

GREEN AWARD FOUNDATION

ANNUAL REPORT 2012-2013


~CHAIRMAN'S PREFACE~

PAGE 2

EVOLVING WORLD

~REPORT FROM THE BOARD OF EXPERTS~

PAGE 2

NEW TOPICS

~REPORT FROM THE MANAGEMENT~

PAGE 3

GROWTH

~WHY GREEN AWARD?~


PAGE 5

WHY?

~FML SHIP MANAGEMENT LIMITED~REEDEREI DEYMANN~PORT OF GIBRALTAR~


GREEN AWARD ON THE MAP


PAGE 6

CERTIFIED SHIPS

PAGE 8

CERTIFICATE HOLDERS~INCENTIVE PROVIDERS

PAGE 10

FINANCIAL REPORT

PAGE 11

~ABOUT THE GREEN AWARD FOUNDATION~

PAGE 12

~IN A NUTSHELL~AMBITION~MISSION~

GROWTH

Jan Fransen, Managing Director • Karin Struijk, Deputy Managing Director

Seagoing ships

Development in the number of ships
In 2012 we received 54 applications. We certified 52 newly applied ships, including 31 LNG carriers, 18 oil tankers, and 3 bulk carriers. In total 61 ships were withdrawn from the scheme due to a change of trade, scrapping, change of owner/manager or non-compliance with the Green Award regulations. Also political sanctions forced one of our clients to take out its ships.

We carried out 184 ship surveys. At the year end, the number of certified ships was 217, a net decrease of 4% compared to 2011.

This decrease was outweighed in the first six months of 2013. We received 23 applications: 11 dry bulk carriers, 11 oil tankers and 1 LNG carrier. We certified 30 new ships and 13 ships were withdrawn, so the total number of ships increased by 17, being 8% compared to 2012.

New certification programme
As of mid 2012, chemical tankers with a DWT ≥ 20,000 are also eligible for Green Award certification. The initiation of a programme for chemical tankers was driven by the demand from potential certificate holders and our own initiative, whilst at the same time the Foundation aimed to increase diversity in its certification scheme through increasing the impact by broadening the scope of ship types to be certified.

Intermediate Survey scheme
In 2012 we introduced the Intermediate Survey scheme. The intermediate survey is awarded to the oil tankers that perform better than other Green Award certified vessels of this type, in order to reduce survey burden for those ships. A stringent yet simple set of criteria is looked into in order to identify ships that pose less risk to the marine environment and to the crew in terms of pollution, safety and quality, and ships

Despite the global recession in shipping, currently we are fortunate to see a growth in number of certified ships, along with a growth in number of incentive providers. This enhances reciprocal beneficiary relationships: ships have a better image, receive discounts on port dues or other incentives whilst incentive providers benefit from ships that are extra clean and extra safe. And, last but not least: the environment is the ultimate beneficiary.

It is our pleasure to report below on 2012 and to give a preview of 2013, based on the outcome of the first half of the year.

We welcomed the following companies:

Tanker certificate
• Chevron Tankers Ltd. (London, United Kingdom)
• Kyklades Maritime Corporation (Piraeus, Greece)

LNG certificate
• Shell International Trading & Shipping Co Ltd (London, United Kingdom)

In the first half of 2013, we executed 11 office audits and welcomed two new companies:

Bulk carrier certificate
• FML Ship Management Ltd (Nicosia, Cyprus)

LNG certificate
• Iino LNG (Tokyo, Japan)

Incentive providers
We were fortunate to welcome the following parties that grant the Green Award certified ships a discount on port dues or on other services:

JLMD E. Group
JLMD gives a 10% discount on the standard engineering costs for the service for the Fast Oil Recovery System to all types of Green Award certified vessels.

Port of Sept-Iles
The Port Sept-Iles, Quebec, Canada gives a 10% discount on harbour dues

The scheme, meant to motivate and give recognition to clean inland shipping, is developing successfully: the first three certificates were handed over in June 2011 and the total number of certified ships reached 472 by the end of June 2013.

Incentive providers
Vital for the certification scheme is the availability of incentives. We were fortunate to welcome the following incentive providers in 2012, giving a discount on port dues or a contribution to the certification cost:

Municipality of Meppel	6%
Groningen Seaports – Eemshaven	5%
Groningen Seaports – Delfzijl	5%
Port of Rotterdam	15%
Port of Moerdijk	15%
Port of Dordrecht	15%
(incl. Zwijndrecht, Papendrecht)	

In 2013 the list was extended with	
Zeeland Seaports - Vlissingen	10%
Zeeland Seaports - Terneuzen	10%
Port of Utrecht	30%
Port of Ghent	10%
Municipality of Bergen op Zoom	5%
Zicht Insurance company	€ 200

Committee

In 2012, Captain A. (Andrew) Clifton replaced Mr Wayne on the Green Award Committee.

Chemical Distribution Institute (CDI). Captain Snaith is familiar with the Green Award scheme as he provided his expertise to Green Award while serving as Marine Director of INTERTANKO. We also welcomed Ajay Gour. Mr Gour has been with INTERTANKO since 2007 and is their Senior Manager for Chemical and Vetting, Operations and technical issues. Mr Abdurrahman Mohamed M. A. Al-Mulla is also a new member of the Board of Experts. Mr Al-Mulla has been working for the LNG shipping industry for many years and has comprehensive experience of managing LNG vessels and knowledge of various aspects of the gas industry.

Captain J.W. (John) Koster, who represented the US Coast Guard on the Green Award Board of Experts, resigned from the Board following his retirement from the US Coast Guard. During a change of command ceremony in June 2012 in Japan, the Green Award management handed over a certificate of recognition to him acknowledging his great contribution to the Green Award scheme.

Mr C.J. (Julian) Parker OBE FNI will step down as Chairman of the Board of Experts in 2013. Green Award will certainly miss him in that role but, above all else, will miss him as a person genuinely interested in people on board and people in the office. He combined that skill with a tremendous insight in how things work aboard ships. We are grate-

inland shipping. We are pleased to have these people onboard and are confident that they will contribute to the further development of Green Award.


In January 2013 the Green Award team celebrated an important milestone: 5 of the foundation employees had been working for Green Award for over 12.5 years. Green Award is proud to have such loyal employees that have dedicated years to working for the foundation and are still enthusiastic about their work. Their professionalism and experience benefit the scheme and our certificate holders.

Our long time employees are Mrs. Mieke Weteling, Peter van Hattum, Rob den Heijer, Ben Metselaar and Jan Fransen. And, there was one more milestone: Capt Ben Metselaar is our first retiree since the Green Award Foundation was established. He left Green Award as of the 1st of May, 2013. During the past 13 years, Ben had surveyed hundreds of sea-going vessels and gained respect of certificate holders for his knowledgeable approach. The Green Award team wishes Ben the best of luck with all his plans and to enjoy his retirement.

Finance

The Green Award Foundation reports a surplus for the fiscal year 2012. Details can be found in the relevant chapter in this report. The Green Award tariffs for all types of vessels remained unchanged in 2013. For the eleventh consequent year oil tanker application and annual fees remained the same. The tariffs for bulk carriers, chemical tankers, LNG carriers and inland navigation vessels remained the same as in 2012.

In these challenging conditions the Green Award foundation keeps promoting high standards in shipping and caring for safe marine environment. We do our utmost to keep the costs for our certificate holders as low as possible to support them in these difficult times. In this context it is worth mentioning


that ensure smooth operations for the Green Award certification scheme. An intermediate survey replaces two annual surveys that usually take place after a renewal survey for oil tankers. By the end of June 2013, 34 oil tankers had been granted an intermediate survey.

Cooperation with ESI (Environmental Ship Index)
It is Green Award's ambition to cooperate with other environmental incentive schemes. With the ESI focusing on air emissions of NOx, SOx and CO2, being three of the over 50 important environmental and safety elements Green Award includes in its inspection criteria, it is only natural to join forces in order to achieve the best results in the aspect of minimising the impact of emissions on the environment. Green Award incorporated a simple verification check of ESI data during the regular Green Award ship surveys. With the ever-increasing amount of inspections onboard ships, this approach will prevent Green Award certified ships/certificate holders from facing yet another inspection burden.

