Geislinger Drive, Battle Creek, MI 49015

SHEAVES

Skookum, P.O. Box 280, Hubbard, OR 97032

SHIP DISPLAYS Data Modul, 1767-46 Vets Memorial Highway, Islandia, NY 11749

SHIP LIFTS

Synchrolift Inc., Two Datran Center, 9130 S. Dadeland Blvd. Miami, FL 33156-7850

SHIP MANAGEMENT
Eurasia Group , 22A Floor Chinachem Exchange Sq., , 1 Hoi Wan St., Quarry Bay, Hong Kong

SHIP REPAIR

Dubai Drydocks, P.O. Box 8988, Dubai, United Arab Emirates GMD Shipyard, 360 Front St., Staten Island, NY 10304 GS-Hydro U.S., 1395 Bluehills Ave., Bloomfield, CT 06002 United Marine Enterprises Inc., P.O. Box 22077, Beaumont, TX

SHIP SIMULATORS

Kongsberg Maritime Ship Systems AS, PO Box 1009, 3194 Horten,

SHIPBUILDING-REPAIRS, MAINTENANCE, DRYDOCKING

Allen Marine, P.O. Box 1049 . Sitka. AK 99835 Atlantic Marine, Inc., P.O. Box 3202 . mobile. AL 36652 Atlas Metal Sales, 1401 Umatilla St., Denver, CO 80204 Austal USA, 100 Dunlap Dr., Mobile, AL 36633 Blount Marine, 461 Water St., Warren, Rl 02885 Bollinger Lockport & Larose, P.O. Box 250, Lockport, LA 70374 Curacao Drydock Co., Box 3012 , Wilmestad, Curacao, Netherlands Antilles Damen Shipyards, P.O. Box 1 Gorinchem, 4200AA Holland,

Detyens Shipyards Inc., 1670 Drydock Ave., Bldg 236, North Charleston, SC 29450

Eastern Shipbuilding Group, 2200 Nelson St., Panama City . FL Fincantieri Canterieri Navali Italiani Spa, Merchant Shipbuilding

Div., 34123 Trieste, Italy Gladding Hearn, 1 Riverside Ave., Somerset, MA 02725 GTR Campbell Marine, 24 Lambton Street, Ormstown, Quebec

JOS 1AO, Canada Horizon Shipbuilding Inc., 13980 Shell Belt Rd., Bayou La Batre

In-Place Machining, 1929 N . Buffum St, Milwaukee, WI 53212 Leevac Industries, LLC, P.O. Box 1190, Jennings, LA 70546 Mariso USA, Inc., 100 Davidson Ave., Somerset, NJ 08873 Motor-Services AB, Box 2115, Ronninge S- 144 04, Sweden Newport News Shipbuilding, 4101 Washington Ave., Newport News

United Defense, 1525 Wilson Blvd., Ste 700, Arlington, VA 22209-

United Marine Enterprises Inc., P.O. Box 22077, Beaumont, TX

VT Halter, PO Box 3029, Gulfport, MS 39505 Washburn Doughty, P.O. Box 296, E. Boothbay, ME 04544 Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806

SHIPYARDS

a Shipyard, P.O. Box 3202, Mobile, AL 36652 Allen Marine, P.O. Box 1049, Sitka, AK 99835 Atlantic Marine, Inc., P.O. Box 3202, mobile, AL 36652 Bollinger Shipyards, 8365 Hwy 308 South, Lockport, LA 70374, 985 532-2554, 985 532-7225, RobertS@bollingershipyards.com, Contact: Robert A. Socha, www.bollingershipyards.com

Derecktor Shipyard, 311 E. Boston Post Rd., Mamaroneck, NY Detyens Shipyards Inc., 1670 Drydock Ave., Bldg 236, North

Charleston, SC 29450

GMD Shipyard, 360 Front St., Staten Island, NY 10304 Leevac Industries, LLC, P.O. Box 1190, Jennings, LA 70546 Offshore Inland, 3521 Brookdale Dr. S., Mobile, AL 36618 United Defense, 1525 Wilson Blvd., Ste 700, Arlington, VA 22209-

SILENCERS

EM Products, 5380 Cottonwood Lane, Prior Lake, MN 55372, (952) 440-9200, (952) 440-3400, sales@zerostart.com Silex Inc., 6659 Ordan Dr., Mississauga, ON L5T 1K6, Canada

SIMULATION TRAINING

Marine Safety International, Marine Terminal, Laguardia Airport, Maritime Institute of Technology, 5700 Hammonds Ferry Rd.,

Linthicum Heights, MD 21090 Poseidon Simulation AS, Box 89, NO-8370 Leknes, Norway Transas Marine Overseas Ltd., 12 Obukhovskoy, Oboroni, St. Petersburg 193019. Russian Federation

SKILLED LABORERS

Ameri-Force Inc., 3266 Talleyrand Ave., Jacksonville, FL 32206 MK Production Resources Inc., 1610 Reynolds Street, Brunswick,

SLIDING DOORS

Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

SOFTWARE

Autoship Systems Corp., Suite 312-611 Alexander Street, Vancouver, BC V6A 1E1, Canada, 604-254-4171, 604-254-5171, sales@autoship.com, Contact: Brigden Henry, www.autoship.com

Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368 Loadmaster International , St. Varvsgarten 11B SE, 211 19 Malme, Sweden

Resergence Software Inc. ., 2021 Lakeshore Dr., Ste 21D, New Orleans, LA 70122

STEERING GEARS/ STEERING SYSTEMS A. Van der Velden B.V., Dorpsstraat 67a, PO Box 2061, 2930 AB

Krimpen a/d Lek, Netherlands CS Controls Inc, 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751, info@cscontrols.com, Contact: Paul Srigley, www.cscontrols.com Kobelt Manufacturing Co., Ltd., 8238-129 Street, Surrey, BC

V3W0A6, Canada Offshore Inland, 3521 Brookdale Dr. S., Mobile, AL 36618

STERN TUBE BEARINGS/ BUSHES Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402 Thordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M

STERN TUBE SEALS
Superbolt, PO Box 683, Carnegie, PA 15106 STRAINERS

Hellan Strainer. 3249 East 80th St., Cleveland, OH 44104

SUN PROTECTION SYSTEMS Solar Solve Marine, 7 St. Hilda Industrial Estate. South Shields NE33 1RA, UK, +44 191 454 8595, +44 191 454 8692, info@solasolv.com. Contact: Paul Hopkins, www.solasolv.com

SURFACE PREP TOOLS

Aurand Mfg., 1210 Eliis St., Cincinnati, OH 45223 Flow International Corp., 23500 64th Ave., South Kent, WA 98059, 800-446-3569, 253-813-9377, mbest@flowcorp.com Flow International Corp., 23500 64th Ave., South Kent, WA 98059 NLB Corp., 29830 Beck Road, Wixom, MI 48383, 248-624-5555, 248-624-0908, nlbmktg@nlbusa.com, Contact: Jenna Eads, www.nlbcorp.com

Schmidt, PO Box 37, Fresno, TX 77545 Ultrastrip Systems Inc., 3515 SE Lionel Terrace, Stuart, FL 34997, 772-287-4846, 772-781-4778. sales@ultrastrip.com, Contact: John Odwazny. www.ultrastrip.com

