

Innovative Shipyard Solutions

8th Annual Capital Link

Operational Excellence in Shipping Forum

Athens, Greece

30 October 2018

- *Who We Are: **Introduction***
- ***Newport Execution***
 - Organisation Chart
 - Central Planning vs. Site Control
 - Site Control Interfaces
 - HSE Site Management
- ***Newport Ecosystem***
 - Suppliers and Specialist
 - Spare Parts
 - Shipyards
- ***Scrubber Retrofits***
 - Cost Breakdown
 - Indicative Pricing
 - Newport Execution with Financing
- *Thank You: **Contact Us***

- Newport Shipping UK LLP is a leading global **shiprepair service provider** with **unique financing options**
- We **reduce working capital requirements**; freeing cash for other investments
- **Pay as you Earn**: deferred monthly instalments paid by subsequent vessel operations

Network: *Quality & Standardisation*

- Long term joint ventures with seven (7) top shiprepair yards (and still growing)
- Strategically placed at lower cost bases within Atlantic and Pacific zones
- Operational team on-site, ensures standardised service delivery across shiprepair yards

Financing: *Credit Payment Solutions*

- Deferred payment plan deferring 60% of ALL-in-One invoice for up to 18-months
- Potential earnings uplift from subsequent vessel operations

Shipyard & Suppliers: *All-in-One Invoice*

- One comprehensive invoice including:
 - ALL Spares required; including logistics for delivery with warranty
 - Retrofit Equipment e.g. supply of Ballast Water Treatment Systems (BWTS) and **Scrubbers**
 - ALL paint and specialist works and Service Companies e.g. turbo chargers, hatch cover etc.

Governance & Warranties: *English Law*

- Ship repair contracts governed/ enforceable under UK Law
- Turnkey responsibility
- Equipment and spares warranties
- L/D for shiprepair re-delivery

7 Shipyards **15** Drydocks **1100** Annual Slots

Newport Execution: Organisational Chart

Newport Execution: *Central Planning vs. Site Control*

Quality Control	Schedule Control	Cost Control
<ul style="list-style-type: none">• Develop master scope from repair specs• Procurement (spares if applicable)• Consultation with classification	<ul style="list-style-type: none">• Develop master schedule from repair specs	<ul style="list-style-type: none">• Develop master budget from repair specs• Negotiate final invoice before departure <p><i>Central Planning</i></p>
<ul style="list-style-type: none">• Consultation with Shipowner Superintendent• Quality inspection and testing• Classification certification	<ul style="list-style-type: none">• Issue Work Packages/ Site Instructions• Receive materials/ spares• Review repair drawings• Manage shipyard/ subcontractors/ specialist• Update schedule	<ul style="list-style-type: none">• Close-out Work Packages/ Site Instructions• Issue and manage Variation Orders (VO) <p><i>Site Control</i></p>

- Shiprepair Managers manage shiprepair projects at cooperation shipyards
 - Single point on contract with shipowner, and shipyard
 - Supported by site team and specialist, depending on scope
 - Expatriate supported by local site team
- Full responsibility towards master shiprepair schedule budget
- Full authority to act on behalf of Newport Shipping and shipowner by virtue of cooperation agreement
- Priority for labour and key facilities by virtue of cooperation agreement

- Newport Shipping is committed to health, safety and environmental best practices
- Cooperates closely with shipyard on encouraging international safety standards and practices
- Conforming to shipyard safety practices by legal requirement, improving where necessary
- HSE audit conducted on all cooperation shipyards
 - Periodic follow-up HSE audits
- All members of Newport Site Team are HSE trained and responsible for safe working practices and environment for shipyard and shipowner

- Newport has developed a marine supplier and specialist ecosystem for services and paint required for drydockings

Hatch Covers/ Hull: Navitech Shipping Services

- NAVITECH was established initially in May 2004
- Consultants and naval architects for ship surveys, S&P inspections, project development and steel works consultancy
- Hatch Covers Activities
 - Repairs Specification
 - Ultrasound Inspection
 - Final Report

Machinery: Ingejov SA

- Since 1977, InjeGov S.A. offers specialist machinery installation, maintenance and repair services
 - Reconditioning
 - Diesel Engines
 - Turbochargers Inspection
 - On Site Machining
 - Governors

LSA: Besiktas Marine

- Besiktas Marine has the capability to provide a worldwide Service with Sales network for ; Fire Fighting , Life Boat , Lifteraft, Calibration , Technical with Ship Chandling Supply
- Services include:
 - Fire Fighting
 - Lifteraft Service
 - Life Boat And Davit
 - Over Load Test With Water Bag etc