Office audits
We conducted 9 office audits in 2012. All companies were successful in obtaining or renewing the Green Award Office Certificate, which is valid for three years.

only to all GA certified vessels from 01-01-2012.

Zeeland Seaports
Zeeland Seaports has been supporting the Green Award scheme for years with a 6% discount on the port dues for Crude oil/Product Tankers. From 2012 the discount of 6% is also applicable to bulk carriers.

Port of Gibraltar
The Port of Gibraltar awards sustainable ships certified by Green Award with a 5% reduction in tonnage dues starting the 1st of April 2013.

Port of Rotterdam
Rotterdam is the first port in the world to reward sea-going LNG carrying vessels holding the Green Award certificate. From the 1st of January 2013 the Rotterdam Port Authority gives these vessels a 6% discount on port dues.

Green Award is thankful to all incentive providers, they play a pivotal role in the effort to acknowledge, recognize and motivate sustainable shipping.

Inland shipping

Development in the number of ships
In 2012 we welcomed 308 inland barges.

Capt Clifton, like his successor, will make his expertise in the LNG sector available to the Green Award foundation. He is the General Manager and Chief Operating Officer of SIGTTO (The Society of International Gas Tanker & Terminal Operators Ltd) and has over 30 years experience in the liquefied gas shipping industry.

Chairman P. (Pieter) Struijs will resign from the Green Award Committee in 2013. He deserves special compliments: he is the founding father of Green Award. His personal involvement furthered the development and growth of the Green Award Foundation and its certification program. Mr Struijs will delegate his responsibilities to his successor during the next Green Award Board meeting in London in November 2013. The Green Award Foundation has named the Greek Harilaos N. Psaraftis as its new Chairman. Harilaos N. Psaraftis is currently Professor of transport optimization at the Technical University of Denmark (DTU), Department of Transport.

Board of Experts

In 2012 Captain Howard N. Snaith returned to the Green Award Board of Experts. He is General Manager of the

ful to him for the fact that he has made his knowledge available to Green Award since its foundation in 1994.

Mr Parker's successor is Mr David J. Patraiko BSc MBA FNI, Director of Projects at the Nautical institute. He has extensive experience chairing international technical committees and we are confident that he will lead the Board of Experts to a new phase of development.

Board of Appeal

The composition of our Board of Appeal did not change in 2012. However, it will change in 2013 due to the fact that Chairman D. Roemers wishes to step down as chairman. We are confident of announcing a successor to Mr Roemers before the end of 2013.

Bureau

Our dedicated team executed their work in an enthusiastic and professional way, with zero incidents and zero accidents. The team has expanded. In 2012, Jan van Nieuwland joined us as inspector inland shipping, followed by Tom van Ginkel who is a surveyor for the seagoing ships. In 2013 we welcomed Hary Harinder as research officer and Wim van Gils as inspector

that our recently introduced Intermediate Survey Scheme will foster a lower inspection burden and hence a better cost-benefit ratio.

External activities

We visited many Green Award stakeholders world wide. Please see an overview of our activities in the relevant chapter in this report.

Future

We expect a modest growth in the number of certified LNG ships and inland barges, but also foresee that the number of oil tankers will decrease due to the economic situation. A certification scheme for container carriers approaches its completion for implementation in 2013, and we also expect a number of applications for this ship type.

Furthermore, we will continue inviting incentive providers to join the Green Award scheme. Reciprocal beneficiary relationships, with the environment as ultimate beneficiary: that is our dream.

We thank everybody involved for their contribution of time and talent.

EXTERNAL CONTACTS AND ACTIVITIES 2012

Conferences, symposia and seminars	
APSN/APEC	Hong Kong
Annual World Congress of MarineTech Summit-2012	Dalian
Blue Shipping Forum 2012	Athens
Capital Link	London
CBRB seminar	Gorinchem
Construction and Shipping Industry Trading Fair	Gorinchem
Greek Shipping Awards	Athens
Green4Sea forum	Athens
Informal Tanker Operators Safety Forum	Rotterdam
Iron Ore and Coal World Shipping Summit 2012	Athens
MARE Forum Brazil 2012	Sao Paolo
Pacific Ports Clean Air Collaborative Conference	Los Angeles
Safety4Sea Forum	Athens
SOWOS Symposium	Hamburg
The World Ports & Trade Summit	Abu Dhabi
Vetting Seminar	Rotterdam
World Port Days	Rotterdam
(Maritime) Authorities	
ClassNK	Tokyo
Council meeting Drechtsteden	Dordrecht
European Parliament	Brussels
International and Environmental Policy Division, Ports and Harbours Bureau, Ministry of Land, Infrastructure and Transport	Tokyo
Japan Coast Guard	The Hague
Ministry of Infrastructure and the Environment	Tokyo
Tokyo MOU Secretariat	Tokyo
United States Coast Guard	
Membership/stakeholder meetings	
Equasis	London
Rightship	Rotterdam
ESI	Hamburg/ Paris/Bremen
Board/Committee meetings	
Board of Experts	Rotterdam
Committee	Rotterdam
Ports, port authorities and ports associations	
Diretoria de portas et costas	Rio de Janeiro
Dutch Inland Ports Association	Rotterdam
Havenvereniging Rotterdam	Rotterdam
IAPH	Rotterdam
Moerdijk Port Authority	Moerdijk
Okayama Prefecture / Mizushima Planning Division, Ports and Harbours Bureau, Ministry of Land, Infrastructure and Transport	Okayama
Port of Antwerp	Tokyo
Port of Chiba	Antwerp
Port of Ghent	Chiba
Port of Gibraltar	Ghent
Port of Kita-Kyushu	Rotterdam
Port of Los Angeles	Kita-Kyushu
Port of Montreal	Los Angeles
Port of Nagoya	Montreal
Port of Osaka	Nagoya
Port of Rotterdam	Osaka
Port of Sakaide	Rotterdam
Port of Sept-Iles	Sakaide
Port of Yokkaichi	Sept-Iles
Port of Yokohama	Yokkaichi
Ras Laffan Port Authority	Yokohama
Singapore MPA	Doha
Zeeland Seaports	Singapore
	Rotterdam
Universities and training institutes	
TU Delft	Delft
Southampton Solent University	Southampton
Erasmus University of Rotterdam	Rotterdam
Miscellaneous	
BBU	Rotterdam
Bundesverband der Deutschen Binnenschifffahrt	Duisburg
Burando/Nature Group	Rotterdam
Carbon Positive	Athens
CBOB	Rotterdam
CBRB	Rotterdam
Connekt	Delft
EICB	Rotterdam
EVO	Zoetermeer
JLMD	Paris
Oxfam Novib	Rotterdam
Promotion office for inland navigation in Flanders	Antwerp
Several major banks	Rotterdam
ShortSea und Binnenschifffahrt Dialog	Hamburg
The Japan Shipping Exchange	Tokyo


WHY?

FML SHIP MANAGEMENT LIMITED

In the wake of worldwide shipping recession and slowdown, FML Ship Management Limited, Cyprus has shown foresight and commitment to implementing international standards to manage safety and quality assurance risks, and added another feather in their cap by obtaining Green Award.

The Green Award certificate comes from the Green Award foundation which promotes quality shipping amongst seagoing vessels. Green Award certifies ships and ship managers that prove their dedication to high quality, safety and environmental standards.

Green Award senior inspectors Mr Peter van Hat-tum & Mr Rob den Heijer carried out a thorough check of the systems in the Cyprus office, which is

a requirement in order to verify that the office is in compliance with Green Award audit standards.

FML Ship Management Limited, Cyprus is a satellite office of Fleet Management Limited (FML), based in Hong Kong, which provides a comprehensive range of ship management services to cargo ship owners worldwide and has internationally recognized quality management standards. Currently, FML is responsible for the full technical

management of more than 270 modern ships, on behalf of reputable ship owners.