SURVIVAL EQUIPMENT

Brookdale International, 1--8755 Ash St., Vancouver, BC V6P 6T3,

SWITCHBOARDS

TANK LEVELING INDICATORS

Ian Conrad Bergan, 3119 North Davis Highway. Pensacola, FL 32503, 850-434-1286, 850-434-1246. sales@icbergan.com, Contact: Ron Monell. www.icbergan.com

King Engineering Co, PO Box 1228, Ann Arbor, Mi 48106 Kockum Sonics LLC, 933 Industry Road. Suite 105, Kenner, LA

Saab Marine Electronics, Box 13045, 402 5Goteborg, Sweden Technical Marine Services, 6040 North Cutter Circle, Portland. OR

TEAK DECK SEALANT

Boatlife Industries, 2081 Bridgeview Drive, N. Charleston, SC 29415, 800-382-9706, 843-566-1275. Contact: Louise Schmidt

TESTING SERVICES

Laboratories, 7800 Govern's Dr. S.W., Huntsville, AL 35807 THRUSTER SYSTEMS

Omnithruster, 30555 Solon Industrial Parkway Cleveland, OH 44139, 440 542-9260, 440 542-9265.

widmer@omnithruster.com, Contact: Kurt Widmer. www.omnithruster.com Thrustmaster of Texas, Inc., 12227 FM-529, Houston. TX 77041, 713 937-6295, 713 937-7962, info@thrustmastertexas.com, Contact: Bert Ault,

TRAINING

International Maritime Training, 910 SE 17th St., Ste 200, Fort Lauderdale, FL 33316 USMMA- Global Maritime and Transportation School, 300

Steamboat Rd., Kings Point, NY 11024 **TRANSMISSIONS**

r Inc., 25 W Third, Kenner, LA 70062

TRAVEL SERVICES

www.thrustmastertexas.com

Travel Services Unlimited, 200 Golden Oak Court, Suite 120, Virginia Beach, VA 23452 **TURBOCHARGERS**

ABB Turbo Systems AG, CH 5401, Baden, Switzerland

TURBOCHARGERS- REPAIRS

Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft, Lauderdale. FL 33315 Napier Turbochargers, P.O. Box 1, Waterside , South Lincoln LN5

7FD, UK ULTRA HIGH MOLECULAR WEIGHT MARINE

FENDERING
Ultra Poly, Inc., 2926 So. Steele Street, Tacoma, WA 98409

ULTRASONIC TESTING

M.A.C.E, 5910 NE 15th Ave., Fort Lauderdale. FL 33331 ULTRATHIN (UHMW) NON-SKID DECKING

UNDERWATER SURVEILLANCE SONAR

VACUUM EQUIPMENT

Industrial Vacuum Equipment Corporation, N809 Maple Street, Ixonia, WI 53036, 800-331-4832, 920-261-7117, randy@industrialvacuum.com

VACUUM TOILET SYSTEM

Envirovac Inc, 1260 Turrel Dr., Rockford , IL 61111 Jets Vacum Sewage System, P.O. Box 14, N-6060 Hareid, Norway **VALVES**

Norriseal, P.O. Box 40525, Houston, TX 77240, 713-466-3552, 713-896-7386, sales@norriseal.com. Contact: Gordon Dorr, www.norriseal.com

VALVES & FITTINGS

Leslie Controls, 12501 Telecom Dr., Tampa, FL 33637

VENTILATION SYSTEMS / PRODUCTS
Delta T Systems, PO Boxj9159, Jupiter, FL 33468
Dry Air Technology, 313 North Oak St., Burlington, VA 88233 Jon M, Liss Associates, PO Box 5005-73, Rancho Santa Fe, CA

VIBRATION ANALYSIS

Ludeca, Inc., 1425 NW 88th Ave, Miami, FL 33172 Maritech, LLC, 100 Powermill Rd., Acton, MA 01725

VIBRATION CONTROL PRODUCTS Lo-Rez Vibration, 186 W. 8th Ave. , Vancouver, BC V5Y 1N2, Canada. 604-879-2974, 604-879-6588, Io-

VISCOMETERS Cambridge Applied System, 196 Boston Ave., Medford, MA 02155

rez@lo-rez.com, Contact: Ted Spaetgens, www.lo-

VOYAGE DATA RECORDERS Rutter Technologies, P.O. Box 23150, Churchill Park Postal Outlet.

St. John's, NL A1B 4J9, Canada

WASTE WATER TREATMENT vac, 4217 N. Old U.S. 31, Rochester, IN 46975 EVAC Environmental Solutions, 1260 Turret Dr.,

Rockford, IL 61111, 815-654-8300, 815-654-8306. sfredrick@evac.com FAST®Systems, 8229 Brentwood Industrial Drive Brentwood, MO 63144, 314-645-6540, 314-645-6131. solutions@marinefast.com, Contact: Alan Fleischer.

www.marinefast.com RWO , Leerkampe 3, D- 28259 Bremen, Germany ZNC International Incorporated, 200 William Street Port Chester, NY 10573, 800-552-4403 / 914-690-0650. 914-690-0653, Chris@znclink.com, Contact: Chris Zimmerman, www.znclink.com

WATER JET CLEANING

WATER PURIFIERS

Flow International Corp., 23500 64th Ave., South Kent, WA 98059 Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste 100, Houston, TX 77040 NLB Corp., 29830 Beck Road, Wixom, MI 48383

Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster, PA Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste

100. Houston, TX 77040 Pentair Water Treatment, 502 Indiana Avenue, SheBoygan, WI 53081, 866-873-7506, 866-203-7361, customerservice@plymouthwater.com Reverse Osmosis of South Florida, Inc., 150 S.E. 29th St., Fort Lauderdale, FL 33316, 954-462-4114, 954-467-

6080, sales@desalinator.com WATERTIGHT CLOSURES

Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478 WELDING PRODUCTS & POWER

EQUIPMENT ESAB Welding and Cutting Products, 411 S. Ebenezer Rd. PO Box 100545, Florence, SC 29501, 843-664-4411, 843-664-4258, dterry@esab.com, Contact:

Donna Terry, www.esabna.com Integro, 290 Pratt Street, Meriden, CT 06450

WINCHES & FAIRLEADS Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex, Stennis Space Center, MS 39529

Industrial Complex, Stennis Space CTR., MS 39529, 228-813-1700, 228-813-1709, sales@coastalmarineequipment.com, Contact: Ralph Waguespack, www.coastalmarineequipment.com CS Controls Inc. 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751, info@cscontrols.com. Contact: Paul Srigley, www.cscontrols.com

Coastal Marine Equipment Inc., BLDG, 9114 MISAAP

Intercontinental Engineering , PO Box 9055 , Kansas City, MO 64168 Jeamar Winches, 1051 Clinton St., Buffalo, NY 14206 Markey Machinery, P.O. Box 24788, Seattle, WA 98124 McElroy/Catchot Winch Company, Inc., P.O. Box 4632, Biloxi, MS

Patterson Company, 3 Riversea Roads, Pittsburgh, PA 15233, 800-322-2018, 412-322-2785, info@wwpatterson.com Into@wwpatterson.com
Smith Berger Marine, 7915 10th Ave. S., Seattle, WA 98108
Superior Lidgerwood Mundy, 1101 John Ave., Superior, WI 5480
Timberland Equipment Ltd & Almon Johnson, 459 Industrial Ave.,
Woodstock, ON N4S 7Z2, Canada

MMC International, 60 Inip Dr. Inwood, NY 11096

WINDLASSES (ANCHORS)

Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex, Stennis Space Center, MS 39529 Coastal Marine Equipment Inc., BLDG, 9114 MISAAP Industrial Complex. Stennis Space CTR., MS 39529. 228-813-1700, 228-813-1709, sales@coastalmarineequipment.com, Contact: Ralph Waguespack, www.coastalmarineequipment.com CS Controls Inc., 101 Dickon Road, Houma, LA 70363.