Paint: ALL Major Paint Suppliers

- ALL major paint suppliers internationally:
 - Jotun
 - Hempel
 - Sigma
 - KCC
 - Chugoku
 - International Paints

- **ShipParts.com Solution**: Cooperate with qualified manufacturers and traders, providing efficient supply chain solution
- All major OEM manufacturers represented
- Strategic cooperation with Bureau Veritas (BV) for **supplier and equipment verification**
 - BV issues inspection reports for equipment and/ or suppliers
- Online platform
 - Locate suppliers online
 - Purchase from manufacturers
 - Purchase from traders
 - **Delivery to shipyard BEFORE vessel arrival**
- Offline Services
 - **24/7 Key Account management services**
 - 1-stop management and support for procurement
 - Key Account Manager manages whole process from enquiry to delivery

- Newport Shipping has a global network of shipyards in joint ventures and cooperation agreements around the world:
 - 7-shipyards with 15-docks capable of handling 1,100 repairs annually
 - +40 years experience handling vessel repair services
 - Strategically positioned within the lower cost regions in the Atlantic and Pacific zones
 - Reputable shipyards capable of handling all vessel classes and sizes

CICEK SHIPYARD

Est 1977 Tuzla, Turkey
Drydock 200m x 37.5m

Wharfage Total 410m

CSIC TIANJIN XINGANG

Est 1940 Tianjin, China
Drydock #1 520m x 120m
Drydock #2 440m x 80m
Wharfage Total 3,900m

PAXOCEAN SINGAPORE

Est 2011 Singapore
Floating Dock #1 122m x 22.8m
Floating Dock #2 195m x 34.7m
Floating Dock #3 187.5m x 36.5m
Wharfage Total 900m

PAXOCEAN PERTAMA

Est 2011 Batam, Indonesia
Floating Dock #1 235m x 40m
Floating Dock #2 186m x 36.4m
Wharfage Total 2,400m

PAXOCEAN ZHOUSHAN

Est 2011 Zhoushan, China
Drydock #1 400m x 106m
Drydock #2 380m x 80m

Wharfage Total 576m

FUJIAN HUADONG SHIPYARD

Est 2011 Fujian, China
Drydock #1 295m x 50m
Drydock #2 375m x 72m
Drydock #3 245m x 42m
Wharfage Total 1,300m

ZHOUSHAN LONGSHAN

Est 1975 Zhoushan, China
Drydock #1 235m x 40m
Drydock #2 310m x 50m

Wharfage Total 840m

Scrubber Retrofits: *Cost Breakdown*

- **Scrubber Costs:** Commercial purchase price of the scrubber, including logistics of delivering it to the shipyard (~40-50%)
 - Consider proximity of scrubber production base to retrofitting shipyard
- **Engineering Costs:** Includes 3D scanning, basic design (for classification) and detailed engineering (for shipyard) (~10-15%)
 - 3D scanning includes mobilisation of the scanning team (and equipment) and daily hire until scanning conclusion
 - Basic design for classification approval, usually does not include classification fee; shipowner can get better block fee rates with classification societies
 - Detailed engineering all production drawings needed by the retrofitting shipyard (or riding squad)
- **Retrofit Costs:** All material, labour and services associated with retrofitting a scrubber at shipyard or in-service (by riding squad) (~30-40%)
 - In-service retrofits is more expensive but reduces off-hire duration. Unless scheduled for a special survey, partial in-service retrofits can be considered
 - Scrubber retrofitting at shipyard requires drydocking only if underwater works required e.g. seachest, overboard discharge (not all vessels can trim by bow)
- **Loss of (Charter) Hire:** Depends on vessel segment and class (size). The higher the potential loss of hire, more incentive to consider some proportion of in-service retrofit (~10-15%)
- **Financing Costs:** Depends on interest rate and which components above are financed (<10%)

ROI Factors: *Some Considerations (& Rhetorics)*

- **Potential Shifting of IMO 2020 Deadline**
 - IMO remains tight on the 2020 deadline; no extension to date Re: BIMCO, SMM 2018 etc.
 - Trump Administration exploring phased-in of IMO's 2020 Sulphur Cap; concerned about fuel price increase before 2020 elections
- **MGO vs. HFO Spread (price difference)**
 - There will **ALWAYS** be a spread between MGO/ LSFO vs. HFO
 - Energy is needed to produce MGO, LSFO
 - Refineries have to recover the invested \$ XXB to upgrade facilities
- **Availability of MGO vs. HFO**
 - Concerns on availability of MGO. Considering duration for refinery upgrading works; 1-2years beyond 2020
 - No expected shortage of HFO; standard product of crude of refining process
- **Compliant Blended Fuels**
 - Extensive trials ongoing; no stable blended compliant fuel as yet
 - If and when announced, availability concern and spread will remain
 - Assuming available soon, only increases ROI for scrubber retrofit