Mr Sunil Kapoor, General Manager of FML Ship Management, says that managing a wide variety of vessels, brings risks into the business. Therefore Green Award is a logical step for us as it represents high standards of operation, training and management. Such certifications reflect that the company has active stake in protecting Ship Owners property and the environment.

He further adds: "It's our commitment towards the environment and this has always been top priority in our organization. We are proud to achieve Green Award certification as it reinforces our philosophy that the safe running of all the vessels is not only

more than just priority but also an integral part of the quality services supplied to our ship owners.

Health, safety and environment (HSE) are primary duty of a ship manager. We believe superior HSE performance adds value to our business by increasing productivity, improving vessel performance and reduced overall operating costs – which are so very important in these falling markets where owners are pushing us to minimize operating expenses.

In these tough times, levelheaded companies are able to go beyond conventional thinking but at the same time believe that "hands on" operation of ships will prevail.


REEDEREI DEYMANN

In the beginning of 2012 Reederei Deymann joined the Green Award scheme. Our first barge that obtained the Green Award certificate was mts Marten Deymann. Up to now nine inland barges owned by us and one barge managed by us have successfully passed the Green Award certification. These nine barges form a significant part of our total fleet, consisting of 23 barges, both tankers and dry cargo carriers for the container business. Certification of more ships is planned and will take place in the near future. Our diverse fleet is capable of carrying nearly all types of liquid cargo, petrol and chemical products as well as containers.

The Green Award certificate is an audible way for us to demonstrate our commitment to the principles of green shipping and to the sustainable operation of our company. Due to a large number of young double hull barges in our fleet, we were able to join the scheme as one of the first inland shipping companies. Since 2007 Reederei Deymann has been implementing and benefiting from new technologies, such as emission and after treatment solutions, and intends to start using a water emulsion system soon. Improvements like these are important for inland navigation vessels in the future, specifically with regard to the environmental regulations.

Green Award is not just another certificate. It comes with benefits such as discounts on harbor dues and creation of a greener image for our barges which gets noticed by our customers. Furthermore, through our participation in the Green Award scheme, the crew becomes aware of issues like fuel saving and protecting the environment. Yet another benefit of the Green Award program is that the crew acts environmentally-conscious in every decision they make.

We will continue supporting the further development of the Green Award scheme.

On the left: The Bernd, Tanja and Marten Deymann. On the right: the Günther and Till Deymann.


PORT OF GIBRALTAR

Gibraltar occupies a prime strategic position at the entrance of the Mediterranean Sea and close to the north-south eastern Atlantic shipping lanes; a position which is truly at the crossroads of world shipping trade. The advantages presented by geographical location have been capitalised upon over recent years to develop Gibraltar into the major bunkering Port for the region.


Around 70,000 ships a year transit the Straits of Gibraltar, of which around 8,300 visit Gibraltar's waters for fuel or one of the other marine services offered in the Port. It is estimated that Port activities account for around 35% GDP of Gibraltar. During the past year, 4.2 million tonnes of bunkers were delivered to visiting ships.

Gibraltar is also a major cruise destination which features on a number of the itineraries of major cruise lines. Around 180 cruise ships visit Gibraltar each year bringing some 300,000 passengers. The Government of Gibraltar has made a major commitment to ensure that all activities are assessed for their environmental impact, and best practices employed to mitigate residual risks. To this end, the Gibraltar Port Authority has invested heavily in maintaining strict codes of practice for a broad spectrum of activities including bunkering, the supply of lubricating oils and ship-to-ship transfers.

The decision to become an Incentive Provider under the Green Award Scheme was taken in order to make the Port of Gibraltar more attractive to high quality shipping which, due to the stringent auditing standards, reduces risks to the environment.

Gibraltar is proud to be associated with the Green Award Scheme; a scheme which demonstrates real commitment to raising and maintaining high standards of ship operation for the benefit of the global environment.

GREEN AWARD ON THE MAP


OIL TANKERS

Certificate holder / Ship name	IMO	Cert. Nr.	Issued
AET Shipmanagement (Singapore) Pte. Ltd.			
Eagle Albany	9182928	99054	21-01-09
Eagle Austin	9176022	99017	17-03-11
Eagle Columbus	9136046	200011	02-07-09
Eagle Kangar	9417024	2011034	27-08-11
Eagle Kinabalu	9422196	2011035	07-08-11
Eagle Kinarut	9422201	2011036	24-09-11
Eagle Klang	9417892	2011032	23-10-11
Eagle Kuantan	9417012	2011033	30-08-11
Eagle Kuching	9417000	2011031	11-08-11
Eagle Tampa	9253076	200440	27-04-11
Eagle Toledo	9250892	200441	07-09-10
Eagle Trenton	9250907	200309	16-07-12
Eagle Tucson	9253064	200310	18-08-09
Eagle Valencia	9292486	200511	07-05-10
Eagle Venice	9292498	200520	09-05-09
Eagle Vermont	9234654	200303	20-03-09
Eagle Vienna	9290775	200510	25-01-10

Arab Maritime Petroleum Transport Company			
Album	9240407	200312	02-09-12
Alburaq	9381732	200825	24-02-12
Aldawha	9127148	98013	05-10-09
Sea Legend	9381744	200907	28-02-12
Sea Star	9607710	2012222	22-09-12
Zallaq	9205067	200107	18-04-10
Zirku	9237802	200506	12-03-11

Arcadia Shipmanagement Co. Ltd.			
Aegean Angel	9290323	200447	11-06-12
Aegean Blue	9346720	200823	03-10-11
Aegean Dignity	9290335	200527	15-10-11
Aegean Faith	9232888	200909	07-03-12
Aegean Freedom	9232876	200614	07-06-12
Aegean Harmony	9338917	200817	31-07-11
Aegean Horizon	9326811	200801	13-01-11
Aegean Legend	9200964	200517	27-05-11
Aegean Myrth	9348479	200809	27-03-11
Aegean Navigator	9326809	200803	30-01-11
Aegean Nobility	9345441	200818	30-07-11
Aegean Power	9338905	200917	15-04-12
Aegean Pride	9200952	200521	01-07-11
Maratha	9252371	200706	12-05-13

BP Shipping Limited			
British Cormorant	9282493	200912	05-11-12
British Cygnet	9297345	200913	04-02-13
British Eagle	9297371	200901	05-03-12
British Emissary	9315769	200904	11-06-12
British Ensign	9312913	200915	16-07-10
British Esteem	9251573	200322	09-01-13
British Explorer	9251561	200931	15-08-13
British Falcon	9297369	200905	20-02-12
British Integrity	9288758	200911	18-03-12
British Kestrel	9297357	200920	29-07-13
British Robin	9282508	200903	23-06-12
British Serenity	9288837	200906	14-01-13
British Tranquillity	9288849	200914	17-04-12

Chandris (Hellas) Inc.			
Aktea	9291236	200522	22-07-11
Astrea	9173721	200530	21-10-11
Ellinis	9322267	200816	01-11-12

Chevron Tankers Ltd.			
Aberdeen	9125736	200519	28-06-11

Consolidated Marine Management Inc.			
Hellas Symphony	9183647	200728	17-05-12

Certificate holder / Ship name	IMO	Cert. Nr.	Issued
Delta Tankers Ltd.			
Deep Blue	9299903	200812	14-03-11
Delta Captain	9288710	200810	03-03-11
Delta Pioneer	9288693	200806	25-02-12
Delta Sailor	9288722	200729	11-02-11
Delta Victory	9288708	200811	13-03-11
Pelagos	9299898	200808	28-02-11

Expedo Ship Management (Canada) Ltd			
New Century	9298272	200525	14-09-11
New Champion	9298296	200608	29-03-12

General Maritime Management (Portugal) Lda.			
Genmar St. Nikolas	9336983	201008	09-05-11

Goodwood Ship Management Pte Ltd			
DHT Ann	9217979	2012052	27-02-12
DHT Chris	9217981	2012053	22-02-12
DHT Eagle	9233753	2011102	17-02-12
DHT Phoenix	9180891	2011106	23-01-12
GC Haikou	9182291	201006	20-01-12
Samco America	9237620	2012131	12-09-12
Samco Asia	9237632	200514	23-08-11
Samco Scandinavia	9315147	200821	01-02-12
Samco Taiga	9590888	2012244	20-10-12