985-876-6040, 985-876-0751, info@cscontrols.com

Jered Industries, 1608 Newcastle St., Brunswick, GA 31520 WINDOWS

Deansteel Mfg., 111 Merchant St., San Antonio. TX 78204 WINDSCREEN & WINDOW WIPERS
Bae Systems, 550 South Fulton St., Mt. Vernon. NJ 10550

Contact: Paul Srigley, www.cscontrols.com

Hepworth Marine International . Henworth House Redditch, Worcestershire B98 8NF, UK Wynn Marine, Ltd., Wynn House, Lansdown Estate, Cheltenham. Gloucestershire, UK

INFORMATION

Get Free Information Fast

Circle the appropriate Reader Service Number

on the opposite page *o*r visit www.maritimereporterinfo.com

M O W C A S E

GET FREE INFORMATION ONLINE at: www.maritimereporterinfo.com

Page	Advertiser	Product	R/S#	Page	Advertiser	Product	R/S#
C4	ABB Turbocharger Co.	turbochargers	200	68	Marine Exhaust System of Alabama	water cooled manifolds	247
6	ABB Turbocharger System	turbochargers	201	38	Marine Response Alliance, LLC	hazard response	248
61	ABS	classification society	202	22	Marine Safety International	training	249
13	ACR Electronics	electronics	203	34	Marine Travel Services	marine/offshore travel	277
2	Albacore Research Ltd.	CAD/CAM	204	65	Maritime Associates	safety products-signage	250
25	Alfa Laval Tumba AB	separators	205	17	Mascoat Products	marine coatings	251
10	Ameron International	global products	305	3	MITAGS	training and education	252
64	Anchor Marine	anchors and chains	208	12	MMC International	tank gauging tapes	253
63	Apex Engineering Products	marine descaler	209	4	Motor-Services Hugo Stamp	diesel engine spare parts	254
71	AR Larsen	galley design and installation	210	50	Moxie Media	security training video course	297
28	Atlantic Marine	shipyard	296	36	Mr. Longarm Inc.	paint applicator	255
17	Aurand Manufacturing	surface prep tools	211	57	Nauticast AG	AIS transponders	256
40	Ballast Technologies Inc.	ballast	212	5	NORSHIPCO	commercial ship repair	257
46	BMT Designers and Planners	shipping noise & marine	213	9	Northrop Grumman Newport News	shipbuilding	258
	_	mammal conference		35	Norwegian Maritime Equipment AS		259
32	Brunvoll AS	thruster systems	214	65	NYC Dept.of Environmental Protection		292
37	C.M. Hammar AB	life saving equipment	215	20	Oberdorfer Pumps		260
29	Canberra Industries	nuclear material detectors	300	23	Omnithruster	bronze pumps thrusters	261
69	Chugoku Marine Paints	coatings	293	7	Petrocom	communications service	262
48	CIMAC Exhibition	exhibition	216	71	Philadelphia Resins		263
1	Cmap Commercial	electronic charts	217	74	Poseidon Simulation	coating systems	288
17	Comnav Marine Ltd.	autopilot	218	76	Posidonia	maritime simulators & training exhibition	301
18	CSD North America	pipe and cable sealing systems	219				
75	Damen Shipyard	shipyard	302	50 22	RAMCO Manufacturing Co. Redland Genstar	safety shields for pipe connections	265
36	Deansteel Manufacturing	windows	220	40		ballast crete	266
68	Desmond Stephan	swirl off scarifier	221		Salt-Away Products, Inc.	salt removing products	267
54	DRS Technologies	power, propulsion & control equip.	304	45	Sea Tel Inc.	communications	
15	Duramax	bearings	294	20	Seastate Pty Ltd.	motion control sys./simulators	268
33	Electronic Marine Systems	tank level indicators	222	14	Seaward International	fenders/security barriers	269
35	Electronic Marine Systems	tank level indicators	223	C3	Seawave	communications services	270
37	Electronic Marine Systems	tank level indicators	224	C2	Sherwin Williams	coatings	271
39	Electronic Marine Systems	tank level indicators	225	67	Sigma USA	coatings manufacturer	289
32	EMS Satcom	satcom	226	38	Skookum	rigging products	272
46	EuroCom Industries A/S	satellite systems	227	43	Smiths Detection	security	295
39	EVAC Environmental Solutions	sanitation systems	228	56	SNAME	exhibition	299
49	Exxon Mobil Marine Lubricants	lubricants	229	65	Speedblade	marine power tool	303
64	Ferro Corporation	coatings	230	22	Superior Energies	insualtion manufacturers	273
52	Gardner Denver Water Jetting	waterjetting system	231	51	Telenor Satellite Services-Marlink		274
4	Halifax Shipyard	shipyard	232	55	Thrane & Thrane A/S	communications	275
63	InPlace Machining	crankshaft repair	233	73	Titan Maritime Industries	salvage/wreck removal	276
68	International Metalizing	metalizing	234	33	UltraPoly Inc.	UHMW Non Skid Braxx Sheet	
18	International Shipping Agency, Ltd.	ship agency/drydocking	235	11	Urethane Products	fendering products	279
8	Interstate Diesel	fuel injectors	236	60	US Filter Electrocatalytic	electrocatalytic products-	280
16	Japan Radio	communications	237	42	Viking Fender	fenders	281
18	Jastram Engineering	steering systems	238	60	Viking Life Saving Equipment	life rafts	282
36	Jesse Engineering	robotic engineering	239	53	VT Halter	shipyard	298
33	Jets Vacuum AS	toilet systems	240	27	Wartsila Finland Oy	propulsion systems	290
21	Jotun Paints	marine paints/coatings	291	17	Waterman Supply	marine equipment	283
42	King Engineering	tank leveling indicators	241	65	Western Machine Works	deck machinery	206
41	Kvaerner Masa-Yards Oy	shipyard	242	19	Willard Marine	boatbuilder	284
36	L.C. Doane Co.	lighting systems	243	22	Wynn Marine Ltd.	windscreen & window wipers	285
34	Lonseal Flooring	lonseal flooring	244	47	Xantic	satcoms & IT solutions	286
	Maine Maritime Academy	maritime education	245	62	York Marine	refrigeration systems	207
23					ZF Marine Group	marine propulsion systems	287

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

Products

Acomarin

operations, but also for offshore applications. A development of a new innovative application double-pushpin has already been started. The major idea of Double-pushpin is to be able to load/offload and to keep connected at the same time.

Circle 101

Federal Signal Corp

Federal Signal of audible notification appliances for public address applications

offers the Wide-Area Dispersion Speaker (WDS). It is engineered for more efficient large area sound coverage and higherquality reproduction of voice, tone and live public address, the WDS offers enhanced sound-level consistency plus improved intelligibility.