For Fuel Classification see: https://en.wikipedia.org/wiki/Fuel_oil

Scrubber Retrofits: Indicative Pricing

Based on open-loop, 0.5% U-type scrubber:

	VLCC	Suezmax	MR	VLGC	LPG	Chemical Tanker
Scrubber	1,930,000	1,600,000	1,570,000	1,520,000	1,270,000	1,450,000
3D Scanning/Engineering	200,000	200,000	200,000	200,000	200,000	200,000
Retrofit	965,000	800,000	785,000	760,000	635,000	725,000
Total	3,095,000	2,600,000	2,555,000	2,480,000	2,105,000	2,375,000

Due at signing	30%	928,500	780,000	766,500	744,000	631,500	712,500
Due at vssl re-delivery	10%	309,500	260,000	255,500	248,000	210,500	237,500
Total Outstanding	60%	1,857,000	1,560,000	1,533,000	1,488,000	1,263,000	1,425,000
Subsequent monthly pmts	18x	103,167	86,667	85,167	82,667	70,167	79,167
*subsequent pmts in \$/d		3,439	2,889	2,839	2,756	2,339	2,639

	Capesize	Panamax	Supramax	6k-10k teu	4k-6k teu	sub 2.5k teu
Scrubber	1,540,000	1,440,000	1,340,000	2,220,000	2,040,000	1,440,000
3D Scanning/Engineering	200,000	200,000	200,000	200,000	200,000	200,000
Retrofit	770,000	720,000	670,000	1,110,000	1,020,000	720,000
Total	2,510,000	2,360,000	2,210,000	3,530,000	3,260,000	2,360,000

Due at signing	30%	753,000	708,000	663,000	1,059,000	978,000	708,000
Due at vssl re-delivery	10%	251,000	236,000	221,000	353,000	326,000	236,000
Total Outstanding	60%	1,506,000	1,416,000	1,326,000	2,118,000	1,956,000	1,416,000
Subsequent monthly pmts	18x	83,667	78,667	73,667	117,667	108,667	78,667
*subsequent pmts in \$/d		2,789	2,622	2,456	3,922	3,622	2,622

*: Subsequent excluding interest component which will be confirmed following satisfactory financial due diligence

Scrubber Retrofits: *Newport Execution with Financing*

- Newport Shipping provides shipowners with *turnkey* scrubber execution solutions ahead of 2020 with attractive *deferred payments*
- Comprehensive works: equipment procurement, 3D scanning, class and detailed engineering and retrofit works at *shipyard* OR *riding squad*
- Timeline: *8-month scrubber lead time* from order to delivery at shipyard
- Deferred payment plan; 30% due at contract signing and 10% at retrofit completion. Remaining *60%* payable over *18-monthly instalments* following vessel re-delivery
- *Guaranteed retrofit slot availability* to complete retrofits in *2nd half 2019* at partner shipyards at Atlantic and Pacific
- Shipowners receive *immediate earnings uplift* from subsequent vessel operations

London Headquarters

8-9 Northumberland Street
London WC2N 5DA, United
Kingdom

Phone : +44 207 099 5252
london@newportshipping.com

Istanbul Office

FSM Mahallesi Poligon Cad. Buyaka
2 Sitesi 1.
Blok Kat:11 No: 42 Umraniye
Istanbul, Turkey

Phone : +90 216 290 77 10
istanbul@newportshipping.com

Athens Office

Christoforou Nezer 21 str.
Glyfada 16674
Athens, Greece

Phone : +30 210 220 9199
athens@newportshipping.com

Oslo Office

2nd Floor, Filipstad Brygge 1
0252 OsloPostboks 1433 Vika
0115 Oslo, Norway

Phone : +47 99506658
oslo@newportshipping.com

New York Office

1140 Avenue of the Americas,
9th Floor, New York, NY 10036
United States of America

Phone: +1 646 380 6626
newyork@newportshipping.com

Singapore Office

1 Harbourfront Avenue
#13-03 Keppel Bay Tower
Singapore 098632

Phone : +65 6208 8861
singapore@newportshipping.com

Shanghai Office

Room 158, 15F, HSBC Building, Shanghai ifc
8 Century Avenue, Pudong
Shanghai 200120, China

Phone : +86 21 3319 5106
shanghai@newportshipping.com