International Tanker Management Holding Limited			
Sonangol Kalandula	9575553	2012264	23-11-12
Sonangol Namibe	9325049	200727	21-03-11

JSC "Novoship"			
Kazan	9258002	200531	03-03-12
Krasnodar	9270517	200524	05-10-11
NS Antarctic	9413559	2011001	18-02-11
NS Arctic	9413547	201010	04-11-10
NS Creation	9312896	200724	24-01-11
NS Laguna	9339325	200814	14-02-12

KNOT Management AS			
Anneleen Knutsen	9176929	2011126	21-11-12
Betty Knutsen	9172870	200114	23-11-13
Bodil Knutsen	9472529	2011127	17-02-12
Elisabeth Knutsen	9131357	200116	05-07-13
Gijon Knutsen	9313527	200620	05-11-12
Hanne Knutsen	9190638	200115	25-10-10
Karen Knutsen	9169615	200214	03-06-11
Nancy Knutsen	9020699	96001	01-03-11
Sallie Knutsen	9169627	200216	21-07-11
Siri Knutsen	9247168	200443	14-11-10

Kuwait Oil Tanker Co. S.A.K.			
Al Jabriyah II	9329708	200721	22-09-10
Al Riqqa	9534808	2011138	28-12-11
Al Salheia	9162875	99010	06-11-11
Al Salmi	9534793	2011059	23-08-11
Al Shegaya	9162887	99009	29-10-11
Dar Salwa	9534779	201019	16-01-11
Kazimah III	9329693	200612	30-04-12
Umm Al Aish	9534781	2011021	06-06-11

Kyklades Maritime Corporation			
Nissos Kythnos	9592252	2012054	03-09-12

Maersk Tankers A/S			
Maersk Rosyth	9236987	200305	02-12-12

Certificate holder / Ship name	ENI	Cert. Nr.	Issued
Atlantic Schepen Expl. Mij. B.V.			
mts. Atlantic Partner	2333118	2011067	05-08-11
mts. Atlantic Performer	2333816	2011212	25-01-12
mts. Atlantic Prestige	2333489	2011213	07-02-12
mts. Atlantic Progress	2333566	2012003	01-03-12

Avalon Shipping			
ms. Avalon	2329494	2011198	13-02-12

Bagger en overslagbedrijf M & M Heuvelman b.v.			
ms. Kraanvogel	2328356	2011137	03-01-12

Bavaro AG			
mts. Alaska	6105037	2012140	14-05-12

Befrag AG			
mts. Sempachersee	2331941	2012178	23-07-12

Bek & Verburg B.V.			
ms. Invotis III	2329951	2011044	01-07-11
ms. Invotis IV	2330183	2011045	01-07-11
ms. Invotis V	2331573	2011046	01-07-11
ms. Invotis VI	2333117	2011047	01-07-11
ms. Invotis VII	2334352	2011123	22-11-11

Binnenschiffahrt Holger Bernd Luepkes			
mts. Hyperion	2204724	2012180	13-08-12

Blonk Martiem b.v.			
ms. Oostenwind	2332230	2011124	01-12-11

Bodewes Binnenvaart B.V.			
mts. Blikplaat	2332821	2012148	18-07-12
mts. Ulekrite	2333198	2012153	24-09-12

Bolero Scheepsprojecten B.V.			
mts. Bolero VI	2333726	2011202	29-02-12

Bonaire Shipping BV			
mts. Bonaire	2334625	2012062	23-02-12

Bosch en Ooms Binnenvaart BV			
mts. Friendship	2332265	2011167	12-01-12

Calabria B.V.			
mts. Piz Performance	2331296	2011189	19-01-12

Caruton BSO B.V.			
mts. CT Vienna	2335294	2012272	23-11-12

Catharina Tankvaart B.V.			
mts. Catharina	2332611	2012120	25-04-12

Chamisa-D Tankvaart BV			
mts. Chamisa-D	2331909	2012019	07-03-12

Charisma Transport			
mts. Crigee	2332326	2012256	13-11-12

Certificate holder / Ship name	IMO	Cert. Nr.	Issued
Maran Tankers Management Inc.			
Astro Antares	9120944	97022	11-12-09
Astro Arcturus	9122916	97023	11-12-12
Astro Challenge	9237072	200623	06-11-12
Astro Chorus	9235244	200319	31-03-11
Astro Perseus	9280873	200918	06-06-12
Astro Phoenix	9280885	200430	20-06-10
Astro Polaris	9281152	200725	01-12-10
Astro Saturn	9235725	200507	30-03-11
Astro Sirius	9120932	97002	27-03-12
Elizabeth I.A.	9257149	200504	24-02-11
Maran Altair	9147435	97019	11-12-12
Maran Atlas	9414022	200942	22-12-12
Maran Callisto	9171448	200703	04-03-10
Maran Canopus	9330563	2011007	04-05-11
Maran Capella	9174660	99001	01-06-11
Maran Capricorn	9389019	2011022	14-06-11
Maran Carina	9240512	200446	13-11-10
Maran Cassiopeia	9257137	200413	20-09-10
Maran Castor	9194127	201009	25-09-10
Maran Centaurus	9073050	200417	26-10-11
Maran Corona	9252333	200428	07-06-10
Maran Cygnus	9227479	200923	08-07-12
Maran Lyra	9042063	200828	23-12-11
Maran Penelope	9402914	201015	09-12-10
Maran Plato	9399507	2011014	29-05-11
Maran Poseidon	9402926	201014	04-11-10
Maran Pythia	9402902	201007	27-07-13
Maran Sagitta	9414034	200939	10-11-12
Maran Taurus	9012915	200916	03-04-12
Phaethon	9412098	2011088	19-09-11

MISC Berhad			
Bunga Akasia	9389497	201016	21-10-11
Bunga Alamanda	9389502	201017	30-10-11

Mowinckel Ship Management AS			
Grena	9248447	200420	10-04-13

Neste Shipping Oy			
Mastera	9235892	200314	08-09-12
Stena Arctica	9305556	200606	14-02-12
Tempera	9235880	200306	23-05-12

Northern Marine Management Ltd			
Stena Antarctica	9322827	200935	09-11-12
Stena Atlantica	9322839	200934	19-05-13

Tanker Pacific Management (Singapore) Pte. Ltd.			
Pacific Diamond	9573660	2011135	11-01-12
Pacific Garnet	9573672	2011136	09-03-12

Certificate holder / Ship name	IMO	Cert. Nr.	Issued
Shell International Trading & Shipping Co Ltd			
Al Bahiya	9431147	2012196	08-11-12
Al Ghashamiya	9397286	2012189	01-11-12
Al Ghuwairiya	9372743	2012152	11-11-12
Al Karaana	9431123	2012203	03-11-12
Al Kharaitiyat	9397327	2012187	21-11-12
Al Mafyar	9397315	2012197	02-12-12
Al Mayeda	9397298	2012144	01-12-12
Al Nuaman	9431135	2012205	14-11-12
Al Rekayyat	9397339	2012186	14-11-12
Al Sadd	9397341	2012191	04-11-12
Al Samriya	9388821	2012198	12-11-12
Al Sheehaniya	9360831	2012192	25-11-12
Bu Samra	9388833	2012199	15-11-12
Lijmiliya	9388819	2012206	02-11-12
Mekaines	9397303	2012200	18-11-12
Onaiza	9397353	2012207	28-11-12
Rasheeda	9443413	2012193	12-11-12
Shagra	9418365	2012190	29-11-12
Umm Slal	9372731	2012202	23-11-12
Zarga	9431214	2012194	05-11-12