Circle 102

Floscan

Columbus McKinnon has introduced its new hand chain

hoist, the Hurricane, which combines high quality and ruggedness in an economically priced hand chain hoist. It is developed by a cross-functional global team from CM's engineering, marketing and manufacturing groups, the Hurricane line carries a five year warranty.

Circle 103

Hammar

Hammar has launched a new electronic remote release

system (ERRS) for life rafts, evacuation systems or other lifesaving appliances. It is now being marketed with the MRRS. The ERRS is specially designed for quick evacuation and is operated via an electronic control panel that activates one or several electric Hammar H20 Remote Release Units.

Circle 104

IMC

IMC offers permanent corrosion protection in the form of an economic rapid spray metal bonding. Metal

bonding provides cathodic protection which can outlast conventional painted coatings 4 to 8 times. The metal coating can form an ion exchange, creating a molecular bond of alloy metal at the surface, rather than simply a mechanical bond, as in the case of paint.

Circle No. 105

SAM **Electronics**

Multipilot 1000 represents

unique navigation system combining ARPA Radar; ECDIS, conning and automatic steering control as the most compact solution available in the marine market. Combining the full radar capabilities with electronic chart and automatic steering control in one unit offers significant benefits for a safe navigation.

Circle 106

Roxtec

The Roxtec system is a modular sealing system; it uses a frame, compression unit and sealing mod-

ules to seal a transit. It is a mechanical seal that provides certified protection. The built in flexibility provides features such as fast and simple installation and easy future reconfiguration.

Circle 107

SPS

SPS replaces conventional stiffened metal plates in maritime, offshore and civil engineering structures. It is used for construction and also, as SPS Overlay, for repair and conversion purposes. It bonds a new top plate to the existing structure in a process that is simple an d fast. Hotwork is minimal avoiding the need to remove any piped and electrical services that maybe attached underneath the structure.

Circle 108

Unicorn

System is a thermal marine coating used in conjunction with a bioinhibitor epoxy. The main body of matrix, gum resin, is transformed into an amber-like substance on treated surfaces. The system inhibits the growth of barnacles, zebra mussels, algae, tube worms, and other fouling organisms for up to 30 years. Circle 109

The Unicorn Coating

Chugoku

Chugoku can offer coatings for every area of a vessel, whether it be for new buildings or for ships in service.

Chugoku also supplies to the offshore sector and other marine installations - in fact every where paint is needed. With advanced, environmentally friendly products, Chugoku is regarded as a leading expert in the supply of coatings for Marine use

Circle 110

Vision East

Robotic marine solu-Visions East, announces the first sale of its computerized yacht fairing and painting technology. A new shipyard located in Sweden has agreed to purchase a 54 meter yacht system. This first system was sold in December 2003 and will be installed and operational by summer 2004. The system is being integrated in Helsinki, Finland.

Circle 111

Sherwin Williams

Sherwin Williams Industrial and Marine Coatings group serves North America with a broad line

of high-performance coatings, comprehensive technical service, and the industry's largest distribution network

Circle 112

International

Intersmooth Ecoloflex SPC has been developed in conjunction with International Marine Coatings's

technology partner in Japan, Nippon Paint Marine Coatings. Its unique, patented self polishing copolymer mechanism ensures continual biocide release and inherent self smoothing for extended in-service periods.

Circle 113

NCP Coatings, Inc., has introduced its new

Optically Active

NCP

Coating System, known as OACS. The OACS system is designed for a wide array of manufacturing and inspection applications such as, coating, substrate, or product integrity cannot be compromised by uneven or flawed coatings.

Circle 114

Enco

Enco announces the release of the Enco 2004 Master Catalog. everyday lower prices, new brands and over forty

thousand items, the Enco 2004 Master Catalog and offers customers the largest selection of metalworking machinery, tools and shop supplies in company history.

Circle 115

Moxie

Moxie Media produces and distributes training and safety programs designed for the needs of today's work force. With hundreds of video and interactive media titles in stock and under production they can provide solutions to safeguarding the health and productivity of your employees. They customize for industries, such as the Offshore Oil Industry and the Maritime Transportation Industry.

Circle 116

Roberts

Perfect for high torque needs of conveyor, hoists, lifts, pumps and any high torque hydraulic

equipment! Automatically delivers exactly the amount of oil needed to efficiently operate the circuit. Pressure is infinitely adjustable from 1500 to 3000 PSI.

Circle 117

Marine specifically to provide an insulating thermal barrier, personnel protector and corrosion blocker in an environmentally friendly Spray application. This coating system has been used on over 260 vessels worldwide ranging From tractor tugs, to aircraft carriers.

Circle 118

IPS

Industrial Power Systems offers a full line of marine switchboards for any application. All are custom built

to your design and in conformance with any required regulatory body rules. American quality and craftsmanship since 1981.

Circle 119

CASS

CASS Polymers has released the new Systems Marine Guide for their ADTECH Marine

Systems product line. In addition to their high performance offering of epoxies, adhesives and fairing compounds, the new guide also features descriptions of the hottest new products: ProSeal EZ, Marine Bond & Fill and ProBuild Marine Epoxy Systems

Circle 120

Seastate

Seastate combines the intelligent use of leading edge technology with experience in motion control to

deliver the ultimate in system integration. From feasibility study to complete modular systems ready for installation, new projects or retrofit, call Seastate- the people who really know motion.

Circle 121

Xantic Xantic is a satellite

communication providers, offering ICT and CAT

Applications (Content, Transactions) oriented solutions. Xantic was formed by the merger between Station 12, Telstra Global Satellite, SpecTec and KPN Broadcast. It operates three Land Earth Stations (Netherlands/Australia).

Circle 122

Southco

Southco provides marine products, including design and color customizations to match the look and

feel of your boats. Among their extensive line of products for the marine industry, Southco carries anchor and storage lockers, engine covers, glove boxes, cabinetry and instrument covers.

Circle 123

MSA

The Ultima XE Gas Monitor from MSA Instrument Division now features an inte-

gral XP push button switch that enables easy resetting of latching alarms. The switch has earned cUL approval for Class 1, Div 1, Groups C and D. The monitors provide continuous monitoring of combustible and toxic gases and oxygen deficiency, using catalytic and electrochemical technologies.

Circle 124

Kiene

Kiene indicator valves are available for most diesel engines. They are designed to "close with

and open against engine pressure". This ensures that the valve will not vibrate open. Kiene valves are timeproven, durable and compact. alves are simple, reliable steel design; allows compression and firing pressure testing; required for engine performance and monitoring

instruments and easy to install. Circle 125

and Employment Section

BOOKS from **BACKBONE PUBLISHING Co**

PO Box 562, Fair Lawn, NJ 07410, USA ph 201 447-1834; <u>bbpub@ optonline.net</u> FAX 201 670-7892

FATIGUE ANALYSIS of SHIP STRUCTURES

The author. S. Petinov, discusses in detail the fundamentals and recent advances in fatigue analysis with special emphasis on crack mechanics and fatique design of structural details. The book is for engineers. research staff, professors and graduates engaged in fatigue preventing design and survey, fatigue studies of materials and structures, planning repair and maintenance, and strength standard development

ISBN 09644311-8-1; hardcover. 7.5"x10". 262p. 134fig. 375bibl. \$139.00.