DRY BULK CARRIERS

Certificate holder / Ship name	IMO	Cert. Nr.	Issued
Aegean Bulk Co Inc			
Afivos	9217228	200815	09-05-08
Anemos	9495727	2012164	07-07-12
Arkas	9486142	2012210	26-08-12
Intuition	9471276	2012248	24-10-12
Anglo-Eastern (UK) Limited			
RTM Gladstone	9373046	201003	17-02-10
RTM Weipa	9341938	201001	20-02-10
ASP Ship Management Limited			
RTM Piiramu	9341926	200932	24-02-10
RTM Twarra	9373034	201002	22-02-10
RTM Wakmatha	9341914	200940	25-02-10


Certificate holder / Ship name	ENI	Cert. Nr.	Issued
V&S Exploitatie bv			
ms. Papillon	2332449	2012094	12-03-12
v.o.f. Amesha			
ms. Amesha	2331845	2012070	16-03-12
dbk. Amesha II	2331846	2012071	16-03-12
v.o.f. Amulet			
mts. Amulet	2333259	2011024	01-07-11
V.O.F. Astrakhan			
ms. Astrakhan	2332593	2012072	28-02-12
dbk. Astrakhan II	2332594	2012073	28-02-12

V.O.F. Brijder-Hovestadt			
ms. Stentor	2330052	2012234	27-09-12
V.O.F. Brijder-Troost			
ms. Passant	2331381	2012239	03-10-12
v.o.f. C. Speksnijder			
ms. Unitas	2324875	2012092	29-03-12
v.o.f. Commander			
mts. Commander	2330664	2011083	25-08-11

V.O.F. den Herder-Abrahamse			
ms. Deo Gratias	2331243	2012033	24-02-12
V.O.F. Eleveld en Bosman			
ms. Michaelangelo	2329759	2012043	15-02-12

v.o.f. Elisabeth			
ms. Vector	2331015	2012099	27-03-12
V.O.F. Formosa			
ms. Formosa	2331202	2012115	09-07-12

v.o.f. Ger-Jan			
ms. Ger-Jan	2331871	2012074	08-03-12
dbk. Ger-Jan II	2332510	2012075	08-03-12
v.o.f. Grandia			
ms. Xena	2316825	2012006	07-03-12

v.o.f. Hego			
ms. Ferramenta	2324470	2012179	25-07-12

v.o.f. Helena			
mcs. Helena	2330402	2012009	21-05-12

V.o.f. Immaculata			
ms. Immaculata	2331206	2011208	06-02-12

v.o.f. Immanuel			
ms. Immanuel	2331439	2011043	01-07-11
v.o.f. J. van der Meulen			
mts. Alie-Jan	2331761	2011099	19-10-11

V.O.F. Klein-Vlap			
ms. Oriana	2330688	2011201	13-02-12

V.O.F. Kortrans scheepvaartonderneming			
ms. Vectura	2331454	2012158	15-06-12

v.o.f. Krammer			
mts. Desperado	2332583	2011070	23-08-11

V.O.F. Matthinge			
mcs. Matthinge	2333789	2012117	30-05-12

v.o.f. Merveen			
ms. Mer-Green	2334510	2011091	22-09-11

v.o.f. Myriam			
mts. Myriam	2333752	2011071	26-09-11

v.o.f. Nelfra			
dbt. Jan van Hasselt Sr.	2003581	2011048	01-07-11

v.o.f. Novitas			
ms. Novitas	2332183	2012171	15-08-12

v.o.f. Piton			
ms. Onderneming	2325981	2011062	22-07-11

V.o.f. s.v.b. Mariposa			
ms. Mariposa	2330239	2011170	15-03-12

V.O.F. Scheepvaartbedrijf Weeltrans			
ms. Discovery	2332430	2012259	26-11-12

v.o.f. Scheepvaartonderneming Esperanto			
ms. Esperanto 3	2331837	2011084	31-08-11
dbk. Esperanto 4	2332182	2011085	31-08-11

V.O.F. scheepvaartonderneming Veritas			
mcs. Fides	2331392	2012127	11-05-12

V.o.f. Tertia			
mts. Oase	2332936	2012022	22-03-12

V.O.F. Vita-Nova			
mcs. Vita-Nova	2331793	2012230	25-09-12

v.o.f. Zijlmans-Tromp			
mts. Rapsody	2331475	2011081	23-08-11

Vagebond VOF			
mcs. Vagebond	2330203	2012176	13-08-12

Valliantie Chartering BV			
mts. Spangen	2334366	2012255	15-11-12

Van der Ham Scheepvaart BV			
mcs. Sarina	2331460	2012051	13-03-12

Van Vlierberghe-Belinda			
ms. Loma	6105059	2011111	04-11-11

Vantage B.V.			
mts. Vantage	2332792	2012215	21-08-12

Vecht Tankvaart B.V.			
mts. Compaan	2332826	2012146	24-05-12

Veerman bv			
mts. Veerman	2329919	2011145	05-01-12

Verenigde Tankrederij B.V.			
mts. Copenhagen	2333268	2011037	21-06-11
mts. Valburg	2333617	2011114	16-11-11
mts. Veeningen	2332021	2011122	08-12-11
mts. Victoria	2327269	2011120	08-12-11
mts. Voerendaal	2332442	2011121	12-12-11
mts. Volendam	2330828	2011214	06-03-12
mts. Voorburg	2326275	2011215	19-04-12
mts. Vorstenbosch	2333564	2011050	15-06-11

Victrol N.V.			
mts. Victrol 10	6105078	2012184	13-08-12

VOF A.C. Trouwborst			
ms. Grato	2334048	2012067	20-04-12

Vof Antonius			
mcs. St. Antonius	2332899	2011164	24-01-12
dbk. St. Antonius 2	2332893	2011165	24-01-12

Certificate holder / Ship name	ENI	Cert. Nr.	Issued
Scheepvaartbedrijf Rimado V.O.F.			
ms. Lansingh	2329462	2011150	23-01-12

Scheepvaartonderneming Anda v.o.f.			
ms. Anda	2324439	2011027	09-06-11

Scheepvaartonderneming Carpe Diem vof			
mts. Semper Fi	2335121	2012275	27-11-12

Scheepvaartonderneming delta bv			
mcs. Delta	2329693	2011128	06-12-11

Scheepvaartonderneming Zijpsche Gat C.V.			
ms. Zijpsche Gat	2331760	2012241	16-11-12

Scheepvaartonderneming Zweep			
ms. Elmare	2324257	2012007	12-04-12

Schiffahrtbetrieb R.P.A. Schreurs			
mts. Illusion	4809550	2012161	09-07-12

Schotsman bv			
mts. Schotsman	2333484	2012169	07-08-12

Schubtrans AG			
mts. Cyrano	6105189	2012139	14-05-12

SDS Devonia B.V.			
mcs. Devonia	2332651	2012023	08-03-12

Sendo Shipping BV			
mcs. Nadorias	2331393	2011116	18-08-11

Sepang Shipping cv			
mcs. Bontekoe	2331952	2012044	21-02-12

Ships Waste Oil Collector BV			
mts. Aqua Albis	2333388	2012049	14-03-12

Silvia Tankschiffahrt AG			
mts. RP Brugge	2333621	2012130	14-05-12

Slurink Transport B.V.			
mts. Pouwel S	2331435	2011171	26-01-12

Solution v.o.f.			
mts. Solution	2331511	2011057	13-07-11

Somtralux SA			
mts. Somtrans XV	2332252	2011177	03-04-12
mts. Somtrans XXI	2333400	2011183	27-01-12
mts. Somtrans XXII	2332063	2011184	26-03-12

Somtrans NV			
mts. Somtrans XX	2333399	2011182	24-01-12
mts. Somtrans XXIII	2332573	2011185	28-03-12
mts. Somtrans XXX	2334667	2012168	28-06-12
mts. Somtrans XXXI	2334931	2012276	06-12-12
mts. Somtrans XXXIII	2334844	2012231	08-10-12

Speelman B.V.			
mts. Speelman	2332441	2011144	27-01-12

Star Tankers BV			
mts. Astra	2332679	2011228	14-02-12
mts. Botein	2332656	2011155	29-02-12
mts. Castor	2332934	2011117	14-02-12

Stavordia BV			
mts. Stavordia	2332427	2011227	23-01-12

Stelshipping BV			
mts. Leendert Senior	2331755	2012076	07-03-12
dbk. Leendert Senior II	2332158	2012077	07-03-12

Storm Scheepvaart			
mcs. Azolla	2329306	2011163	31-01-12

SVB Amarone B.V.			
mts. Amarone	2332868	2012218	03-09-12

SVB Felicia BV			
mts. Felicia	2331667	2012212	29-08-12

CERTIFIED OFFICES

OIL TANKERS

CANADA

Expedo Ship Management (Canada) Ltd
One City Centre Drive
Suite 1510
LSB 1M2, Mississauga,
Ontario
www.expedo.com

CYPRUS

Unicom Management Services (Cyprus) Ltd
Unicom Tower -
Maximos Plaza
2 Paparigopoulou Street
3106, Neapolis, Lemesos
www.unicom-cy.com

DENMARK

Maersk Tankers A/S
A.P. Møller Singapore
Pte. Ltd
Esplanaden 50
1098, Copenhagen K
www.maersktankers.com

EGYPT

Arab Maritime Petroleum Transport Company
21st Giza Street
Nile Tower Building, 9th
Floor, Giza
www.amptc.net

FINLAND

Neste Shipping Oy
Keilaranta 8
02150, Espoo
www.nesteoil.com

GREECE

Arcadia Shipmanagement Co. Ltd.
12/F Warwick House East
Taikoo Place
979 King's Road
Quarry Bay, Hong Kong
www.wallem.com

Chandris (Hellas) Inc.
95 Akti Miaouli
185 38, Piraeus
www.chandris-group.gr

Consolidated Marine Management Inc.
1-3 Iglas & Ak.
Themistokleous
185 36, Piraeus
www.cmm.gr

Delta Tankers Ltd.
588 Zefyrou Street
Palaio Faliro
17564, Athens
www.deltatankers.gr

Kyklades Maritime Corporation
Ethn. Makariou & 2
D. Falireos
185-47 N. Faliro, Piraeus
www.kykmar.gr

Maran Tankers Management Inc.
8, Achilleos & Labrou
Katsoni Street
17674-Kallithea, Athens
www.marantankers.gr

Thenamaris Ships Management Inc.
16 Athinas & Vorreou
Street
Vouliagmeni
16671, Athens
www.thenamaris.gr

HONG KONG

Wallem Shipmanagement Ltd
12/F Warwick House East
Taikoo Place
979 King's Road
Quarry Bay, Hong Kong
www.wallem.com

IRAN

NITC Tankers
67 & 88 Shafid Atefis
Street
Africa Avenue
P.O. Box 19395-4833
19177, Tehran
www.nitc.co.ir

JAPAN

Iino Marine Service Co. Ltd
Iino Building
2-1-1 Uchisaiwaicho
Chiyoda-Ku
100-0011 Tokyo
www.iino.co.jp/ims/

KUWAIT

Kuwait Oil Tanker Co. S.A.K.
Shuwaikh
Administrative Area -
Block 4
Jamal Abdul Nasser
Street
www.kotc.com.kw

MALAYSIA

MISC Berhad
Jalan Sultan
Hishamuddin
50050, Kuala Lumpur
www.misc.com.my

NORWAY

KNOT Management AS
Smedasundet 40
5529, Haugesund
www.knutsenoas.com

Mowinkel Ship Management AS
P.O. Box 4130 Sandviken
5835, Bergen
www.vistaship.com

Teekay Shipping Limited
Verven 4
4068, Stavanger
www.teekay.com

Wallem Shipmanagement Norway AS
Allehelgensgate 4
5016, Bergen
www.vikenship.com

PORTUGAL

General Maritime Management (Portugal) Lda.
Largo Rafael Bordalo
Pinheiro, 20
3rd Floor
1200-369, Lisboa
www.generalmaritimecorp.com

REPUBLIC OF SINGAPORE

AET Shipmanagement (Singapore) Pte. Ltd.
1 HarbourFront Avenue
#11-01 Keppel Bay Tower
098632, Singapore
www.aet-tankers.com

Goodwood Ship Management Pte Ltd
#02-34/36
Tele Tech Park
20 Science Park Road
117674, Singapore
www.goodwoodship.com

Tanker Pacific Management (Singapore) Pte. Ltd.
1 Temasek Avenue
#38-01 Millenia Tower
039192, Singapore
www.tanker.com.sg

RUSSIAN FEDERATION

JSC "Novoship"
1, Ul. Svobody
353900 Novorossiysk
www.novoship.ru/index-eng.shtml

UNITED ARAB EMIRATES

International Tanker Management Holding Limited
Executive Heights
(Damac Bldg)
Tecom C, Dubai
www.tankermanager.com

UNITED KINGDOM

BP Shipping Limited
Building G
Chertsey Road
Sunbury on Thames
Middlesex, TW16 7LN
www.bp.com

Chevron Tankers Ltd.
1 Westferry Circus
London, E14 4HA

Northern Marine Management Ltd
Alba House
2 Central Avenue
Clydebank, G81 2QR
Scotland
www.nmm-stena.com

Shell International Trading & Shipping Co Ltd
80 Strand, 4th Floor
446-West side
London WC2R 0ZA
www.shell.com/shipping

BULK CARRIERS

GREECE

Aegean Bulk Co Inc
8 Dragatsaniou Str.
10559 Athens
www.aegeanbulk.gr

REPUBLIC OF SINGAPORE

Goodwood Ship Management Pte Ltd
#02 - 34/36
TeleTech park
20 Science Park Road,
Singapore 117674
www.goodwoodship.com

UNITED KINGDOM

Anglo-Eastern (UK) Limited
144 Elliot Street
Glasgow G3 8EX
www.angloeasterngroup.com

ASP Ship Management Limited
3rd Floor
Quayside House
110 Quayside
Newcastle Upon Tyne
NE1 3DX
www.aspships.com


LNG CARRIERS

JAPAN

"K" Line Ship Management Co. Ltd.
IINO BLDG.
1-1 Uchi-Saiwaicho
2-Chome
Chiyoda-Ku
100-0011 Tokyo
www.kline.co.jp

MOL LNG Transport Co. Ltd.
2-1-1 Toranomon
Minato-ku
105-0001 Tokyo

NYK LNG
Shipmanagement Ltd.
Yusen Building
2-3-2 Marunouchi
Chiyoda-ku
100-1005 Tokyo

MALAYSIA

MISC Berhad
Jalan Sultan
Hishamuddin
50050 KUALA LUMPUR
www.misc.com.my

UNITED KINGDOM

MOL LNG Transport (Europe) Ltd.
Dexter House
Royal Mint Court
EC3N 4JR, London

Shell International Trading & Shipping Co Ltd
80 Strand
WC2R 0ZA, London
www.shell.com


INCENTIVE PROVIDERS

Status on the date of issue

SEAGOING VESSELS

PORTS

BELGIUM

Port of Ghent
EJ. Kennedylaan 32
9042 Ghent
T +32 9 251 05 50
T +32 9 251 54 06
www.havengent.be

Reductions on the ship's tonnage. The ship's tonnage (ST) is reduced however by:
- 15% if it concerns sea-going vessels for which a valid bulk Green Award certificate can be submitted;
- 20% if it concerns sea-going vessels not used for ro/to operations or recorded in Lloyd's Register of Shipping as "pallets carrier" for which a valid shortsea Green Award certificate can be submitted

GIBRALTAR

Gibraltar Port Authority
North Mole
P.O. Box 1179
Gibraltar GX11 1AA
T +350 200 46254
F +350 200 51513
www.gibraltarpot.com

5% reduction in tonnage dues for all Green Award certified vessels entering BCTW (British Gibraltar Territorial Waters) and calling at the Gibraltar Port.