MULTI-HULL SHIPS by V. Dubrovsky & A. Lyakhovitsky

This book is a comprehensive description of major aspects of naval architecture (arrangement, stability, resistance and propulsion in calm water and waves, seakeeping, controllability, strength, and design) focused specifically on all types of multihulls from catamarans and trimarans to SWATH, wave-piercing, hydrofoil-assisted, and super-criticalspeed catamarans. It is a unique and the only reference, akin to the 3volume SNAME's "Principles of Naval Architecture"

ISBN 09644311-2-2; hardcover. 7.5"x10", 495p. 431fig. 510bibl, \$259.00.

SEASCHOOL

STCW Medical Care Provider & Maritime Security Training Programs

Call Today: 1-800-237-8663 www.seaschool.co

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

SeaPost Helm and Passenger seating. Call today for factory direct pricing.

H.O. Bostrom Co.

www.hobostrom.com sales@hobostrom.com

Phone: 1-800-332-5415

Custom Fuel Cell Bladder Diesel or Gas .42 Tanks

- Impact Resistant
- Non-Exploding
- Vibration Proof
- Lightweight
- MADE TO FIT WORK BOATS, PATROL Fully Baffled 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

*l*esconite Rudder & Stern Tube Bearings

Muldoon Marine Services

COMMERCIAL DIVING - NONDESTRUCTIVE TESTING

UWILD Surveys

Approved By All Major Class Societies

Nondestructive Testing

Topside and Underwater

Ship Maintenance

Propeller Polishing, Hull Cleaning, Etc.

24-Hour: (562) 432 5670 Long Beach, CA www.muldoonmarine.com

Single source vendor: **Spare Parts + Equipment** for foreign built ships

FAX: (1) - 450 - 671 - 3898

TEL: (1) - 450 - 465 - 6556

TOLL FREE FAX:

1-877-228-9879

E-mail: service@scardana.com Web: www.scardana.com

Procurement Contractors + Spare Parts Agents **Since 1974**

Critical decisions will shape the North American inland/offshore shallow draft market. Marine News will be there. Where will your ad be? **2-47**7-6700 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@marinellnk.com

The Classified and Employment Section

Products & Services

Features:

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

101 Applications!!

- 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. H44-9 18,000 lbs. 71,700 lbs.

Peck & Hale Is your Full Service Cargo Securing Systems and Equipment Supplier! Military • Maritime • Raitroad • Aircraft Applications Sockets • Hi-shock Chain • Wire & Web Lashing Tiedowns

Heat Exchangers Inc.

Retubing of Oil Coolers

Engine Coolers-Transmission Coolers
Repair and manufacture of New BrassCopper-Cupro nickel-Stainless Complete
Shop fabrication Available
www.Heatexchangersinc.com
Ph:631-661-6494 Fax:631-661-6954

SHIPYARD PRE-QUALIFICATION 250' X 64' FERRY VESSEL

The Woods Hole, Martha's Vineyard & Nantucket Steamship Authority, P.O. Box 284, Woods Hole, MA 02543 anticipates beginning solicitation for "best value" construction proposals on or about

June 1, 2004 (contract award scheduled for August 19, 2004). Shipyards who submit proposals must be pre-qualified. Pre-qualification documents will be available on or about March 31, 2004. Shipyards can request this document package from Capt. Edward Jackson by mail at the address above, fax 508-457-5886,

or email ejackson@steamshipauthority.com Questions? Ed Jackson 508-548-5011 ext 429.

MARINE INCINERATORS

Burn shipboard waste and sludge in rugged and efficient THERM-TEC Manner 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

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 Fx: 203-226-5246 ANKERPAINT a aol.com

NOW REQUIRED:

A Shipping Vessel Equipped with Fixed Pitch Propellers Must Have A Propeller Speed and Direction Indicator For each Shaft

U.S.C.G. 46 CFR113.37-5

DIRECTIONAL SHAFT TACHOMETER

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

"Call For Free Brochure"

Æ AETNA ENGINEERING

800-776-7962 231-223-9467 Fax

www.aetnaengineering.com e-mail: aetna@fireboy-xintex.com

- · Less Smoke
- Save Fuel

CLEANS ENTIRE FUEL SYSTEM

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

ALGAE'N V

% 877-425-4239 www.algae-x.net

uel Optimization

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

POST OFFICE BOX 5005-73 RANCHO SANTA FE CA 92067 NAVY STANDARD VANEAXIAL & CENTRIFUGAL FANS Delivery From Stock

Phone 858 793 9100 Fax 858 793 9113 Email jon411@pacbell.net

The Classified and Employment Section

Vessels for Sale/Charter - Used Equipment

Specializing In Barges

ZIDELL

CORPORATION

 Single or Double Hull, Inland or Ocean-Going

Design, Construction & Modification

Chartering, Sales & Brokerage

Ask for Bill Gobe

503-228-8691 1-800-547-9259

3121 SW Moody Avenue, Portland, Oregon 97239

New 225' Deck Barge

For Sale / Charter - P.O.R 225' x 54' x 14' Deck Barge - ABS LL

Liquid - Deck / Cargo Barge

Size: 120' x 33' x 10.5' Excellent Unused condition

Price and specifications available upon request

RASMUSSEN EQUIPMENT COMPANY

EQUIPMENT FOR SALE PHONE 616-392-2958

BARGES:

- 1ea. ABS Load Line deck barge, 155'x50x13'
- 1ea. ABS Load Line deck barge, 131'x34'x19'

CRANE BARGE:

• 1ea. 120'x44'x9' Great Lakes Load Line crane barge w/1250 Lima crane and buckets

FLOATING DRY DOCK

90' x 32' x 150' - 2000 Ton Capacity

BOATS:

- 1ea. model bow 75' twin screw tow boat, kort nozzles, towing & facing winches
- 1ea. model bow, 100' variable pitch single screw tow hoat
- 1ea. model bow lugger, 55' twin screw tow boat
- 1ea. 38' twin screw tow boat
- 1ea. 27' oil recovery vessel

SUPER JUMBO HOPPER BARGES

6 each 250' x 52.5', 3 w/Great Lakes Load Line

(2) NEW ANCHOR WINCHES

Model AW1500's 150,000# 1st layer SLP 3,000' 1-1/2" W/R Cap / drm 6-71 GM-TD/TC \$215,000.00 / ea. FOB: Seattle, WA

Winches not previously used - may qualify for additional tax benefits.

RASMUSSEN EQUIPMENT COMPANY

Employment/Recruitment

NYC DEPARTMENT OF TRANSPORTATION

STATEN ISLAND FERRY OPERATIONS DECKHANDS SALARY: \$37,342

The New York City Department of Transportation's Staten Island Ferry Division seeks candidates for Deckhand positions. Operate gates, gangplanks, aprons and bridges; handle lines; assist passengers; clean vessels; act as a lookout; operate fire-fighting equipment; participate in fire and lifeboat drills;

QUALIFICATIONS: 2 years of full-time satisfactory experience as a deckhand acquired within the last 10 years.

REQUIREMENTS: Subject to background investigation, medical and drug screening. City residency required within 90 days of appointment.

Excellent benefits package.