LATVIA

Freeport of Riga Authority
12 Kalpaka blvd
Riga, LV-1010
T +371 67030800
F +371 67030835
www.freeportofriga.lv

10% discount on port dues for oil tankers

LITHUANIA

Klaipeda State Seaport Authority
J. Janonio 24
Klaipeda, 92251
T +370 46 49 96 00
F +370 46 49 97 77
www.portofklaipeda.lt

20% discount on waste reception facilities

NEW ZEALAND

CentrePort Wellington
Harbour Quays
P.O. Box 794
Wellington 6140
T +64 4 495 3800
F +64 4 495 3820
www.centreport.co.nz

3% of the port's Marine Services Charge (MSC) for bulk carriers and oil tankers

Port Nelson

P.O. Box 844
Nelson
T +64 3 548 2099
F +64 3 546 9015
www.portnelson.co.nz

Starting 1 December 2009, the port offers a 5% discount off tariff price for marine services for all tankers and bulk carriers certified by Green Award

Port Taranaki Ltd

P.O. Box 348
New Plymouth 4340
T +64 6 751 02 00
F +64 6 751 08 86
www.porttaranaki.co.nz

5% premium on the port fees for any Green Award ship

CANADA

Port of Montreal
Port of Montreal Building
2100 Pierre-Dupuy Avenue
Wing 1, Montreal
Quebec H3C 3R5
T +1 514 283 7011
F +1 514 283 0829
www.port-montreal.com

All Green Award certified vessels are granted 10% fee reduction on port dues.

Port of Sept-Iles

1 Quai Mgr-Blanche
Sept-Iles, Quebec
G4R 2P2
T +1 418 968-1231
F +1 418 962-4445
www.portsi.com

The Port Sept-Iles, Quebec, Canada gives a 10% discount on harbor dues only to all GA certified vessels from 01-01-2012

Port Metro Vancouver

100 The Pointe
999 Canada Place
Vancouver, B.C.
V6C 3T4
T +1 604 665-9000
F +1 866 284-4271
www.vfpa.ca

23.4% savings over the basic harbour dues rate for oil tankers and bulk carriers. Port Metro Vancouver recognizes Green Award certified vessels as eligible at the Bronze level under the EcoAction program.

OTHER

BELGIUM

Euroshore International
Buro & Design Center
Esplanade 1 5th Floor
1020 Brussels
www.euroshore.com

All members of Euroshore, the association of port reception facilities, provide a 5% discount in 9 countries.

FRANCE

JLMD Ecologic Group
26 Boulevard Malesherbes
75008 Paris
T +33 1 43 12 59 00
F +33 1 58 18 31 53
www.jlmdsystem.com

All Green Award certified ships are entitled to a 10% discount on the standard engineering costs for the service provided by JLMD E. Group for the Fast Oil Recovery System

GERMANY

GAUSS mbH Institute for Environmental Protection and Safety in Shipping
Werderstraße 73
28199 Bremen
T +49 421 59054850
F +49 421 59054851
www.gauss.org

7% discount on all fees for advanced training courses, seminars and events to employees of shipping companies and ships

GREECE

SQF Marine Group
2 Afentouli street
185 36 Piraeus
T +30 210 4520410
F +30 210 4520182
www.sqmarine.com

Green Award members are entitled to a 10% discount on all IBS Marine Group products and services such as QHSE & SMS Consulting, Shipboard Documentation, QHSE Training Seminars, Computer Based Training and Software Products

THE NETHERLANDS

ABN AMRO Bank
Coolingsingel 93
3012 AE Rotterdam
T + 31 10 40 15 123
F + 31 10 40 15 323
www.abnamro.com

ABN AMRO Bank reimburses - 25% of the annual Green Award fees for the vessels that are financed by ABN AMRO, and - 25% of the Green Award office audit fees for the (shipping) companies that are a client of ABN AMRO

Dirkzwager's Coastal & Deepsea Pilotage

P.O. Box 14
3140 AA Maassluis
T +31 10 593 16 00
F +31 10 592 57 67
www.northseapilotage.com

5% premium on published tariff

ProSea Foundation

P.O. Box 428
3500 AK Utrecht
T +31 30 230 00 77
F +31 30 232 17 55
www.prosea.info

10% discount on the fee for the Marine Awareness Courses.

International Slop Disposal (ISD) B.V. NATURE Group
Torontostraat 20
3197 KN Rotterdam
T +31 181 291 144
www.ngrp.com

5% discount on ship generated waste collection (bilge water and/or sludge) for Green Award ships

Ship Spares Logistics B.V.

Bunschotenweg 115
3089 KB Rotterdam
Portnr 2678
T +31 10 429 8322
www.burando.eu/en/ship-spares-logistics

2,5% discount on services for Green Award ships. Ship spare logistics and warehousing

EcoScrub Solutions B.V. NATURE Group

Torontostraat 20
3197 KN Rotterdam
T +31 181 291 144
www.ngrp.com

Solutions for emission problems. 5% discount on services for Green Award vessels

MeteoGroup

P.O. Box 617
6700AP Wageningen
T +31 317 39 98 00
F +31 317 42 31 64
shipping@metegroup.com
www.metegroup.nl

All Green Award certified ships are entitled to
- 50% discount on the initial software licence fee of the SPOS
- 5% discount on the published full price list of the annual weather subscription fee for the SPOS
The above discounts are only for the vessels of Companies which have the Green Award certificate and not for all the vessels of a Company

UNITED KINGDOM

George Hammond Plc
Aycliffe Business Centre
(1st floor)
Archcliffe Road
Dover, Kent CT17 9EL
T +44 130 424 83 25
F +44 130 424 03 74
www.georgehammond.plc.uk

5% rebate of the pilotage element of the tariff of Hammond Deepsea Pilots.

regs4ships Ltd

Digital House
Kemps Quay
Quayside Road
Southampton, SO18 1AD
T +44 2380 988 631
F +44 2380 228 029
www.regs4ships.com

Green Award members are entitled to a 10% discount on all regs4ships products and services such as Digital Maritime Regulations, Training and Consultancy.

Port of Amsterdam

P.O. Box 19406
1000 GK Amsterdam
T +31 20 523 45 00
F +31 20 620 98 21
www.amsterdamports.nl

6% premium on the port fees for Crude oil/Product Tankers and for Cargo Bulk Carriers

Port of Dordrecht

P.O. Box 6622
3002 AP Rotterdam
All commercial shipping is controlled by the Port of Rotterdam Authority
T + 31 10-252 10 00
F + 31 10-252 16 00
VHF channel 14
www.portofdordrecht.nl

6% premium on the port fees for Crude oil/Product Tankers

Port of Rotterdam

P.O. Box 6622
3002 AP Rotterdam
T +31 10 252 10 10
F +31 10 252 10 20
www.portofrotterdam.com

6% premium on the port fees for Crude oil/Product Tankers and LNG carriers

Zeeland Seaports: Vlissingen, Terneuzen

P.O. Box 132
4530 AC Terneuzen
T +31 115 64 74 00
F +31 115 64 75 00
www.zeeland-seaports.com

6% premium on the port fees for Crude oil/Product Tankers and bulk carriers


Port of Sines

INLAND SHIPPING

PORTS OTHER

BELGIUM

Port of Ghent
John Kennedylaan 32 -
Haven 3000 A
B-9042 Ghent
T + 32 9 251 05 50
F + 32 9 251 54 06
www.portofghent.be

10% discount on the port dues

THE NETHERLANDS

Groningen Seaports: Eemshaven and Delfzijl

P.O. Box 20004
9930 PA Delfzijl
T +31 596 64 04 00
F +31 596 63 04 64
www.groningen-seaports.com

5% discount on the port dues

Moerdijk Port Authority

P.O. Box 17
4780 AA Moerdijk
T +31 168 38 88 88
F +31 168 38 88 99
www.portfmoerdijk.nl

15% discount on the port dues

Municipality of Bergen op Zoom

P.O. Box 35
4600 AA Bergen Op Zoom
T +31 164 27 74 95
www.bergenopzoom.nl/
Ondernemer/Haven