New York

Forward resume to: Josephine O'Connell, NYC Dept. of Transportation, Personnel Division, 40 Worth Street, Room 801, NY, NY 10013 or E-mail to: joconnell@dot.nyc.gov

Administration – Construction Crewing – Engineering Finance – M & R Operations – Sales

Established 1969) P 0 Box 260 • Mercer Island. WA 98040 • 206-232-6041

Need CE, AB, AB/TK, AB/1600T AB/Cook. Union Towing Work. Ocean/Coastwise.

206-284-7393 or ibudispatch@earthlink.net

Time, Experience, & Reliability...

THE MARITIME GROUP

Since 1939 The Maritime Group has been a leader in the marine ndustry. Today it's supported by a network of publications and electronic products.

MARITIME REPORTER AND ENGINEERING NEWS

MarineNews

AND MarineLink.com MaritimeEquipment.com
ENGINEERING NEWS MaritimeJobs.com MaritimeToday.com

The Maritime Group has a combined audience of over 450,000 each month.

In a unsure market make sure you get the most out of your advertising dollar.

Reserve your ad today! Call: 212-477-6700

March 2004

and Employment Section

Employment/Recruitment

MARITIME INJURIES

Schechter, McElwee & Shaffer's attorneys have over 70 years of combined experience representing injured seamen, offshore workers and longshoremen in cases nationwide. Our services are on a contingent fee basis - there is no bill or fee for our services unless we recover for you.

> Schechter, McElwee & Shaffer, L.L.P. Houston & Galveston, Texas Nationwide 24-hour help line 1-800 282-2122 (713) 524-3500 Website - www.smslegal.com

AB'S, CAPTAINS, ENGINEER'S, MATES, QMED'S, TANKERMAN

ARE YOU LOOKING FOR A BETTER JOB? MORE MONEY? WE ARE DISCREET.. EMPLOYERS LOOKING FOR A CREW?

LET US MAKE THE CONNECTION FOR YOU!! PROGRESSIVE MARINE PERSONNEL SERVICE

TEXAS (281) 689-7400 FAX (281) 689-7711 WASHINGTON (206) 524-6366 FAX (206) 524-4544

The ideal environment to bag your next job.

PROGRAM MANAGER/PROJECT MANAGERS, NEW CONSTRUCTION

Todd Pacific Shipyards, Seattle - Leadership positions in design and construction of 4 Jumbo Ferries.

Resumes to: Holly Houser, BCG; 3131 Western Ave, Ste. 318, Seattle, WA 98121

holly@bcgseattle.com

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

Marine Engineer; A Northvale, NJ Co seeks an experienced Marine Engineer. Please send resume and cover letter to: David Crozier, President and CEO, American Teratec, Inc., 209 Industrial Parkway, Northvale, NJ 07647

Maritime Institute of Technology & Graduate Studies (MITAGS)

692 Maritime Drive, Linthicum Heights, MD 21090

-----ACADEMIC BUSINESS DEVELOPMENT MANAGER

The Maritime Institute of Technology and Graduate Studies (MITAGS) seeks an individual who can apply his/her knowledge and experience in marine shipboard operations to help solve organizational problems through training and education. Excellent written and verbal skills a must. Person must also have an outgoing personality and be a goal-oriented self-starter with the ability to work independently. Travel expected 25% of time to seek opportunities and present proposals.

Desired educational background: bachelor's degree, graduate degree a plus; unlimited tonnage license (or military equivalent), and a record of continuing education. Extensive industry contacts preferred.

MITAGS is located near the BWI airport, convenient to Baltimore, Washington and Annapolis, MD. Excellent full Union benefits, competitive salary.

See our web site, 'www.mitags.org' for more information. Resumes to Human Resources: Fax - (443) 989-3341; e-mail - 'hr@mitags.org.' EOE

Captains • Mates Pilots • Engineers Tankerman • AB's QMED's • OS's

ATT: All boat companies. When you are in need and your boat can't move, call for all crew members - trip or permanent. We are here for you.

BUCCANEER

Buccaneer Crewing The Offshore Employment Specialists

866-675-6300

Fax: 251-442-3696 hr@buccaneercrewing.com www.buccaneercrewing.com

WANTED: PORT MANAGER, CARIBBEAN

Small growing Caribbean shipping company with 2 tugs/barges and one small freighter (delivering aggregates and containers) seeks full charge person experienced doing business in Caribbean and willing to relocate there. Duties include supervising of repairs, maintenance, crews. Also, scheduling vessels, office duties, interacting with customers and regular conferencing and reporting to owner. Computer literacy and organizational skills important. Excellent pay with profit sharing.

Email resume:shipcaribbean@netscape.net or fax:775-640-8896

NYC DEPARTMENT OF TRANSPORTATION

CHIEF OPERATIONS OFFICER STATEN ISLAND FERRY \$120,000 - \$145,000

The New York City Department of Transportation (DOT) has an immediate opening for an experienced professional to serve as the Chief Operations Officer - Staten Island Ferry. The successful candidate will provide leadership and direction for the operation of Staten Island Ferry vessels and terminals. Ensure that the entire Staten Island Ferry System is operated safely and effectively in accordance with principles of good seamanship and all applicable laws and regulations, including US Coast Guard Regulations. Responsibilities include: vessel and terminal operations; maintenance and repair; oversight of customer relations and service. Provide design and implementation of Safety Management System and ensure compliance with that system. Will oversee MTSA/USCG security requirements. Ensure that all S.I.Ferry personnel are properly trained and fully familiar with all applicable regulations, including NYCDOT policies and procedures.

Possession of U. S. Coast Guard Deck or Engineering license required with license as Master or Chief Engineer preferred. College degree in business management, operations management, marine engineering, marine transportation, nautical science or industry relevant work experience. Experience with implementation and operation of Safety Management Systems in accordance with ISM code. Strong background in all aspects of maritime management, including operations, engineering, maintenance and repair, personnel management and regulations issues. Experience with passenger ferry systems in managerial capacity preferred.

Excellent benefits package. Salary based upon experience. Forward resume including salary history to:

NYC Dept. of Transportation (JF) 40 Worth Street, Room 801 New York, NY 10013 or email: jfrankowski@dot.nyc.gov **Equal Opportunity Employer**

March 2004

and Employment Section

American Heavy Industries Marine & Shipboard Elevators

3411 Amherst Street Norfolk, VA 23513 (757) 858-2000 (Office) (757) 858-2100 (Fax) www.americanheavv.org

- OFFSHORE & INLAND
- SALVAGE & WRECK REMOVAL
- PLATFORM REMOVAL
- PLATFORM INSTALLATION
- HEAVY LIFT
- SURVEY
- DIVING

P.O. BOX 4113 NEW ORLEANS, LOUISIANA 70178

Phone: (504) 866-6341 Fax: (504) 865-8132 www.bissomarine.com e mail info@bissomarine.com

BMT Designers and Planners

Naval Architecture Marine Engineering Environment & Safety Offshore Engineering Services

2120 Washington Blvd. Suite 200 Arlington, VA 22204-5717

Phone: (703) 920-7070 Fax: (703) 920-7177 Email: dandp@dandp.com

Website: www.dandp.com

sms

BMT Scientific Marine Services

Marine Instrumentation Trials & Testing

Ocean Engineering

98358 Whithorn Drive Houston, TX 77095 Phone: (281) 858-8090 Fax: (281) 858-8898

101 State Place. Suite N Escondido. CA 92029 Phone: (760) 737-3505 Fax: (760) 737-0232

Email: srns@scimar.com - Website: www.scimar.com

FTL BMT Fleet Technology Limited

Concept Development Materials and Welding Technology Structural Integrity Assessment Icebreakers & Arctic Engineering

311 Legget Drive Kanata Ontario Canada K2K 1Z8

Phone: (613) 592-2830 Fax: (613) 592-4950 Email: fleet@fleetech.com

Website: www.fleetech.com

BRISTOL HARBOR MARINE DESIGN Naval Architects / Marine Engineers

BRISTOL HARBOR GROUP, INC.

103 POPPASQUASH RD BRISTOL, RI 02809 TEL 401.253.4318 FAX 401.253.2329

The ultimate stop for solving marine propulsion shafting vibration or design problems

CADEA

www.cadea.hr

TRG M. PAVLINOVICA 6 . HR-21000 SPITE. CROATIA PHONE: - 385 21 490 151 • FAX = 385 21 490 154

comprehensive information click away.

.....MarineLink.com

Government Services Group

CDI Marine Company Shipbuilding Life

Cycle Support

The M&T Company Military Aviation Support

732-657-5600

904-805-0700

JACKSONVILLE. FL. • BREMERTON. WA
ISLANDIA. NY • PHILADELPHIA. PA
LAKEHURST. NJ • PATUXENT RIVER. MD
PASCAGOULA. MS • PORTSMOUTH. VA
SEVERNA PARK. MD • SAN DIEGO. CA
WASHINGTON. DC

Visit us at our web site at

Email: cdi-gs@cdicorp.com

CHILDS ENGINEERING CORPORATION

WATERFRONT ENGINEERING DIVING INSPECTION

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

Ship Stability and Strength Software

Creative Systems. Inc.

Creators of CH P.O. Box 1910 Port Townsend, WA 98368 USA phone: (360) 385-6212 fax: 385-6213 email: sales@ghsport.com www.ghsport.com/ghs

CUNNINGHAM MARINE HYDRAULICS CO., INC.

Service Parts Repair Consulting

Authorized Sperry - Decca - C. Plath Dealer

CMH HELE-SHAW, INC.

201 Harrison Street Hoboken, N.J. 07030 (201) 792-0500 #(800) 322-2641 FAX # (201) 792-7716

> E-Mail Address: cmh@cmhusa.com

C. R. Cushing & Co., Inc.

NAVAL ARCHITECTS, MARINE ENGINEERS, TRANSPORTATION CONSULTANTS

30 VESEY STREET. 7TH FLOOR, NEW YORK, NY 10007 P:(212) 964 1180 F:(212) 285-1334 INFO@CRCCO.COM WWW.CRCCO.COM

The Classified and Employment Section

EVERETT ENGINEERING INC.

"INGENUITY UNLIMITED"

NEW! Main propulsion ABS certified shaft, sleeve and bushing weld repair & fabrication services up to 15" diameter and 50 feet in length

-Stainless & carbon steel cladding/weld repair -Straightening and score/gouge filling

http://www.everettengineering.com 1420 W. Marine View Drive

Everett, WA 98201

Tel: (425) 259-3117

Fax:(425) 258-1288

Naval Architects and **Marine Engineers**

Proven design, build and support of:

- High Speed Ferries
- · Military Patrol Vessels
 - · Specialist Craft

Supported design licenses available for shipyards world-wide

www.fbmuk.com

FRM BARCOCK MARINE 5 Town Quay, South SO14 2HJ UK tel: +44 (0)23 8021 0000 fax: +44 (0)23 8021 0001

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

GIBBS & COX INC

NAVAL ARCHITECTS & MARINE ENGINEERS www.gibbscox.com

Email: info@gibbscox.com

Phone: 703-416-3620

JOHN W. GILBERT ASSOCIATES, INC.

Naval Architects OLBERT

Marine Engineers

(781) 740-8193 FAX (781) 740-8197

75 Terry Drive, Suite 200 Hingham, MA 02043

605 First Avenue, No. 600 Seattle, WA 98104-2224 CONSULTING ENGINEERS SERVING THE MARINE COMMUNITY GUARINO & COX, LLC

Ideas Engin**eered** Into Reality GUIDO PERLA & ASSOCIATES, INC.

Naval Architects Marine, Mechanical & Lloctrical Engineers 9010 East Marginal Way South #300

HEGER DRY DOCK, INC.

13 Water Street, Holliston, MA 01746

- Engineering for all types of dry docks • Docking Calculations Design
- Certifications
- Inspections
- Engineer/Diver • U.S. Navy 1625C FCR's
- Dockmaster Training Classes

Phone: (508) 429-1800 Fax: (508) 429-1811 www.hegerdrydock.com

HOUSTON MARINE CONSULTANTS MARINE INSURANCE CLAIMS, SURVEYS & CONSULTANCY HULL · MACHINERY · CARGO

MUKUL H. ADVANI 4509 MAPLE ST.

PHONE: 713-592-9867 (24 HRS) FAX: 713-592-0244 4509 MAPLE ST. CELL: 713-858-5516 BELLAIRE, TX 77401 E-MAIL: HMCTX@EV1.NET

Time, Experience, & Reliability...

THE MARITIME GROUP

MarimeNews

MarineLink.com MaritimeEquipment.com MaritimeJobs.com MaritimeTodav.com

The Maritime Group has a combined audience of over 450,000 each month.

In a unsure market make sure you get the most out of your advertising dollar.

Reserve your ad today! Call: 212-477-6700

John J. McMullen Associates, Inc.

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

Naval Architects Marine Engineers Program Support Specialists

Alexandria, VA • Washington, DC • New York. NY Newport News, VA • Pascagoula, MS • Pittsburgh, PA Philadelphia, PA • Port Hueneme, CA • Bath, ME New Orleans, LA . Jacksonville, FL . Groton, CT

> 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

Specializing in Marine & Industrial Supplies, Provisions & Bonded

> Liberty Marine Services. Inc.

606-6 N. Lane Ave. Jacksonville, FL 32254

Tel 904-695-2577 Fax 904-695-2484

M.A.C.E.

FT. LAUDERDALE - USA - WORLDWIDE PHONE: (954) 493-8913 • FAX: (954) 493-9559

- · N.D.T. Services
- Vibration noise structural/modal analysis
- Field balancing, Laser Alignment · Torque - torsional vibration analysis
- IR Thermography inspection
- · Emmision tests, Engine Performance tests

MCA CONSULTANTS, 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

web-site: www.mcaco.com

Phone: (714) 662-0500 Fax: (714) 668-0300 2960 Airway Ave., A-103, Costa Mesa, CA 92626

The Classified and Employment Section

Alan C. McCLURE ASSOCIATES, INC.

Naval Architects • Engineers

2600 South Gessner • Suite 504 • Houston, Texos 77063 Tel: (713) 789-1840 • Fox: (713) 789-1347 • E-mail: info@ncma.inc.co

McELROY/CATCHOT WINCH COMPANY, INC.

DESIGNERS OF QUALITY DECK MACHINERY. WINCHES. WINDLASSES, CAPSTANS, SHAFT AND MACHINE WORK, AND REPAIRS

SERVING THE MARINE ENDUSTRY SINCE 1915

P.O.BOX 4632, BILOXI, MS 39535-4632 5921 Gulf Tech Drive, Ocean Springs, MS 39564 Phone: 228-875-6327 Fax: 228-872-7880 www.mcelroycatchotwinch.com

Coast Guard/State Pilotage License Insurance

Worned about defending your license or yourself in a hearing conducted by the Coast Guard, National Transportation Safety Board or a State Pilotage Authority, which could result in license revocation, suspension or assessment of a line/money damages against you personally?