5% discount on the port dues

Municipality of Meppel

P.O. Box 501
7940 AM Meppel
T +31 522 85 05 00
F +31 522 85 05 80
www.meppel.nl

6% discount on the port dues

Ports of Dordrecht, Zwijndrecht and Papendrecht

P.O. Box 6622
3002 AP Rotterdam
All commercial shipping is controlled by the Port of Rotterdam Authority
T + 31 10-252 10 00
F + 31 10-252 16 00
www.portofdordrecht.nl

20% discount on waste reception facilities

Port of Rotterdam

P.O. Box 6622
3002 AP Rotterdam
T +31 10 252 10 10
F +31 10 252 10 20
www.portofrotterdam.com

15% discount on the port dues

Port of Utrecht

P.O. Box 16200
3500 CE Utrecht
T +31 30 286 00 00
www.utrecht.nl

30% discount on the port dues

FINANCIAL REPORT

BALANCE

as at 31 December 2012 (in Euro's)

	2012	2011
Fixed assets		
Tangible fixed assets	22.138	27.011
Current assets		
Debtors	202.502	176.805
Value added tax	4.357	11.300
Accounts receivable and prepaid expenses	132.102	175.660
Cash at bank and in hand	954.334	910.519
Total current assets	1.293.295	1.274.284
Less: Current liabilities		
Creditors	103.300	141.270
Wage Tax	31.283	29.832
Received annual fees in advance and accrued expenses	427.243	453.422
	561.826	624.524
Net current assets	731.469	649.760
Total net assets	753.607	676.771
Financed by:		
Accumulated fund	676.771	614.952
Surplus for the year	76.836	61.819
Total funds	753.607	676.771

STATEMENT OF INCOME AND EXPENSES

for the year ended 31 December 2012 (in Euro's)

	2012	2011
Income		
Certification fees	1.422.413	1.341.508
Expenses		
Personnel expenses	945.579	838.328
Training expenses	19.400	6.043
Accommodation expenses	50.935	49.994
General expenses	130.212	160.720
Travel and representation expenses	159.185	157.267
Research	41.253	69.787
Depreciation	11.665	12.689
	1.358.229	1.294.828
Surplus on activities	64.184	46.680
Interest	12.652	15.139
Surplus after interest	76.836	61.819
Surplus for the year	76.836	61.819


ACCOUNTING POLICIES USED FOR THE FINANCIAL STATEMENTS

Tangible fixed assets

Tangible fixed assets in use by the company

Tangible fixed assets in use by the company are carried at the cost of acquisition or production (less any investments grants) net of accumulated depreciation and accumulated impairment losses. Costs of major maintenance are recognized under cost when incurred and if the recognition criteria are met. The carrying amount of the components to be replaced will be regarded as a disposal and taken directly to the profit and loss account. All other repair and maintenance costs are taken directly to the profit and loss account.

Depreciation is calculated on a straight-line basis over their expected useful economic lives, taking into account their residual value. Changes in the expected depreciation method, useful life and/or

residual value over time are treated as changes in accounting estimates.

Depreciation

Office furniture, ICT and other related equipment 10 – 20 – 30 %.

Cash at bank and in hand

Cash and cash equivalents are carried at their face value.

Other assets and liabilities

All other assets and liabilities are stated at the amounts at which they were acquired or incurred.

Income and expense

Turnover is accounted for in the year in which the services are rendered. Other income, costs and expenses are allocated to the year to which they relate. Losses are accounted for in the year in which they are identified.


INDEPENDENT AUDITOR'S REPORT

The accompanying summary financial statements, which comprise the summary statement of financial position as at December 31, 2012, the summary statements of comprehensive income, changes in equity and cash flows for the year then ended, and related notes, are derived from the audited financial statements of Green Award Foundation for the year ended December 31, 2012. We expressed an unqualified audit opinion on those financial statements in our report dated 22 April 2013. Those financial statements, and the summary financial statements, do not reflect the effects of events that occurred subsequent to the date of our report on those financial statements.

The summary financial statements do not contain all the disclosures required by Dutch law including the Dutch Standards on Auditing describe financial reporting framework applied in the preparation of the audited financial statements of the entity. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of Green Award Foundation.

Management's responsibility

Management is responsible for the preparation of a summary of the audited financial statements on the bases described as set out in the financial statements.

Auditor's responsibility

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with Dutch law, including the Dutch Standards on Auditing 810 "Engagements to report on summary financial statements".

Opinion

In our opinion, the financial statements derived from the audited financial statements are prepared, in all material respects, in accordance with the accounting policies selected and disclosed by the entity, as set out in the financial statements.

Rotterdam, 4 June 2013

Ernst & Young Accountants LLP

signed by W.H. Borsje

GREEN AWARD IN A NUTSHELL

By rewarding high safety and environmental standards in shipping, Green Award makes above standard ship operation economically more attractive. The Green Award certification scheme is open to crude oil and product tankers, dry bulk carriers, LNG carriers, chemical tankers and inland barges.

The Green Award procedure is carried out by the Bureau Green Award, the executive body of the independent non-profit Green Award Foundation. The certification procedure consists of an office audit and an audit of each individual ship applying for certification. Amongst many others, the assessment focuses on crew, operational, environmental and managerial elements.

At ports in Belgium, Canada, Gibraltar, Latvia, Lithuania, the Netherlands, New Zealand, Portugal, South Africa and the Sultanate of Oman the Green Award vessels receive a considerable reduction on port dues. Private companies also appreciate the extra quality which Green Award guarantees. Several incentive providers, government institutions as well as private companies, grant savings to a vessel with a Green Award certificate, which subject to annual verification, is valid for three years.

AMBITION

Green Award is to drive the highest standards in environmental performance and safety in shipping

MISSION

To identify, recognize and motivate for environmentally responsible shipping through operating a non-profit certification scheme that assesses the safety and environmental performance using criteria in the following areas:

- Ship lay-out and equipment
- Quality of the organisation/management
- Human factor
- Continuous improvement


THE ORGANISATION

Committee

- P. Struijs (Chairman)
- H. Psarftis (Chairman as of the end of 2013)
- D. Cotterell, OCIMF
- D. Hodgson, IACS
- P.W. Mollema, Port of Rotterdam
- L.R. Pedersen, BIMCO
- P.M. Swift, INTERTANKO
- A. Clifton, SIGTTO

Board of Experts

- C.J. Parker, The Nautical Institute (Chairman)
- D.J. Patrako, The Nautical Institute (Chairman as of the end of 2013)
- P. Alkema, Port of Amsterdam
- A.M.M.A. Al Mulla, Qatargas
- R.M. Boudiette, SIGTTO
- A. Gour, INTERTANKO
- D. Jones, INTERCARGO
- E. Leemans, North Sea Foundation
- K. Lumbers, UK P&I Club
- J. Post, Post & Co. (P&I)
- Mrs. C. Prekezes, HELMEPA
- J.B. Robertson, US Coast Guard
- H. Snaith, CDI
- R. Tieman, Deltalinqs

Board of Appeal

- E.A. Bik LL.M.
- G.J.W. Smallegange LL.M.
- A.N. van Zelm van Eldik LL.M.

Bureau Green Award

- J.A.A.J. Fransen, Managing Director
- Mrs. M.K. Struijk, Deputy Managing Director

- P.C. van Hattum, Team Leader survey Department
- T. van Ginkel, Surveyor
- A.R. den Heijer, Surveyor
- H. Hoogerbeets, Surveyor
- W. Smit, Surveyor
- W. van Gils, Inspector Inland Shipping
- F. de Leeuw van Weenen, Inspector Inland Shipping
- J. van Nieuwland, Inspector Inland Shipping

- Mrs. C.E.M. Baijens-Bosman, Project assistant inland shipping
- Ms. Y. Diyakonova, Project and management assistant
- N.S. Harinder, Research officer
- K. Shinohara, Certification manager
- Mrs. A.M. Weteling-Wally, Bookkeeper
- Ms. K. Zmijowska, Research and certification assistant

Green Award Foundation

P.O. Box 23107, 3001 KC Rotterdam
Street address: Veerkade 2, 3016 DE Rotterdam
the Netherlands
T + 31 10 21 70 200
info@greenaward.org, www.greenaward.org

Status on date of issue