Stop worrying. Insure yourself and your license with a Marine License Insurance Policy. For more information, contact R.J. Mellusi & Co., 71 Hudson Street, New York, N.Y. 10013, Tel. (212) 962-1590 Fax (212) 385-0920, E-mail rmellusi@idt.net

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 @ MSCORENET WWW.MSCORENET

MURILLO, MALDONADO, ARREDONDO & ASOCIADOS, S.C. **ATTORNEYS & CONSULTANTS**

AV COYOACAN 936 DESPACHO 402 COLONIA DEL VALLE, CODIGO POSTAL 03100 DELEGACION BENITO JUAREZ MEXICO, DESTRITO FEDERAL

24 HOURTELEPHONE LINE (+52 55) 5559 1718 FAX (+52 55) 5559 1o19 TELEPHONE (+52 55) 5559 1620 E-MAIL MMAasociados@aol.com

www.mma.com.mx

Ocean Marine 🚱 🛵

Brokerage Services Commercial Vessel Brokers FISHING VESSELS & OILFIELD VESSELS E-MAIL: comboats@oceanmarine.com Web: www.oceanmarine.com CALL 985-448-0409 Fax: 985-448-1070

Naval Architects

Marine **Engineers**

M. ROSENBLATT & SON

Serving the Maritime Industry and the United States Navy in 36 Worldwide Locations

www.amsec.com

757-463-6666

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

& 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

Seaworthy Systems, Inc.

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 ₽ÃX (212) 732-2809

WASHINGTON VIRGINIA BEACH

(703) 548-4400 (757) 499-4125

BREMERTON SAN DIEGO (360) 476-8896 (619) 425-4211

MARINE SYSTEMS • ANALYSIS & DESIGN

A. Fr. Suda, Inc. NAVAL ARCHITECTS & MARINE ENGINEERS

Concept & Contract Design

 Construction Drawings Owner Representation

Transportation Analysis

3004 19th Street • Metairie, LA 70002 Ph. (504) 835-1500 • Fax (504) 831-1925 • info@aksuda.com

Road LIFEBOAT INSPECTION, REPAIRS, PARTS. PHONE: (504)469-4545, FAX: (504)466-1884. E-mail: service@ssinola.com

VIZAG MARINE CONSULTANTS (Naval Architects & Marine Engineers)

USA-INDIA 1996 www.vizagmarine.com Remaining cost effective with offices

both in USA and India Dr. Rao Adigopula, rao@vizagmarine.com

marine equipment is easy!

A classified ad in **MarineNews** is one of the fastest and cheapest way to sell any marine item... whether its new or used equipment... a commercial vessel... or any kind of service.

Each month the classified section in **MarineNews** is read by over **22,000** marine industry buyers... ship and boat owners... shipyards... boatyards. Its 18 times a year frequency means your ad gets results... fast! MarineNews reaches the entire North American marine industry.

Experience the selling power of Marine News classifieds! Contact a **MarineNews** representative today!

New York Office Tel: 212-477-6700

Florida Office Tel: 561-732-1659

E-mail: info@marinelink.com

MARINE COMMUNICATIONS

SeaWave® helps manage your voice communication costs more easily using Least Cost Routing technology to automatically find the best available rate for all calls placed on board your vessel. SeaWave virtually eliminates administration associated with your communications investment by preparing a comprehensive and understandable billing statement that may be viewed on board the vessel, sent to payroll or invoiced directly reach user - SeaWave saves you time and money.

SeaWave provides land-like data communications for a fraction of the cost of most other services.

SeaWave's proprietary Throughput Technology Software (TTS) utilizes superior compression, advanced signal processing and a low overhead - light application to move data more efficiently over Satellite, HF & GSM. This means more data throughput in less time. If you are sending data now, let SeaWave simplify and streamline youngermannications - If you are not routinely using e-mail now, see how SeaWave can make it more affordable and more powerful than ever before.

SeaWave is more than just email and voice communications! SeaWave's suite of weather products, SeaWave STAR vessel tracking software and our unparalleled portfolio of billing solutions add value to every dollar you spend on communications. World-class support and relationships with premier marine companies combine to bring you affordable and reliable services at sea. While onshore, the mySeaWave Web portal offers access to e-mail, news information, billing detail and other services. Whether at sea or onshore, Control costs and add value to every dollar you spend on communications with SeaWave.

Who's Controlling Your Escalating Communication Costs?

Regain control of your communication costs with SeaWave's superior performance and value added features such as SeaWave's signature Throughput Technology Software (775), Least Cost Routing, consolidated billing, and premier partner relationships. SeaWave solutions are designed to work with your existing communications equipment, minimizing capital expenditures.

Control is at your Fingertips: SeaWave STAR

tracking software helps you monitor your vessel or fleet from your home, office or even via the Internet. Manage your account via our secure web portal mySeaWave. mySeaWave is your land based entry point to e-mail and billing information such as payment method, passwords, contact information or vessel id. Other Features include a lite version of STAR, industry news & weather, fish and bunker prices and more. mySeaWave is another way professional mariners can control costs and increase value with SeaWave.

Contact SeaWave today and let our sales professionals show you how you can reduce costs and add value to your communications solution right away.

The SeaWave Integrator, available in a variety of configurations, including Satellite, GSM, HF/SSB and GPS. Contact SeaWave for details.

Sea

Newport, Rhode Island • (800) 746-6251 • Fax: (401) 846-9012 • Email: sales@seawave.com • www.seawave.com

All roads lead to ABB Turbocharger Service.

ABB Turbochargers' network of service centers around the U.S. equals less down time for your vessel, saving you time and money!

We at ABB recognize that every additional hour your ship stays in port for repairs is money lost. This is why 24-hour service for your ABB turbocharger. often within hours, is now available locally from our facilities in Houston, Los Angeles, Miami, New York and Seattle.

Staffed by ABB factory-trained technicians, our repair facilities offer swift handling of your maintenance concerns by people you know you can trust. With the help of our computer network, ABB technicians can access your

turbocharger's complete history to aid in speedy diagnosis. They can then utilize our locally maintained stocks of genuine ABB parts or go on-line to rapidly locate necessary parts in our worldwide inventory.

You asked for the best in service, and we delivered. But you would expect nothing less. After all, we design and build the industry's most efficient turbochargers. It's only natural that we also offer the finest in repair and maintenance service, worldwide.

We Design It... We Build It... We Service It Best!

ABB Turbochargers

U.S. Headquarters

1460 Livingston Ave., North Brunswick, NJ 08902 24 Hour Service: (732) 932-6103

Telefax: (732) 932-6378

*ISO 9002 Certified Facilities

ABB Turbocharger U.S. Service Centers:

(281) 930-8383 Fax: (281) 930-9595 *Houston (310) 324-4814 Fax: (310) 324-5102 *Los Angeles (954) 450-9544 Fax: (954) 450-8957 *Miami *New York (732) 932-6103 Fax: (732) 932-6378 *Seattle (253) 383-1806 Fax: (253) 383-1270

